

**THE AMERICAN UNIVERSITY
IN CAIRO**

THE UNIVERSITY SENATE

2015-2016

HANDBOOK

Principles of Parliamentary Assemblies

The right of the majority ultimately to rule.

The right of the minority to be heard.

The right of the individual to participate in the decision making process.

The principle of one thing at a time.

The principle of balance between affirmative and negative.

The rules rule.

The principle of parliamentary courtesy requires that decorum is understood. One debates measures, not members, and speakers treat one another with the finest decencies of society.

CONTENTS

University Senate Constitution
Senate By-Laws
The Curriculum Committee
Academic Affairs Committee
Faculty Affairs Committee
Student Affairs Committee
Administrative Affairs Committee
Budget Review Committee
University Grievance Policy & Procedure
Robert's Rules of Order
Senate Membership
Committees Membership
Resolution Log 1993/94 - 1994/95
Resolution Log 1995/96
Resolution Log 1996/97
Resolution Log 1997/98
Resolution Log 1998/99
Resolution Log 1999/2000
Resolution Log 2000/2001
Resolution Log 2001/2002
Resolution Log 2002/2003
Resolution Log 2003/2004
Resolution Log 2004/2005
Resolution Log 2005/2006
Resolution Log 2006/2007
Resolution Log 2007/2008
Resolution Log 2008/2009
Resolution Log 2009/2010
Resolution Log 2010/2011
Resolution Log 2011/2012

Constitution

1. Mission

The Senate is the representative council of the university faculty, with the participation of students, staff, and administration. It ensures faculty participation in governance and in the discussion of issues important to the university community. It aims to facilitate communication among University constituencies and to foster mutual respect and cooperation among the faculty of the various departments and disciplines, students, and staff. The Senate provides a forum for considering matters directly related to the wellbeing of the AUC community. Its resolutions are transmitted to the president of the University for consideration and appropriate action.

2. Functions

Article 2.0 The Senate will develop, review, approve, and monitor curricula and programs, standards of research and instruction, personnel policies for faculty, policies concerning the admission and academic performance of students, and any other matters relevant to its mission.

Article 2.1 The Senate will ensure proper consideration of grievances as per the Faculty Handbook, which has replaced the Personnel Policies and Procedures (PPP) document.

Article 2.2 The Senate will report the results of its deliberations to the president and to its constituent bodies. The president will report in a timely fashion to the Senate on action taken on its recommendations.

3. Amendments

Article 3.0 Proposals for amendments to the Constitution of the Senate may be initiated by the chair of the Senate or by a written petition of at least four senators. The chair of the Senate will distribute the proposed amendment at the next regular meeting of the Senate. The proposed amendment will be ratified by an affirmative vote of a two-thirds majority of all voting members of the Senate.

Article 3.1 Amendments to the Constitution of the Senate require ratification by the Board of Trustees.

Bylaws

1 Organization

Article 1.0 For the purposes of these bylaws, "faculty" means full-time teaching, research, and library staff holding the rank of instructor, language teacher, or above, with regular appointments as defined by the Faculty Handbook .

Article 1.1 Senators shall be elected before May for two-year terms that begin September 1 and end August 31. In the event that a senator resigns, the constituency concerned shall be asked to return another senator to fill the remainder of the term. Department chairs and/or unit heads are responsible for ensuring that elections are held. Elections to senate offices are carried out before the end of the academic year by continuing and newly-elected senators. There shall be no substitutes or proxies in place of absent senators. Senators who go on leave shall be considered to have resigned, and the constituency that elected them shall return a replacement for the remainder of their term. All duly elected senators shall be voting members of the Senate.

Article 1.2 Full-time faculty members of each academic department, non-teaching academic unit, and SCE shall return two senators. Departments with nine or fewer full-time faculty members and the office of the Dean of Undergraduate Studies shall return one senator. Faculty members must have served a minimum of two consecutive years at AUC before election. At least one of the faculty members returned by departments that are eligible to return two senators and have faculty with tenure or who are senior instructors, must be tenured or at one of the two senior instructor ranks. Otherwise, such departments shall return only one senator. Senate membership includes one Senator elected at-large from each of the School of Humanities and Social Sciences, the School of Science and Engineering, the School of Business, the School of Global Affairs and Public Policy, the Graduate School of Education, the School of Continuing Education and the Academy of Liberal Arts. At-large Senators are elected at the last general faculty meeting of the academic year, with nominees restricted to their respective schools, but with all full-time faculty members eligible to vote.

Article 1.3 Only seven students will serve on the University Senate to include a student from the Graduate Student Association, and an international student. The remaining students will represent different schools and elected bodies, in accordance with guidelines of the Office of Student Development. The nominations will be communicated to the University Senate through the Office of Student Development.

Article 1.4 The University Staff through the HR office shall provide two senators according to established election procedures.

Article 1.5 The University President, University Counselor, Executive Vice President for administration and Finance, Vice-President for Student Affairs, Vice President for Institutional Advancement, and Associate Provosts of the University shall be ex officio, non-voting members of the Senate. The University Provost, Dean of Libraries and Learning Technologies, Dean of Graduate Studies, Dean of undergraduate studies, Dean of students and Deans of the schools in the academic area shall be ex officio, voting members of the Senate.

Article 1.6 The Senate shall elect by majority vote the following officers from its elected membership: a chair, a vice-chair, and a secretary. The Chair of the Senate represents the faculty as a whole in circumstances where that is appropriate.

Article 1.7 An executive committee shall set the time and place of meetings of the Senate and organize and set the agenda. It shall act for the Senate as a whole in emergencies between Senate meetings. The Executive Committee shall also act as a committee on organization and originate all matters pertaining to Senate organization, by-laws, and operational procedures. Members of the Executive Committee shall be the officers of the Senate, the chairs of the standing committees, and two additional members elected at large from the membership of the Senate.

Article 1.8 The Senate has the following standing committees:

- a) ***The Curriculum Committee***, which reviews, approves, and monitors curricula and programs. It is responsible for the contents of the AUC Catalog.
- b) ***The Academic Affairs Committee***, which reviews, approves, and monitors standards of research and instruction, policies concerning grading, and other matters pertaining to the academic mission of the University.
- c) ***The Faculty Affairs Committee***, which develops, reviews, approves, and monitors policies and other matters relating to all faculty personnel matters. It is responsible for the contents of the faculty handbook.
- d) ***The Student Affairs Committee***, which reviews, approves, and monitors policies concerning the admission and academic performance of students. It is responsible for standards for admissions, scholarships, student academic performance, graduation requirements, and honors.
- e) ***The Administrative Affairs Committee***, which reviews and monitors matters related to the administration of the University, safety, planning, and practices.
- f) ***The Grievance Committee***, which considers grievances as per the Faculty Handbook.
- g) ***The Budget Review Committee***, which ensures faculty involvement and consultation in the annual budget preparation process, including communicating to the President and senior administrators the views of the Senate on major financial, budgetary, and policy issues.

Article 1.9 Consistent with the Senate's role as stated in the Mission Statement of the Senate Constitution, the members of the standing committees shall be teaching and research faculty, students and staff where appropriate, and other senators or non-senator student representatives when requested by any standing committee.

Article 1.10 The Executive Committee may, as it deems necessary, establish additional standing committees and standing sub-committees. It may also establish ad hoc committees to address specific issues of concern to the Senate; these shall have a specified charge and lifetime. The Senate or any of its committees or sub-committees, at their discretion, may request others to attend their meetings.

2 Operations

Article 2.0 The Senate shall meet at least monthly during the academic year and shall be in recess during the summer and winter breaks.

Article 2.1 The Chair of the Senate may call emergency meetings, and special meetings may be requested by ten or more senators, by the constituent bodies, or by any of the standing committees.

Article 2.2 The chair of the Senate may call meetings of the general faculty. There shall be at least one such meeting in each semester, and others as needed. Such general meetings of the faculty are a forum for information and discussion rather than for making decisions.

Article 2.3 Each of the Senate committees and subcommittees shall elect a chair by majority vote. Chairs of standing committees shall be faculty members who are tenured or have served at least one year on the Senate. All committees shall schedule their own meetings, and establish their own internal procedures.

Article 2.4 All official deliberations of the Senate shall be conducted according to Robert's Rules of Order, except when covered by a specific by-law of the Senate.

Article 2.5 All senate meetings are open to the AUC community; proper identification is required. Only senate members can engage in the discussions unless others are invited to participate in the discussion.

Article 2.6 A simple majority of membership shall constitute a quorum for all meetings of the Senate. A quorum is necessary to conduct official business.

Article 2.7 Matters submitted to the Senate are sent to the Chair and evaluated by the Executive Committee. The Executive Committee determines whether the matters should be considered by the full Senate, debated in a standing or ad hoc committee, or disposed of otherwise, and informs the Senate of the action taken.

Article 2.8 All resolutions must be relevant to the functions of the Senate as defined in the Mission Statement. The Chair of the Senate shall make this determination, subject to appeal to the Executive Committee.

Article 2.9 All committee resolutions shall be submitted to the Senate via the Executive Committee. The Executive Committee shall place those resolutions which it believes require the endorsement of the full Senate on the Senate's agenda for approval. The Senate shall be informed of all Executive Committee resolutions not placed on the agenda, and may overrule Executive Committee decisions with a two-thirds majority of members present.

Article 2.10 The Executive Committee, in its role as an organization committee, nominates representatives of the Senate to serve on non-Senate committees or in individual posts when required and shall inform the Senate of all such nominations.

Article 2.11 The outgoing Senate Executive Committee shall meet after the spring elections and make committee assignments for the following year. It shall take into consideration such factors as past experience, the preference of the senator, and the need for balanced and well-structured committees.

Article 2.12 Senate resolutions take effect at the beginning of the academic year following adoption by the Senate and approval by the president, unless specified otherwise.

Article 2.13 Senators may only be nominated for Senate offices or places on committees if present at the meeting at which the relevant elections take place, unless they have previously communicated a willingness to be nominated.

Article 2.14 Except for emergency meetings, members shall be notified in writing within one week before any scheduled or non-scheduled meeting. The notification shall normally include an agenda and relevant documents.

Article 2.15 The Senate affirms that each department of the university shall establish procedures for self-governance based on the participation of the faculty.

3 Amendments

Article 3.0 Proposals for amendments to the Bylaws of the Senate may be initiated by the chair of the Senate or by a written petition of at least four senators. The chair of the Senate shall distribute proposed amendments at the next regular meeting of the Senate. Proposed amendments must be ratified by an affirmative vote of a two-thirds majority of all voting members of the Senate present.

Senate Committees

The University Senate operates according to a modified version of Robert's Rules of Order, exceptions being established by its own by-laws. Matters coming to the full Senate for a vote must be introduced as motions in the form of a report and recommendation by a Senate Committee to which the matter has been assigned. Standing committees have mandated responsibilities for certain subject areas. Matters falling outside the responsibilities of standing committees may be handled by ad hoc committees established by the Executive Committee for this purpose.

Procedures for Standing Committees

1. With the exception of the Executive Committee, of which all its members are elected to membership, the membership of standing committees is by appointment by the Executive Committee and with consent of the appointee. The outgoing Executive Committee shall meet after the spring elections and make committee assignments for the following year. It shall take into consideration such factors as past experience, the preference of the senator, and the need for balanced and well-structured committees (see By-Law Article 2.11).
2. A standing committee will elect a Chair from among its members on an annual basis. Each committee in its first annual meeting shall adopt a schedule specifying the minimum number and dates of its meetings for the coming year.
3. The majority of the membership constitutes a quorum for meetings. Motions will be passed or defeated by the majority of those present. Other matters of meeting procedure will be settled in accordance with Robert's Rules of Order.
4. A standing committee may appoint such *ad hoc* sub-committees as it may deem necessary for the proper conduct of its affairs. Other members of the faculty or staff, who may or may not be members of the Senate, may be invited to serve on sub-committees.
5. A member who for any legitimate reason, such as sabbatical leave or leave of absence, is unable to participate in committee meetings for a protracted period of time may be replaced by a substitute member chosen by the Executive Committee.
6. In the event of the resignation or incapacity to serve by a committee Chair or Secretary during the academic year, the Senate Chair must be informed. It is the responsibility of the out-going Chair or Secretary to arrange for his or her successor through election by the committee concerned.
7. The absence of a committee member from three consecutive announced meetings of the senate or three consecutive announced meetings of a committee shall be reported to the Senate Chair and Executive Committee.

Executive Committee

Executive Committee members are the Chair of the Senate, the Vice Chair of the Senate, the Secretary of the Senate, the Chairs of the standing committees, and two Senators elected at large as members of the Executive Committee.

The Executive Committee sets the time and place of meetings of the full Senate and proposes agendas to be approved in the meetings. The Executive Committee acts as a committee of organization and originates all matters pertaining to Senate organization, by-laws, and procedures.

The Executive Committee receives, reviews, and approves reports and proposed motions from Senate committees for inclusion in the agenda of Senate meetings.

The Executive Committee is responsible for communications with the University President and administrative units concerning responses and actions relating to resolutions passed by the Senate.

The Executive Committee constitutes and charges ad hoc committees to address specific issues of concern to the Senate.

The Executive Committee shall act for the Senate as a whole in emergencies between Senate meetings.

Meetings of the Executive Committee are held in executive session with participation by members and invitees only.

Academic Affairs Committee

The Academic Affairs Committee bears primary responsibility for upholding standards of excellence at the university in matters of instruction and research. The Committee reviews, approves, and monitors standards and conduct of research and instruction; policies concerning conduct of teaching and courses, academic quality, and academic integrity; and other matters pertaining to the academic mission of the University.

The Committee receives proposals and reviews for consideration and recommendation matters of instructional standards and policy; research standards and procedures; and other matters pertaining to the academic mission of the University.

The Committee considers proposals, decision, and actions from the Provost, Associate Provosts, Academic Deans, Vice President for Student Affairs, and others with pertinent responsibility on matters pertaining to university instructional and research standards, policy, and procedures.

The Committee requests of the Provost, Associate Provosts, academic Deans, Vice President for Student Affairs, and others with pertinent administrative responsibility such information regarding academic policies and standards of research as deemed necessary to fulfill its mandated monitoring and consultative responsibilities.

The Committee considers and makes recommendations on matters of instruction and research standards and policies referred to it by members of the Senate and others in the University community in consultation with the Executive Committee.

The Committee reports, through the Executive Committee, to the University Senate as a whole its recommendations for Senate approval on matters of academic policy.

Administrative Affairs Committee

The Administrative Affairs Committee reviews, monitors, and makes recommendations in matters relating to the administration of the university, including institutional planning, human resources, legal affairs, facilities development and maintenance, environmental safety and health, and related areas.

The Committee receives proposals and reviews for consideration and recommendation matters pertaining to the administration of the University.

The Committee considers proposals, decisions, and actions from the President, Executive Vice President for administration and Finance and others with pertinent responsibility on matters pertaining to university administration standards, policies, and procedures.

The Committee requests of the President, Executive Vice President for administration and Finance and others with pertinent responsibility on matters pertaining to university administration such information regarding administrative policies and procedures as deemed necessary to fulfill its mandated monitoring and consultative responsibilities.

The Committee considers and makes recommendations on matters of administrative affairs referred to it by members of the Senate and others in the University community in consultation with the Executive Committee.

The Committee reports, through the Executive Committee, to the University Senate as a whole its recommendations for Senate approval on matters of administrative affairs.

Budget Review Committee

The responsibility of the Budget Review Committee is to ensure Senate consultation in the budget preparation process. The involvement in the budget preparation includes participation of at least two members from the Budget Review Committee in the planning phase for the following year's budget. Under conditions of confidentiality, the Committee has right of access to full budget information. In addition, the office of the EVP is responsible to provide access to all data related to the budget at the beginning of each academic year to the Budget Review Committee. In addition to Senators, the Budget Review Committee may appoint to its voting membership two faculty members chosen for their expertise in financial and budgetary matters. Budget Review Committee members are expected to sign a confidentiality agreement with the University. The Budget Review Committee was recognized as a standing committee of the University Senate in Resolution 351 passed March 17, 2004 and approved by the University President May 3, 2004.

In consultation with the Executive Vice President for administration and Finance and the Provost, the Committee identifies major financial and policy issues in the coming year's budget in advance of the annual meeting of the Board of Trustees and communicates to the President the views of the Senate on the issues identified.

The Committee reviews the budget adopted by the Board of Trustees and communicates to the Senate the major points arising from its review for consideration during the preparation of the following year's budget.

The Committee advises the Executive Committee and the full Senate on budgeting policy and related budgetary matters.

Curriculum Committee

The Curriculum Committee reviews, approves, and monitors curricula and programs. The Committee is responsible for content of the University Catalog.

The Committee receives and reviews for consideration of recommendation proposals for modification, addition, and subtraction programs of instruction to be included in the catalog.

The Committee requests the Provost, academic deans, and others with pertinent administrative responsibility such information regarding curricula and programs of instruction as deemed necessary to fulfill its mandated responsibilities.

The Committee establishes and maintains liaison with relevant committees within the units and departments of the University concerned with matters of curriculum and programs of instruction.

The Committee reports, via the Executive Committee, to the Senate as a whole its recommendations for Senate approval on matters of curriculum and programs of instruction.

Faculty Affairs Committee

The Faculty Affairs Committee develops, reviews, approves, and monitors policies and other matters relating to faculty personnel matters. It is responsible for the contents of the Faculty Handbook governing faculty appointments and conditions of service [see Senate By-Law 1.8(c)]. It is responsible for recommendations to the University Senate of policies and procedures relating to faculty appointments, promotion and tenure, and compensation and benefits.

The Committee receives and reviews for consideration of recommendation proposals for modification, addition, and subtraction policies relating to faculty appointment, performance evaluation, promotion and tenure, and compensation and benefits.

The Committee requests from the Provost, academic deans, and others with pertinent administrative responsibilities their proposals, assessments, and recommendations for policies relating to faculty affairs as deemed necessary to fulfill its mandated monitoring and assessment responsibilities.

The Committee will receive from the deans of the academic schools, Dean of Libraries and Learning Technologies, Dean of Continuing Education, and others with pertinent administrative responsibilities their decisions and recommendations on policies relating to faculty affairs for Committee consideration and recommendation.

The Committee will request of the deans of the academic schools, dean of continuing education, and others with pertinent administrative responsibilities such information regarding policies relating to faculty personnel matters as deemed necessary to fulfill its mandated monitoring responsibilities.

The Committee will establish and maintain liaison with officers and committees within the various units and departments of the University that deal with issues pertaining to faculty affairs.

The Committee will consider, report, and make recommendations to the Senate, via the Executive Committee, any policies relating to faculty affairs.

Senate Grievance Committee

The Senate Grievance Committee is responsible for considering grievance cases pursued through the University Grievance Policy and Procedure. As such, the Committee is bound by the procedures specified in the policy and by strict confidentiality.

The Grievance Committee submits written reports of its case investigations and its recommendations for resolution to the Senate Chair, who forwards the reports to the Area Heads concerned or directly to the President, should the Area Head be a respondent in the grievance.

The Chair of the Senate Grievance Committee is responsible for monitoring the results of the grievance resolution process and reporting them to the Senate Chair for further action, if necessary.

Recommendations to the Senate for modifications or changes to the University Grievance Policy and Procedure are the responsibility of the Administrative Affairs Committee, in consultation with the Grievance Committee.

Student Affairs Committee

The Student Affairs Committee reviews, recommends, and monitors policies and procedures concerning recruitment, admissions, registration, advising, academic performance, and university life of students at AUC, including extra-curricular activities and student welfare and conduct [see Senate By-Law 1.8(d)].

The Committee receives proposals, considers and makes recommendations on any matters related to student affairs policies.

The Committee requests from the Provost, Vice President for Student Affairs, academic deans, and others with pertinent administrative responsibilities their proposals, assessments, and recommendations for policies relating to student affairs as deemed necessary to fulfill its mandated monitoring and assessment responsibilities.

The Committee establishes and maintains liaison with officers and committees within the various units and departments of the University that deal with issues pertaining to student affairs.

The Committee considers, reports, and makes recommendations to the Senate, via the Executive Committee, any policies relating to student affairs.

Student Senators are automatically voting members of the Student Affairs Committee.

ROBERT'S RULES OF ORDER

Outline Prepared by Professor N. Hopkins, updated 2013

The Senate has decided that in its deliberations it will follow Robert's Rules of Order, except when it has established its own by-laws on a particular point. It may be useful to summarize some of those rules, at least as they affect our deliberations at AUC. The following is such a summary.

Principles: The right of the majority ultimately to rule, the right of the minority to be heard, the right of the individual to participate. The principle of one thing at a time. The principle of balance between affirmative and negative. The need for rules to ensure orderly progress: the rules rule.

Motions: Before any subject is open to debate, there must be a motion, a second, and a statement by the chair. Sometimes brief informal comments may be made before the chair states the motion. We have followed the practice of assuming that a text reported by a committee is already moved and seconded (and circulated to the members), and the chair refers to it to open debate. Each motion must be disposed of before the Senate proceeds to another motion of the same type. Motions take effect immediately upon their adoption unless otherwise specified. [As a practice; matter, we delay the approval considerably, as over the summer.]

Amendments: The motion can be amended, and the amendment can be amended, but no further. Amendments can delete text, add text, delete and add text, or provide an entire substitute text. Amendments must be seconded and are debatable. Two amendments may be under consideration simultaneously. A motion may be made, as an amendment, to divide the motion; this requires a vote. Once made, a motion can only be withdrawn by a vote. It is not enough for the mover of a motion to accept an amendment; it must be accepted by the Senate, either by unanimous consent or through the normal amending procedure. [Whenever possible, senators should prepare written texts of amendments they intend to make, however short, for the convenience of the secretary and to allow circulation of the text to those present.]

Subsequent motions dealing with the same area, but different than the original motion, cannot normally be decided on until they have been referred to a committee for examination (Motion to refer.)

Debate: In debate a member must confine himself to the question immediately before the assembly, and avoid personalities. To do otherwise is to risk being declared out of order. Debate may be closed off by a 2/3 vote to that effect, or by "moving the previous question" (calling for a vote which also requires a 2/3 vote). Debate may also be limited. Any motion to suspend the rules requires a 2/3 majority.

Voting: Voting is normally by a show of hands but may be by paper ballot or electronically when the senator is present in the meeting, when the Senate so decides or when the Chair so rules. All election voted will be by paper ballot or electronically when the senator is present in the meeting. When there is a tie vote, the motion is rejected. Abstentions have no effect on the calculation of votes; a majority is more than half the votes cast by legal voters unless otherwise specified.

Quorum: Unless there is a rule to the contrary, a quorum is a majority of the members. The rule regarding a quorum cannot be suspended. However, the rule of the quorum is that members be present, not that they vote.

A point of order is an assertion that a rule is being violated.

Other Motions: The motion to "lay on the table" [to table] is to remove the main motion from consideration and entrust it to the care of the secretariat until its consideration is resumed by the assembly at an unspecified future time. The motion is not in order when another member has the floor, requires a second, is undebatable, is unamendable, requires a majority vote, and cannot be reconsidered. An alternative to "tabling" is to postpone until a specified time. The procedure for taking a motion from the table is the same. A motion may be referred to a committee; the committee cannot change the motion, but may propose changes, including substitute motions.

Motions to adjourn can be made at any time. It is a "privileged motion". It requires a second, is undebatable, is amendable, requires a majority vote for adoption, and cannot be reconsidered. The motion to recess is similar.

This is based on *The Modern Edition of Robert's Rules of Order, original 1876 Text* by Major Henry M. Robert, completely revised by Darwin Patnode, New York: Berkeley Books, 1989.

Senate Membership 1993/1994

1.	Ms. Narriman El Warraki	22.	Ms. Nancy Hill
2.	Mr. Said Badawi	23.	Ms. Shahira El Sawy
3.	Dr. Mahmoud El Rabie	24.	Dr. Medhat Hassanein
4.	Dr. Hoda Lutfi	25.	Dr. Amr Mortagy
5.	Dr. Farouk El Hitami	26.	Mr. James Napoli
6.	Dr. Sami Akabawy	27.	Ms. Maureen Kiernan
7.	Ms. Salwa Mansour	28.	Dr. Tim Sullivan
8.	Ms. Laila Makhoul	29.	Dr. Walid Kazziha
9.	Ms. Deena Boraie	30.	Dr. Donald McDonald
10.	Dr. Amr Goneid	31.	Dr. Andrew Kerek
11.	Dr. Hosny El Lakkani	32.	Dr. Fadel Assabghy
12.	Dr. Galal Amin	33.	Dr. Pakinam Askalani
13.	Dr. Adel Beshai	34.	Dr. Amr Abdel Hamid
14.	Dr. Mahmoud Younis	35.	Dr. Salah Arafa
15.	Dr. Safwan Khedr	36.	Ms. Soheir Mehanna
16.	Dr. Steven Alter	37.	Dr. Nicholas Hopkins
17.	Dr. Walter Lammi	38.	Dr. Josette Abdalla
18.	Ms. Mona Iskander	39.	Ms. Khaireya Hanafy
19.	Mr. Tom Farkas	40.	Ms. Laila Ghali
20.	Dr. Cynthia Nelson	41.	Mr. Beethoven El Sayed
21.	Ms. Cynthia Sheikholeslami	42.	Mr. Ahmed Ossama

Senate Membership 1994/1995

1.	Ms. Narriman El Warraki	22.	Mr. Nassif Youssif ¹
2.	Dr. Zeinab Taha ²	23.	Ms. Shahira El Sawy
3.	Dr. Mahmoud El Rabei	24.	Dr. Medhat Hassanein
4.	Dr. Raouf Abbas	25.	Dr. Samir Youssef
5.	Dr. Farouk El Hitami	26.	Mr. James Napoli
6.	Dr. Sami Akabawy	27.	Dr. Tom Glynn ³
7.	Ms. Salwa Mansour	28.	Dr. Tim Sullivan
8.	Ms. Noha Khafagy ⁴	29.	Dr. Dan Tschirgi
9.	Ms. Deena Boraie	30.	Dr. Donald McDonald
10.	Dr. Ahmed Sameh	31.	Dr. Andrew Kerek
11.	Dr. Hosny El Lakkani	32.	Dr. Fadel Assabghy
12.	Dr. Paul Sullivan	33.	Dr. Pakinam Askalani
13.	Dr. Adel Beshai	34.	Dr. Amr Abdel Hamid
14.	Dr. Mahmoud Younis	35.	Dr. Ashraf El Fiqi
15.	Dr. Ezzat Fahmy ⁵	36.	Ms. Soheir Mehanna
16.	Mr. Richard Hoath ⁶	37.	Dr. Nicholas Hopkins
17.	Dr. Walter Lammi ⁷	38.	Dr. Josette Abdalla
18.	Dr. Mona Iskander	39.	Ms. Khaireya Hanafy
19.	Dr. John Aydelott	40.	Ms. Laila Ghali
20.	Dr. Cynthia Nelson	41.	Mr. Mohamed El Belbesi
21.	Ms. Cynthia Sheikholeslami	42.	Mr. Ahmed Ramadan

¹ Replacing Ms. Nancy Hill

² Replacing Dr. Al-Gibali

³ Replacing Dr. Maureen Keirnan

⁴ Replacing Ms. Laila Makhoulf

⁵ Replacing Dr. Safwan Khedr

⁶ Replacing Dr. Stephen Alter

⁷ Replacing Dr. Shoukri

Senate Membership 1995/1996

1.	Ms. Mona Kamel	22.	Mr. Nassif Youssif
2.	Dr. Zeinab Taha	23.	Ms. Shahira El Sawy
3.	Dr. Samia Mehrez	24.	Dr. Mohga Badran
4.	Dr. Raouf Abbas	25.	Dr. Samir Youssef
5.	Dr. Farouk El Hitami	26.	Mr. S. Abdallah Schleifer
6.	Dr. Samir Youssef	27.	Mr. Larry Catlin
7.	Ms. Zeinab Rabie	28.	Dr. Larry Goodson
8.	Dr. Christine Zaher ¹	29.	Dr. Dan Tschirgi
9.	Ms. Deena Boraie	30.	Dr. Donald McDonald
10.	Dr. Ahmed Sameh	31.	Dr. Andrew Kerek
11.	Dr. Moustafa Helmy	32.	Dr. Fadel Assabghy
12.	Dr. Charles Diamond	33.	Dr. Pakinam Askalani
13.	Dr. Adel Beshai	34.	Dr. Amr Abdel Hamid
14.	Dr. Mahmoud Younis	35.	Dr. Ashraf El Fiqi
15.	Dr. Ezzat Fahmy	36.	Ms. Soheir Mehanna
16.	Mr. Anthony Calderbank ²	37.	Dr. Donald Cole
17.	Dr. Walter Lammi	38.	Dr. Josette Abdalla
18.	Mr. Victor De Cozar	39.	Ms. Khaireya Hanafy
19.	Dr. John Aydelott	40.	Ms. Laila Ghali
20.	Dr. Cynthia Nelson	41.	Mr. Mohamed El Belbesi
21.	Dr. Yehia El Ezabi	42.	Ms. Eman El Nouhy

¹ Replacing Ms. Noha Khafagi

² Replacing Mr. Richard Hoath

Senate Membership 1996/1997

	Last Name	First Name		TERM	Ext.	Email	Code
1	Abdel Hamid	Dr. Amr	Dean Sc. & Eng.	Ex officio	5412	AmrHamid	142
2	Abou Alam	Dr. Alaa	Mgt. Buis. Econ.(At large)	96/97-97/98	6733	AbouAlam	216
3	Amer	Ms. Mona	Student Union		5752/3	SUAUC1	SU
4	Amin	Dr. Hussein	Mass Communication	95/96-96/97	6203	H_Amin	226
5	Arafa	Dr. Salah	Sc. & Eng. (At large)	96/97-97/98	5300	S_Arafa	140
6	Assabghy	Dr. Fadel	Science	95/96-96/97	5291	Assabghy	140
7	Beshai	Dr. Adel	Economics	95/96-96/97	6794	AABeshai	219
8	Boraie	Ms. Deena	CACE (At large)	95/96-96/97	6869	DBoraie	206
9	Calderbank	Mr. Anthony	FWP	96/97-97/98	5093	CalderTo	103
10	Carr	Ms. Bobbie	Library	96/97-97/98	6360	BCarr	228
11	Cole	Dr. Donald	Sociology	95/96-96/97	6766	DCole	218
12	De Cozar	Mr. Victor	ELI	95/96-96/97	5092	VictorDC	104
13	Ezabi El	Dr. Yehia	Huss (at large)	96/97-97/98	5097	EIEzabi	104
14	Fahmy	Dr. Ezzat	Engineering	96/97-97/98	5330	Ezzat_F	142
15	Fatayer	Dr. Jawad	Soc. Anth. Psych.	96/97-97/98	6770	JFataSoc	218
16	Goodson	Dr. Larry	Political Sc.	95/96-96/97	6803	LGoodson	220
17	Hanafy	Ms. Khaireya	Staff Body	95/96-96/97	5277		101
18	Hitami El	Dr. Farouk	Dean Mgt. Buis. Econ.	Ex officio	6720	ElHitami	216
19	Kamel	Ms. Mona	ALI	95/96-96/97	5048		106
20	Kerek	Dr. Andrew	Provost	Ex officio	5190	Kerek	131
21	Lammi	Dr. Walter	ECL	95/96-96/97	6256	ABCD	103
22	Marei	Eng. Kamal	Staff Body	96/97-97/98	5234		125
23	McDonald	Dr. Donald	President	Ex officio	5160	McDonald	135
24	Mehanna	Ms. Soheir	SRC	95/96-96/97	6950	MehannaS	222
25	Mehrez	Dr. Samia	Arabic Studies	95/96-96/97	5046	SaMehrez	304
26	Mikhail	Dr. Mikhail	Computer Sc.	96/97-97/98	5303	Mikhail	310
27	Murray ¹	Mr. John	Political Sc.	96/97-97/98	6979	JSMurray	220
28	Nelson	Dr. Cynthia	Dean HUSS	Ex officio	6385	Cynthia_N	223
29	Omar	Dr. Hosny	Science	96/97-97/98	5280	Omar	140
30	Perry	Dr. Fred	ELI	96/97-97/98	5090	FPerry	104
31	Younghouse ²	Dr. Robert	CACE	95/96-96/97	6880	ROB_Y	440
32	Rabei El	Dr. Mahmoud	Arabic Studies	96/97-97/98	5054	AMIN	304
33	Rateb	Dr. Dina	Management	96/97-97/98	6754	DFR	216
34	Sabbah	Dr. Mohamed	DDC	96/97-97/98	3397717		430
35	Salem	Mr. Karim	Student Union		5752/3	SUAUC1	SU
36	Sawy El	Ms. Shahira	Library	95/96-96/97	6901	SEISawy	228
37	Scott	Dr. Krista	Performing & V. Arts	96/97-97/98	6972		221
38	Sullivan	Dr. Steven	Economics	96/97-97/98	6793	StevSull	219
39	Taha	Dr. Zeinab	ALI	96/97-97/98	5058	ZeinTaha	106
40	Younis	Dr. Mahmoud	Engineering	95/96-96/97	5356	Younis	142
41	Yassin ³	Dr. Hazem	Management	95/96-96/97	6819		216
42	Zaher	Dr. Christine	CACE	96/97-97/98	6870	ChrZaher	206

¹ Replacing Dr. Dan Tschirgi

² Replacing Dr. Zeinab Rabie

³ Replacing Dr. Samir Youssef

Senate Membership 1997/1998

Updated September 24, 1997

	Last Name	First Name		Term	Ext.	email	Code
1	Abdel Hamid	Dr. Amr	Dean Sc. & Eng.	Ex officio	5412	AMRHAMID	142
2	Abdel Nour	Mr. Raif	Staff Body	97/98-98/99	5150		126
3	Abou Alam	Dr. Alaa	Mgt. Buis. Econ. (At large)	96/97-97/98	6733	ABOUALAM	216
4	Amin	Dr. Hussein	Mass. Comm.	96/97-97/98	6203	H_AMIN	114
5	Arafa	Dr. Salah	Sc. & Eng. (At large)	96/97-97/98	5300	SMARAFa	140
6	Baligh	Ihab	SU		5752/3	SUAUC1	SU
7	Calderbank	Mr. Anthony	FWP	96/97-97/98	5093	CALDERTO	103
8	Carr	Ms. Bobbie	Library	96/97-97/98	6360	BCARR	228
9	Coash	Ms. Julia	HUSS (At large)	97/98-98/99	6379	COASH	221
10	Cole	Dr. Donald	Soc.Anth. Psych.	97/98-98/99	6766	DCOLE	218
11	Essawi El	Ms. Raghda	ALI	97/98-98/99	5069	RESSAWI	106
12	Fahmy	Dr. Ezzat	Engineering	96/97-97/98	5330	EZZAT	142
13	Fatayer	Dr. Jawad	Soc. Anth. Psych.	96/97-97/98	6770	JFATASOC	218
14	Haggar El	Dr. Salah	Engineering	97/98-98/99	5523	ELHAGGAR	142
15	Hamed	Tamer	SU		5752/3	SUAUC1	SU
16	Hanafy	Dr. Khaireya	Staff	96/97-97/98	5277		101
17	Hitami El-	Dr. Farouk	Dean Mgt. Buis. Econ.	Ex officio	6720	ELHITAMI	216
18	Kadi El	Dr. Amr	Computer Science	97/98-98/99	6287	ELKADI	310
19	Kerek	Dr. Andrew	Provost	Ex officio	5190	KEREK	131
20	Lammi	Dr. Walter	ECL	97/98-98/99	6256	ABCD	103
21	McDonald	Dr. Donald	President	Ex officio	5160	MCDONALD	135
22	Mehanna	Ms. Soheir	SRC	96/97-97/98	6950	MEHANNAS	222
23	Mikhail	Dr. Mikhail N.	Computer Sc.	96/97-97/98	5303	MIKHAIL	310
24	Mortagy	Dr. Amr	Manegement	97/98-98/99	6728		216
25	Murray	Mr. John	Political Sc.	96/97-97/98	6780	JSMURRAY	220
26	Nelson	Dr. Cynthia	Dean HUSS	Ex officio	6385	CYNTHIA	223
27	Nounou	Ms. Refka	CACE	96/97-97/98	5875	RINOUNOU	209
28	Omar	Dr. Hosny	Science	96/97-97/98	5280	OMAR	140
29	Perry	Dr. Fred	ELI	96/97-97/98	5074	FPERRY	104
30	Rabei El	Dr. Mahmoud	Arabic Studies	96/97-97/98	5054	AMIN	304
31	Ragai	Dr. Jehane	Science	97/98-98/99	5297	JRAGAIN	140
32	Sabbah	Dr. Mohamed	DDC	96/97-97/98	3397717	MASABBAH	430
33	Sakkut	Dr. Hamdi	Arabic Studies	97/98-98/99	5041		304
34	Sawy-El	Ms. Shahira	Library	97/98-98/99	6901	SELSAWY	228
35	Scott	Dr. Krista	Performing & Visual Arts	96/97-97/98	5378	KRISTABL	221
36	Shalaby	Ms. Ann	ELI	97/98-98/99	5074	DEWEY	104
37	Snaith	Dr. Sean	Economics	97/98-98/99	5535		219
38	Sullivan	Dr. Tim	Political Science	97/98-98/99	6979	TIMS	220
39	Sullivan	Dr. Steven	Economics	96/97-97/98	6793	STEVUSULL	219
40	Taha	Dr. Zeinab	ALI	96/97-97/98	5057	ZEINTAHA	106
41	Thornberry	Dr. Jon	Management	96/97-97/98	6984	THORN	216
42	Wilmsen	Dr. David	CACE (At large)	97/98-98/99	6872	DWILMSEN	210
43	Younghouse	Dr. Robert	CACE	97/98-98/99	6880	ROB_Y	203

Senate Membership 1998/1999

Updated June 7, 1998

	Last Name	First Name		TERM	EXT	E-MAIL	Code
1	Abdel Hamid	Dr. Amr	Dean Sc. & Eng.	Ex officio	5412	AMRHAMID	142
2	Abdel Nour	Mr. Raif	Staff Body	97/98-98/99	5150	ABDO	126
3	Abou Zeid	Dr. Mohamed	Engineering	98/99-99/2000	5337	MNAGIBA	142
4	Akabawy	Dr. Samy	Mgt. Buis. Econ. (At large)	98/99-99/2000	6730	AKABAWI	146
5	Allam	Ms. Jehan	ALI	98/99-99/2000	5501	JEHADIS	106
6	Amin	Dr. Hussein	Mass. Comm.	98/99-99/2000	6203	H_AMIN	114
7	Badri El-	Ms. Leila	English & Comp. Lit.	98/99-99/2000	5093		103
8	Beshai	Dr. Adel	Economics	98/99-99/2000	6794	AABESHAI	219
9	Coash	Ms. Julia	HUSS (At large)	97/98-98/99	6379	COASH	221
10	Cole	Dr. Donald	Soc.Anth. Psych.	97/98-98/99	6766	DCOLE	218
11	Essawi El-	Ms. Raghda	ALI	97/98-98/99	5069	RESSAWI	106
35	Ezz El-Arab	Mr. Abdel Aziz	Economics	97/98-98/99	5534	EZELARAB	219
41	Gerhart	Dr. John	President	Ex officio	5160	*	135
12	Haggag El-	Dr. Salah	Engineering	97/98-98/99	5523	ELHAGGAR	142
13	Hanafy	Ms. Khaireya	Staff	98/99-99/2000	5277	KHAYRIA	101
14	Hebert	Dr. Michel	Science	98/99-99/2000	6366	MHEBERT	140
15	Hitami El-	Dr. Farouk	Dean Mgt. Buis. Econ.	Ex officio	6720	ELHITAMI	216
16	Kadi El-	Dr. Amr	Computer Science	97/98-98/99	6287	ELKADI	310
17	Kazziha	Dr. Walid	Political Science	98/99-99/2000	6795	WKAZZIHA	220
18	Kerek	Dr. Andrew	Provost	Ex officio	5190	KEREK	131
19	Khattab	Mr. Wael	SU	98/99	5752/3		SU
20	Lammi	Dr. Walter	English & Comp. Lit.	97/98-98/99	6256	ABCD	103
21	Laurence	Ms. Magda	CACE	98/99-99/2000	6865	ML	209
22	Lawendy	Mr. Mohamed	SU	98/99	5752/3		SU
23	Mikhail	Dr. Mikhail	Computer Sc.	98/99-99/2000	5303	MIKHAIL	310
24	Monical	Ms. Ruth	Library	98/99-99/2000	6913	MONICAL	228
25	Mortagy	Dr. Amr	Management	97/98-98/99	6728	AMORTAGY	216
26	Nelson	Dr. Cynthia	Dean HUSS	Ex officio	6385	CYNTHIA	223
27	Ragai	Dr. Jehane	Science	97/98-98/99	5297	JRAGAIN	140
28	Rashad	Dr. Hoda	SRC	98/99-99/2000	6942	HRASHAD	222
29	Sabbah	Dr. Mohamed	DDC	98/99-99/2000	3397717	MASABBAH	430
30	Sakkut	Dr. Hamdi	Arabic Studies	97/98-98/99	5041	HSAKKOUT	304
31	Sawy El-	Ms. Shahira	Library	97/98-98/99	6901	SELSAWY	228
32	Scanlon	Dr. George	Arabic Studies	98/99-99/2000	5050	GEOSCAN	304
33	Serag El-Din	Dr. Amr	Sc. & Eng. (At large)	98/99-99/2000	6338	MASSD948	142
34	Shalaby	Ms. Ann	ELI	97/98-98/99	5074	DEWEY	104
36	Stevens	Dr. Paul	ELI	98/99-99/2000	5080	PSTEVENSON	104
37	Suit	Mr. Kenneth	PVA	98/99-99/2000	6374	KENNY	221
38	Thornberry	Dr. Jon	Management	98/99-99/2000	6984	THORN	216
39	Toth	Dr. James	Soc. Anth. Psych.	98/99-99/2000	6771	JTOTH	218
40	Tschirgi	Dr. Dan	Political Sc.	98/99-99/2000	3552739	TSCHIRGI	220
42	Wilmsen	Dr. David	CACE (At large)	97/98-98/99	6872	DWILMSEN	210
43	Younhouse	Dr. Robert	CACE	97/98-98/99	6880	ROB_Y	203
* To be added in due course							

Senate Membership 1999/2000

Updated May, 1999

	Last Name	First Name		Term	EXT.	e-mail	Code
1	Abdel Hamid	Dr. Amr	Dean Sc. & Eng.	Ex officio	5412	AMRHAMID	142
2	Abdel Nour	Mr. Raif	Staff Body	99/2000-2000/2001	5150	ABDO	126
3	Abou Zeid	Dr. Mohamed	Engineering	98/99-99/2000	5337	MNAGIBA	142
4	Akabawy	Dr. Samy	Mgt. Buis. Econ. (At large)	98/99-99/2000	6730	AKABAWI	146
5	Allam	Ms. Jehan	ALI	98/99-99/2000	5501	JEHADIS	106
6	Amin	Dr. Hussein	Mass. Comm.	98/99-99/2000	6203	H_AMIN	114
7	Badri El-	Ms. Leila	English & Comp. Lit.	98/99-99/2000	5093	LBADRI	103
8	Bayat	Dr. Asef	Soc.Anth. Psych.	99/2000-2000/2001	6764	ABAYAT	218
9	Beshai	Dr. Adel	Economics	98/99-99/2000	6794	AABESHAH	219
10	Eid	Dr. Sadek	Engineering	99/2000-2000/2001	5356		142
11	El-Lozy	Dr. Mahmoud	PVA	99/2000-2000/2001	6371	ELLOZY	221
12	Essawi El-	Ms. Raghda	HUSS (At large)	99/2000-2000/2001	5069	RESSAWI	106
13	Ezz El-Arab	Mr. Abdel Aziz	Economics	99/2000-2000/2001	5534	EZELARAB	219
14	Gerhart	Dr. John	President	Ex officio	5160		135
15	Gibali El-	Dr. Alaa	ALI	99/2000-2000/2001	5278	ELGIBALI	106
16	Hanafy	Ms. Khaireya	Staff	98/99-99/2000	5277	KHAYRIA	101
17	Hanna	Dr. Nelly	Arabic Studies	99/2000-2000/2001	5062	NHANNA	304
18	Hebert	Dr. Michel	Science	98/99-99/2000	6366	MHEBERT	140
19	Henriksen	Dr. John	English & Comp. Lit.	99/2000-2000/2001	6326		103
20	Hitami El-	Dr. Farouk	Dean Mgt. Buis. Econ.	Ex officio	6720	ELHITAMI	216
21	Kadi El-	Dr. Amr	Computer Science	99/2000-2000/2001	6287	ELKADI	310
22	Kazziha	Dr. Walid	Political Science	98/99-99/2000	6795	WKAZZIHA	220
23	Laurence	Ms. Magda	CACE	98/99-99/2000	6865	ML	209
24	Mikhail	Dr. Mikhail	Computer Sc.	98/99-99/2000	5303	MIKHAIL	310
25	Monical	Ms. Ruth	Library	98/99-99/2000	6913	MONICAL	228
26	Mortagy	Dr. Amr	Management	99/2000-2000/2001	6728	AMORTAGY	216
27	Nelson	Dr. Cynthia	Dean of HUSS	Ex officio	6385	CYNTHIA	223
28	Osman	Dr. Mariam	ELI	99/2000-2000/2001	5092	MARIAM	104
29	Ragai	Dr. Jehane	Science	99/2000-2000/2001	5297	JRAGAIN	140
30	Rashad	Dr. Hoda	SRC	98/99-99/2000	6942	HRASHAD	222
31	Ridi El-	Ms. Hoda	Library	99/2000-2000/2001	6365	ELRIDIH	228
32	Sabbah	Dr. Mohamed	DDC	98/99-99/2000	3397717	MASABBAH	430
33	Sawy El-	Ms. Shahira	Dean of Libraries	Ex officio	6901	SELSAWY	228
34	Scanlon	Dr. George	Arabic Studies	98/99-99/2000	5050	GEOSCAN	304
35	Serag El-Din	Dr. Amr	Sc. & Eng. (At large)	98/99-99/2000	5324	MASSD948	142
36	Stevens	Dr. Paul	ELI	98/99-99/2000	5080	PSTEVENSON	104
37	SU	SU	SU	99/2000	5752/3		SU
38	Suit	Mr. Kenneth	PVA	98/99-99/2000	6374	KENNY	221
39	Sullivan	Dr. Tim	Provost	Ex officio	5190	TIMS	131
40	Thompson	Dr. Jason	History Department	98/99-99/2000	5569	JASON	413
41	Thornberry	Dr. Jon	Management	98/99-99/2000	6984	THORN	216
42	Toth	Dr. James	Soc. Anth. Psych.	98/99-99/2000	6771	JTOTH	218
43	Tschirgi	Dr. Dan	Political Sc.	98/99-99/2000	3552739	TSCHIRGI	220
44	Wally	Mr. Ali	SU	99/2000	5752/3		SU
45	Wilmsen	Dr. David	CACE (At large)	99/2000-2000/2001	6872	DWILMSEN	210
46	Younghouse	Dr. Robert	CACE	99/2000-2000/2001	6880	ROB_Y	203

Senate Membership 2000/2001

Updated May, 2000

	Last Name	First Name		TERM	EXT	E-MAIL	Code
1	A. Aziz	Ms. Yasmine	CACE	2000/2001-2001/2002	6852	YASMIN_I	209
2	Abdel Bar	Dr. Ashraf	Computer Sc.	2000/2001-2001/2002	6258	ABDELBAR	310
3	Alaa	Mr. Ahmed	SU	2000/2001	5752/3		SU
4	Amin	Dr. Hussein	Mass. Comm.	99/2000-2000/2001	6203	H_AMIN	114
5	Assabghy	Dr. Fadel	Dean Sc. & Eng.	Ex officio	5412	ASSABGHY	144
6	Assiouty El-	Ms. Nabila	ALI	2000/2001-2001/2002	5234	ASYOUTI	106
7	Badran	Dr. Mohga	Management	2000/2001-2001/2002	6723	MABADRAN	216
8	Cole	Dr. Donald	Soc.Anth. Psych.	99/2000-2000/2001	6766	DCOLE	218
9	Essawi El-	Ms. Raghda	HUSS (At large)	99/2000-2000/2001	5069	RESSAWI	106
10	Ezeldin	Dr. Samer	Engineering	2000/2001-2001/2002	3950875	AEZELDIN	142
11	Ezz El-Arab	Mr. Abdel Aziz	Economics	99/2000-2000/2001	5534	EZELARAB	219
12	Farag	Dr. Shawki	Management	2000/2001-2001/2002	6727	SHAWKYF	216
13	Fleita	Dr. Daisy	Chemistry Department	2000/2001-2001/2002	5298	DFLEITA	140
14	Fowler	Dr. Michael	JMC	2000/2001-2001/2002	6205	MODOWLER	114
15	Gabry El-	Mr. Ashraf	Staff	2000/2001-2001/2002	5402	GABRY	117
16	Gerhart	Dr. John	President	Ex officio	5160		135
17	Gibali El-	Dr. Alaa	ALI	99/2000-2000/2001	5278	ELGIBALI	106
18	Hanna	Dr. Nelly	Arabic Studies	99/2000-2000/2001	5062	NHANNA	304
19	Henriksen	Dr. John	English & Comp. Lit.	99/2000-2000/2001	6326	JHENRIKS	103
20	Hopkins	Dr. Nicholas	Dean of HUSS	Ex officio	6385	HOPKINS	223
21	Kaddah	Dr. Mona	Library	2000/2001-2001/2002	5342	KADDAH	145
22	Lozy El-	Dr. Mahmoud	PVA	99/2000-2000/2001	6371	ELLOZY	221
23	Mehanna	Ms. Soheir	SRC	2000/2001-2001/2002	6950	MEHANNAS	455
24	Melnyk	Dr. Andrew	Economics	2000/2001-2001/2002	6791	AMELNYK	219
25	Mortagy	Dr. Amr	Dean Mgt. Buis. Econ.	Ex officio	6720	AMORTAGY	216
26	Moussa	Dr. Nabil	Math Department	2000/2001-2001/2002	6311	MOUSSAN	140
27	Negm	Mr. Ahmed	SU	2000/2001	5752/3		SU
28	Osman	Dr. Mariam	ELI	99/2000-2000/2001	5092	MARIAM	104
29	Parfitt	Dr. Trevor	Political Sc.	2000/2001-2001/2002	6189	TPARFITT	220
30	Perry	Dr. Fred	ELI	2000/2001-2001/2002	5090	FPERRY	104
31	Peterson	Dr. Nancy	Soc. Anth. Psych.	2000/2001-2001/2002	6210	NANCYP	218
32	Quayle	Dr. Thomas	Biology Department	2000/2001-2001/2002	5487	QUAYLE	140
33	Rashidi El-	Mr. Ahmed	Staff Body	99/2000-2000/2001	5205	A_RASHIDI	110
34	Reed	Dr. Cyrus	Political Science	2000/2001-2001/2002	6923	CYREED	220
35	Ridi El-	Ms. Hoda	Library	99/2000-2000/2001	6365	ELRIDIH	228
36	Robinson	Ms. Marin	Performing & Visual Arts	2000/2001-2001/2002	6379	MARRIN	221
37	Sabbah	Dr. Mohamed	DDC	2000/2001-2001/2002	3397717	MASABBAH	430
38	Sameh	Dr. Ahmed	Computer Science	99/2000-2000/2001	5369	SAMEH	310
39	Sawy El-	Ms. Shahira	Dean of Libraries	Ex officio	6901	SELSAWY	228
40	Sedgwick	Dr. Mark	English & Comp. Lit.	2000/2001-2001/2002	5116	SEDGWICK	103
41	Serag	Dr. Mohamed	Arabic Studies	2000/2001-2001/2002	5044	SERAG	304
42	Serag El-Din	Dr. Amr	Engineering	99/2000-2000/2001	5324	MASSD948	142
43	Shaarawi	Dr. Amr	Sc. & Eng. (At large)	2000/2001-2001/2002	6263	SHAARAWI	140
44	Singelton	Dr. Robert	Physics Department	2000/2001-2001/2002	5291	BOBS	140
45	Sullivan	Dr. Tim	Provost	Ex officio	5190	TIMS	131
46	Thompson	Dr. Jason	History Department	2000/2001-2001/2002	5569	JASON	413
47	Thornberry	Dr. Jon	Mgt. Buis. Econ. (At large)	2000/2001-2001/2002	6984	THORN	216
48	Wilmsen	Dr. David	CACE (At large)	99/2000-2000/2001	6872	DWILMSEN	210
49	Younghouse	Dr. Robert	CACE	99/2000-2000/2001	6880	ROB_Y	203

Senate Membership 2001/2002

	LAST NAME	FIRST NAME	Updated May 2001	TERM	EXT	E-MAIL	CODE
1	A. Aziz	Ms. Yasmine	CACE	2000/2001-2001/2002	6852	YASMIN_I	209
2	Abdel Bar	Dr. Ashraf	Computer Sc.	2000/2001-2001/2002	6258	ABDELBAR	310
3	Amin	Dr. Magda	English & Comp. Lit.	2000/2001-2001/2002	6264	magdamin	103
4	Assabghy	Dr. Fadel	Dean Sc. & Eng.	Ex officio	5412	ASSABGHY	144
5	Assiouty El-	Ms. Nabila	ALI	2000/2001-2001/2002	5234	ASYOUTI	106
6	Badran	Dr. Mohga	Management	2000/2001-2001/2002	6723	MABADRAN	216
7	Burt	Dr. Clarissa	Arabic Studies	2001/2002-2002/2003	6273	burt	304
8	Campbell	Dr. Daniel S.	PVA	2001/2002-2002/2003	5378		221
9	Ezeldin	Dr. Samer	Construction Engineering	2000/2001-2001/2002	3950875	AEZELDIN	142
10	Farag	Dr. Shawki	Management	2000/2001-2001/2002	6727	SHAWKYF	216
11	Fleita	Dr. Daisy	Chemistry	2000/2001-2001/2002	5298	DFLEITA	140
12	Fowler	Dr. Michael	Mass. Comm.	2001/2002-2002/2003	6205	mofowler	114
13	Gabry El-	Mr. Ashraf	Staff	2000/2001-2001/2002	5402	GABRY	117
14	Gerhart	Dr. John	President	Ex officio	5160		135
15	Green	Dr. Sam	Economics	2001/2002-2002/2003	6793	SAMGREEN	219
16	Hafez	Ms. Mohga	ELI	2001/2002-2002/2003	5093	MOHGA	104
17	Haggar El-	Dr. Salah M.	Mechanical Engineering	2001/2002-2002/2003	5523	elhaggar	142
18	Hassanein	Dr. Tewfik	Physics	2000/2001-2001/2002	5483	TEWFIKHA	140
19	Henriksen	Dr. John	English & Comp. Lit.	2001/2002-2002/2003	6257	JHENRIKS	103
20	Hopkins	Dr. Nicholas	Dean of HUSS	Ex officio	6385	HOPKINS	223
21	Ibrahim	M. Saadeddin	SAPE	2001/2002-2002/2003	6759	saadedin	218
22	Ibrahim	Dr. Zeinab	ALI	2001/2002-2002/2003	5057	zeinabib	106
23	Ivekovic	Dr. Ivan	Political Science	2000/2001-2001/2002	6809	IWEK	220
24	Kaddah	Dr. Mona	Library	2000/2001-2001/2002	5342	KADDAH	145
25	Mahmoud	Dr. Mohy	Computer Science	2001/2002-2002/2003	5361	mohym	310
26	Mehanna	Ms. Soheir	SRC	2000/2001-2001/2002	6950	MEHANNAS	455
27	Melnyk	Dr. Andrew	Economics	2000/2001-2001/2002	6791	AMELNYK	219
28	Mortagy	Dr. Amr	Dean Mgt. Buis. Econ.	Ex officio	6720	AMORTAGY	216
29	Moussa	Dr. Nabil	Math Department	2000/2001-2001/2002	6311	MOUSSAN	140
30	Parfitt	Dr. Trevor	Political Sc.	2000/2001-2001/2002	6189	TPARFITT	220
31	Perry	Dr. Fred	ELI	2000/2001-2001/2002	5090	FPERRY	104
32	Peterson	Dr. Nancy	SAPE	2000/2001-2001/2002	6210	NANCYP	218
33	Plettner	Ms. Martha	Library	2001/2002-2002/2003	6318	Plettner	228
34	Quayle	Dr. Thomas	Biology Department	2000/2001-2001/2002	5487	QUAYLE	140
35	Rashidi El-	Mr. Ahmed	Staff Body	2001/2002-2002/2003	5205	A_RASHIDI	110
36	Robinson	Ms. Marin	PVA	2000/2001-2001/2002	6379	MARRIN	221
37	Sabbah	Dr. Mohamed	DDC	2000/2001-2001/2002	3397717	MASABBAH	430
38	Sawy El-	Ms. Shahira	Dean of Libraries	Ex officio	6901	SELSAWY	228
39	Serag	Dr. Mohamed	Arabic Studies	2000/2001-2001/2002	5044	SERAG	304
40	Shaarawi	Dr. Amr	Sc. & Eng. (At large)	2000/2001-2001/2002	6263	SHAARAWI	140
41	Sullivan	Dr. Tim	Provost	Ex officio	5190	TIMS	131
42	Taha	Zeinab	HUSS (At large)	2001/2002-2002/2003	5058	zeintaha	106
43	Thompson	Dr. Jason	History Department	2000/2001-2001/2002	5569	JASON	413
44	Thornberry	Dr. Jon	Mgt. Buis. Econ. (At large)	2000/2001-2001/2002	6984	THORN	216
45	Wilmsen	Dr. David	CACE (At large)	2001/2002-2002/2003	6872	DWILMSEN	210
46	Younghouse	Dr. Robert	CACE	2001/2002-2002/2003	6880	ROB_Y	203
47	Zanger	Ms. Maggie	JMC	2000/2001-2001/2002	6206	ZANGER	226
48			SU	2001/2002	5752/3		SU
49			SU	2001/2002	5752/3		SU

Senate Membership 2002/2003

Updated September 2002

	LAST NAME	FIRST NAME		TERM	EXT	E-MAIL	CODE
1	A. Aziz	Ms. Yasmine	CACE	2002/2003-2003/2004	6852	yasmin_I	209
2	Abdel Bar	Dr. Ashraf	Computer Sc.	2002/2003-2003/2004	6258	abdelbar	310
3	Abdel Razik	Mr. Mohamed	Graduate Student	2002/2003		mohrazik	118
4	Abou Wafia	Mr. Fadl	SU	2002/2003	5752/3	SU	147
5	Abou Zeid	Dr. Mohamed	Construction Engineering	2002/2003-2003/2004	5327	mnagiba	366
6	Alkassim	Dr. Samirah	Performing & Visual Arts	2002/2003-2003/2004	6374	salkasim	365
7	Amer	Dr. Hassanein	Electronics Engineering	2002/2003-2003/2004	5659	hamer	370
8	Amin	Dr. Magda	English & Comp. Lit.	2002/2003-2003/2004	6264	magdamin	103
9	Assabghy	Dr. Fadel	Dean Sc. & Eng.	Ex officio	5412	assabghy	380
10	Bartlett	Dr. Thomas	Interim President	Ex officio	5160		135
11	Berenger	Dr. Ralph	JMC	2002/2003-2003/2004	6955	berenger	226
12	Burt	Dr. Clarissa	Arabic Studies	2001/2002-2002/2003	6273	burt	304
13	Campbell	Dr. Daniel S.	PVA	2001/2002-2002/2003	5378		365
14	El-Ezabi	Ms. Sherine	ALI	2002/2003-2003/2004	5948	sherez	106
15	Eltigani	Dr. Eltahir	SRC	2002/2003-2003/2004	6956	tigani	455
16	England	Dr. Lizabeth	ELI	2002/2003-2003/2004	5089	lengland	104
17	Farag	Dr. Shawki	Management	2002/2003-2003/2004	6727	shawkyf	216
18	Fernandes	Dr. Eleonora	Arabic Studies	2002/2003-2003/2004	5549	barsbay	304
19	Fleita	Dr. Daisy	Chemistry Department	2002/2003-2003/2004	5298	dfleita	141
20	Fowler	Dr. Michael	Mass. Comm.	2001/2002-2002/2003	6205	mofowler	114
21	Green	Dr. Sam	Economics	2001/2002-2002/2003	6793	samgreen	219
22	Hadi	Dr. Ali	Math Department	2002/2003-2003/2004	5970	ahadi	144
23	Hafez	Ms. Mohga	ELI	2001/2002-2002/2003	5093	mohga	104
24	Haggag El-	Dr. Salah M.	Mechanical Engineering	2001/2002-2002/2003	5523	elhaggag	355
25	Hammam	Dr. Mahmoud	Physics Department	2002/2003-2003/2004	5962	hammam	140
26	Hopkins	Dr. Nicholas	Dean of HUSS	Ex officio	6385	hopkins	223
27	Hoteiby El-	Mr. Atef	Staff Body	2001/2002-2002/2003	6891	ahoteiby	412
28	Ibrahim	Mr. Mostafa	Staff	2002/2003-2003/2004	5167	mostafa	117
29	Ibrahim	Dr. Zeinab	ALI	2001/2002-2002/2003	5057	zeinabib	106
30	Imam	Dr. Syed	Management	2002/2003-2003/2004	6113	simam	216
31	Ivekovic	Dr. Ivan	Political Science	2002/2003-2003/2004	6809	iwek	220
32	Lammi	Dr. Walter	English & Comp. Lit.	2001/2002-2002/2003	6255	abcd	103
33	Mahmoud	Dr. Mohy	Computer Science	2001/2002-2002/2003	5361	mohym	310
34	Mortagy	Dr. Amr	Dean Mgt. Buis. Econ.	Ex officio	6720	amortagy	216
35	Moussa	Dr. Nabil	Sc. & Eng. (At large)	2000/2001-2001/2002	5568	moussan	144
36	Myambo	Dr. Kathleen	SAPE	2002/2003-2003/2004	6770	myambo	218
37	Parfitt	Dr. Trevor	Political Sc.	2002/2003-2003/2004	6189	tparfitt	220
38	Plettner	Ms. Martha	Library	2001/2002-2002/2003	6318	Plettner	228
39	Ramly El-	Dr. Hala	Economics	2002/2003-2003/2004	6348		219
40	Rizzo	Dr. Helen	SAPE	2001/2002-2002/2003	6154	hrizzo	218
41	Salem	Mr. Sherif	SU	2002/2003	5752/3	SU	147
42	Sawy El-	Ms. Shahira	Dean of Libraries	Ex officio	6901	selsawy	228
43	Sedgwick	Dr. Mark	History Department	2002/2003-2003/2004	6115	sedgwick	221
44	Stuart	Dr. Elnora	Mgt. Buis. Econ. (At large)	2000/2001-2001/2002	5531	estuart	216
45	Sullivan	Dr. Tim	Provost	Ex officio	5190	tims	131
46	Taha	Dr. Zeinab	HUSS (At large)	2001/2002-2002/2003	5058	zeintaha	106
47	Tutwiler	Dr. Richard	DDC	2002/2003-2003/2004	6609	tutwiler	430
48	Wilmsen	Dr. David	CACE (At large)	2001/2002-2002/2003	6872	dwilmsen	210

49	Yaghmour	Ms. Huguette	Library	2002/2003-2003/2004	6349	huguette	228
50	Younan	Dr. Maher	Mechanical Engineering	2002/2003-2003/2004	5336	myounan	355
51	Younghouse	Dr. Robert	CACE	2001/2002-2002/2003	6880	rob_y	203
52	Zada	Dr. Suher	Biology Department	2002/2003-2003/2004	5394	suzada	142

Senate Membership 2003/2004

Updated June 2003

	LAST NAME	FIRST NAME		TERM	EXT	E-MAIL	CODE
1	A. Aziz	Ms. Yasmine	CACE	2002/2003-2003/2004	6852	yasmin_1	209
2	Abou Zeid	Dr. Mohamed	Construction Engineering	2002/2003-2003/2004	5327	mnagiba	366
3	Alkassim	Dr. Samirah	Performing & Visual Arts	2002/2003-2003/2004	6374	salkasim	365
4	Allam	Ms. Jehan	ALI	2002/2003-2003/2004	5501	jehadis	106
5	Allen	Mr. Shelly	Library	2003/2004-2004/2005	5638	sallen	105
6	Amer	Dr. Hassanein	Electronics Engineering	2002/2003-2003/2004	5659	hamer	370
7	Amin	Dr. Magda	English & Comp. Lit.	2002/2003-2003/2004	5716	magdamin	103
8	Arnold	Ms. Jeanne	PVA	2003/2004-2004/2005	5972	jarnold	365
9	Arnold	Dr. David	President	Ex officio	5160		135
10	Assabghy	Dr. Fadel	Dean Sc. & Eng.	Ex officio	5412	assabghy	380
11	Berenger	Dr. Ralph	JMC	2002/2003-2003/2004	6955	berenger	226
12	Dwyer	Dr. Kevin	SAPE	2003/2004-2004/2005	6250	kdwyer	218
13	Eltigani	Dr. Eltahir	SRC	2002/2003-2003/2004	6956	tigani	455
14	Farag	Dr. Shawki	Management	2003/2004-2004/2005	6727	shawkif	216
45	Fernandes	Dr. Eleonora	Arabic Studies	2002/2003-2003/2004	5549	barsbay	304
44	Fleita	Dr. Daisy	Chemistry Department	2002/2003-2003/2004	5298	dfleita	141
15	Gad	Ms. Ghada	Graduate Student	2003/2004		ggad	118
16	Hadi	Dr. Ali	Math Department	2002/2003-2003/2004	5970	ahadi	144
17	Hamdy	Ms. Naila	Mass. Comm.	2003/2004-2004/2005	6216	nailah	114
18	Hammam	Dr. Mahmoud	Physics Department	2002/2003-2003/2004	5962	hammam	140
19	Hopkins	Dr. Nicholas	Dean of HUSS	Ex officio	6385	hopkins	223
20	Hoteiby El-	Mr. Atef	Staff Body	2003/2004-2004/2005	6891	ahoteiby	412
21	Ibrahim	Mr. Mostafa	Staff	2002/2003-2003/2004	5167	mostafa	115
22	Ibrahim	Dr. Zeinab	ALI	2003/2004-2004/2005	5948	zeinabib	106
23	Imam	Dr. Syed	Management	2002/2003-2003/2004	6113	simam	216
24	Ivekovic	Dr. Ivan	Political Science	2002/2003-2003/2004	6809	iwek	220
25	Kamaly	Dr. Ahmed	Economics	2003/2004-2004/2005	6986	kamaly	219
26	Lammi	Dr. Walter	English & Comp. Lit.	2003/2004-2004/2005	6255	abcd	103
27	Laurence	Ms. Magda	CACE	2003/2004-2004/2005	6870	ml	209
28	Lumbard	Dr. Joseph	Arabic Studies	2003/2004-2004/2005	5043	jlumbard	304
29	McCullough	Ms. Gretchen	HUSS (At large)	2003/2004-2004/2005	5717	gretchen	103
30	Mortagy	Dr. Amr	Dean Mgt. Buis. Econ.	Ex officio	6720	amortagy	216
31	Moussa	Dr. Nabil	Sc. & Eng. (At large)	2002/2003-2003/2004	5658	moussan	144
32	Myambo	Dr. Kathleen	SAPE	2002/2003-2003/2004	6758	myambo	218
33	Perry	Dr. Fred	ELI	2002/2003-2003/2004	5090	flperry	104
34	Rafea	Dr. Ahmed	Computer Sc.	2002/2003-2003/2004	6289	rafea	310
35	Ramly El-	Dr. Hala	Economics	2002/2003-2003/2004	6348		219
36	Sahhar El-	Mr. Wael	SU	2003/2004	6648/9	SU	147
37	Salem	Dr. Hanadi	Mechanical Engineering	2003/2004-2004/2005	5328	hgsalem	355
38	Sawy El-	Ms. Shahira	Dean of Libraries	Ex officio	6901	selsawy	228
39	Sedgwick	Dr. Mark	History Department	2002/2003-2003/2004	6115	sedgwick	221
40	Shahin	Dr. Emad	Political Sc.	2003/2004-2004/2005	6805	eshahin	220
41	Shimi El-	Ms. Amani	ELI	2003/2004-2004/2005	5092	ashimi	104
42	Stuart	Dr. Elnora	Mgt. Buis. Econ. (At large)	2002/2003-2003/2004	6828	estuart	216
43	Sullivan	Dr. Tim	Provost	Ex officio	5190	tims	131
46	Tutwiler	Dr. Richard	DDC	2002/2003-2003/2004	6609	tutwiler	430
47	Wally	Ms. Nermine	SU	2003/2004	6648/9	SU	147
48	Wilmsen	Dr. David	CACE (At large)	2003/2004-2004/2005	6872	dwilmsen	210
49	Yaghmour	Ms. Huguette	Library	2002/2003-2003/2004	6349	huguette	228

50	Younan	Dr. Maher	Mechanical Engineering	2002/2003-2003/2004	5336	myounan	355
51	Zada	Dr. Suher	Biology Department	2002/2003-2003/2004	5394	suzada	142
52	Zeid	Dr. Amir	Computer Science	2003/2004-2004/2005	5921	azeid	310

Senate Membership 2004/2005

Updated May 2004

	Last Name	First Name		TERM	EXT	E-MAIL	Code
1	Abd El Raouf	Mr. Mohamed	Graduate Student	2004/2005		araouf	118
2	Abou Zeid	Dr. Mohamed	Construction Engineering	2004/2005-2005/2006	5327	mnagiba	366
3	Allen	Mr. Shelly	Library	2003/2004-2004/2005	5638	sallen	105
4	Amer	Dr. Hassanein	Electronics Engineering	2004/2005-2005/2006	5659	hamer	370
5	Arnold	Ms. Jeanne	PVA	2003/2004-2004/2005	5972	jarnold	365
6	Arnold	Dr. David	President	Ex-officio	5160		135
7	Assabghy	Dr. Fadel	Dean Sc. & Eng.	Ex-officio	5412	assabghy	380
8	Berenger	Dr. Ralph	JMC	2004/2005-2005/2006	6955	berenger	226
9	Darling	Mr. Alexander	Vice President. for Planning & Admin.	Ex-officio	5560	darling	119
10	Dwyer	Dr. Kevin	SAPE	2003/2004-2004/2005	6250	kdwyer	218
11	El Saady	Ms. Mona	ELI	2003/2004-2004/2005	5092	monsaaady	104
12	El-Abbady	Mr. Marwan	SU	2004/2005	6648/9	SU	147
13	El-Fiqi	Dr. Ashraf	Physics Department	2004/2005-2005/2006	5280	elfiqi	140
14	El-Hitami	Dr. Farouk	Vice President for Student Affairs	Ex-officio	5558	elhitami	137
15	Esawi	Dr. Amal	Sc. & Eng. (At large)	2004/2005-2005/2006	5786	a esawi	355
16	Farag	Dr. Shawki	Management	2003/2004-2004/2005	6727	shawkif	216
17	Farag	Dr. Mahmoud	Vice Provost	Ex-officio	5185	mmfarag	133
18	Fleita	Dr. Daisy	Chemistry Department	2004/2005-2005/2006	5298	dfleita	141
19	Hadi	Dr. Ali	Math Department	2004/2005-2005/2006	5970	ahadi	144
20	Hamdy	Ms. Naila	Mass. Comm.	2003/2004-2004/2005	6216	nailah	114
21	Hoteiby El-	Mr. Atef	Staff Body	2003/2004-2004/2005	6891	ahoteiby	412
22	Ibrahim	Dr. Zeinab	ALI	2003/2004-2004/2005	5948	zeinabib	106
23	Johnston	Mr. Robert	Library	2004/2005-2005/2006	6353	johnston	228
24	Kamaly	Dr. Ahmed	Economics	2003/2004-2004/2005	6986	kamaly	219
25	Kortam	Ms. Gihan	Staff	2004/2005-2005/2006	5479	gyhanaly	405
26	Lammi	Dr. Walter	Philosophy Department	2003/2004-2004/2005	6255	abcd	103
27	Laurence	Ms. Magda	CACE	2003/2004-2004/2005	6870	ml	209
28	Lesch	Dr. Ann	Dean of HUSS	Ex-officio	6385		223
29	Lumbard	Dr. Joseph	Arabic Studies	2003/2004-2004/2005	5043	jlumbard	304
30	Main	Dr. Andrew	Biology Department	2004/2005-2005/2006	5366	andymain	142
31	Massoud	Ms. Suzan	ALI	2004/2005-2005/2006	5945	massouds	106
32	McCullough	Ms. Gretchen	HUSS (At large)	2003/2004-2004/2005	5717	gretchen	103
33	Mortagy	Dr. Amr	Dean Mgt. Buis. Econ.	Ex-officio	6720	amortagy	216
34	Moussa	Dr. Bahgat	CACE	2004/2005-2005/2006	6860	bahgat	208
35	Nosseir	Dr. Nazek	SAPE	2004/2005-2005/2006	6760	nazek	218
36	Parfitt	Dr. Trevor	Political Sc.	2003/2004-2004/2005	6189	tparfitt	220
37	Perry	Dr. Fred	ELI	2004/2005-2005/2006	5090	flperry	104
38	Ramly El-	Dr. Hala	Economics	2004/2005-2005/2006	6348		219
39	Saad	Dr. Reem	SRC	2004/2005-2005/2006	6952	reemsaad	455
40	Salem	Dr. Hanadi	Mechanical Engineering	2003/2004-2004/2005	5328	hgsalem	355
41	Sameh	Dr. Ahmed	Computer Sc.	2004/2005-2005/2006	5369	sameh	310
42	Sawy El-	Ms. Shahira	Dean of Libraries	Ex-officio	6901	selsawy	228
43	Scanlon	Dr. George	Arabic Studies	2004/2005-2005/2006	5063	geoscan	304
44	Sedgwick	Dr. Mark	History Department	2004/2005-2005/2006	6115	sedgwick	221
45	Shabka	Dr. Margaret	English & Comp. Lit.	2004/2005-2005/2006	5716	mshabka	385

46	Shahin	Dr. Emad	Political Science	2004/2005-2005/2006	6805	eshahin	220
47	Stuart	Dr. Elnora	Mgt. Buis. Econ. (At large)	2004/2005-2005/2006	6828	estuart	216
48	SU	SU	SU	2004/2005	6648/9	SU	147
49	Sullivan	Dr. Tim	Provost	Ex-officio	5190	tims	131
50	Sweet	Dr. David	English & Comp. Lit.	2004/2005-2005/2006	5933	dsweet	103
51	Tooma	Dr. Eskander	Management	2004/2005-2005/2006	6831	etooma	216
52	Tutwiler	Dr. Richard	DDC	2004/2005-2005/2006	6609	tutwiler	430
53	Wilmsen	Dr. David	CACE (At large)	2003/2004-2004/2005	6872	dwilmsen	210
54	Younan	Dr. Maher	Mechanical Engineering	2004/2005-2005/2006	5336	myounan	355
55	Zeid	Dr. Amir	Computer Science	2003/2004-2004/2005	5921	azeid	310

Senate Membership 2005/2006

Updated September 2005

	LAST NAME	NAME	Dept	TERM	EXT	E-MAIL	CODE
1	Abou Zeid	Dr. Mohamed	Construction Engineering	2004/2005-2005/2006	5327	mnagiba	366
2	Aboul Saood	Dr. Ahmed	Physics Department	2004/2005-2005/2006	5291	aelsaood	140
3	Allen	Mr. Shelly	Library	2005/2006-2006/2007	5638	sallen	105
4	Amer	Dr. Hassanein	Electronics Engineering	2004/2005-2005/2006	5659	hamer	370
5	Arnold	Dr. David	President	Ex-officio	5160	president	135
6	Berenger	Dr. Ralph	JMC	2004/2005-2005/2006	6955	berenger	226
7	Donoghue	Dr. Paul	Vice President for Planning & Admin.	Ex-officio	5560	pdonoghue	119
8	El-Fiqi	Dr. Ashraf	Vice President (St. Affairs)	Ex-officio	5558	elfiqi	137
9	El-Khouly	Ms. Donia	SU	2005/2006	6648/9	SU	147
10	El-Lozy	Dr. Mahmoud	PVA	2005/2006-2006/2007	6371	ellozy	365
11	Esawi	Dr. Amal	Sc. & Eng. (At large)	2004/2005-2005/2006	5786	a esawi	355
12	Farag	Dr. Shawki	Management	2005/2006-2006/2007	6727	shawkif	216
13	Farag	Dr. Mahmoud	Vice Provost	Ex-officio	5185	mmfarag	133
14	Fleita	Dr. Daisy	Chemistry Department	2004/2005-2005/2006	5298	dfleita	141
15	Glavanis	Dr. Pandeli	CLT	2005/2006-2006/2007	6636	pandeli	326
16	Hadi	Dr. Ali	Math Department	2004/2005-2005/2006	5970	ahadi	144
17	Haroun	Dr. Medhat	Dean Sc. & Eng.	Ex-officio	5412	maharoun	380
18	Hill	Dr. Enid	Law	2005/2006-2006/2007	6780	enidhill	418
19	Hoteiby El-	Mr. Atef	Staff Body	2005/2006-2006/2007	6891	ahoteiby	412
20	Ikram	Dr. Salima	SAPE	2005/2006-2006/2007	6773	salima	218
21	Jabr	Ms. Rania	ELI	2005/2006-2006/2007	5092	jabr_r	104
22	Keenan	Dr. Kevin	Mass. Comm.	2005/2006-2006/2007	6204	keenan	226
23	Khalil	Mr. Mustapha	Graduate Student	2005/2006	012-3404799	mykhalil@hotmail.com	118
24	Khalil	Dr. Awad	Computer Science	2005/2006-2006/2007	6336	akhalil	310
25	Kortam	Ms. Gihan	Staff	2004/2005-2005/2006	5479	gyhanaly	405
26	Lammi	Dr. Walter	Philosophy Department	2004/2005-2005/2006	6255	abcd	367
27	Lattanzi	Dr. Michael	Political Sc.	2005/2006-2006/2007	6797	lattanzi	220
28	Lesch	Dr. Ann	Dean of HUSS	Ex-officio	6385	alesch	223
29	Massoud	Ms. Suzan	ALI	2004/2005-2005/2006	5945	massouds	106
30	Mckinney	Dr. Robert	Arabic Studies	2005/2006-2006/2007	6350	rumi@internetegypt.com	304
31	Mortagy	Dr. Amr	Dean Mgt. Buis. Econ.	Ex-officio	6720	amortagy	216
32	Moussa	Dr. Bahgat	CACE	2004/2005-2005/2006	6860	bahgat	208
33	Nosseir	Dr. Nazek	SAPE	2004/2005-2005/2006	6760	nazek	218
34	Perry	Dr. Fred	ELI	2004/2005-2005/2006	5090	flperry	104
35	Ramly El-	Dr. Hala	Economics	2004/2005-2005/2006	6348	helramly	219
36	Raouf	Mr. Bassem	SU	2005/2006	6648/9	SU	147
37	Reimer	Dr. Michael	History Department	2004/2005-2005/2006	6278	mjreimer	221
38	Saad	Dr. Reem	SRC	2004/2005-2005/2006	6952	reemsaad	455
39	Said	Mr. Ibrahim	CACE	2005/2006-2006/2007	6878	isaid	206
40	Salevurakis	Dr. John	Economics	2005/2006-2006/2007	6344	jsalevurakis	219
41	Sameh	Dr. Ahmed	Computer Sc.	2004/2005-2005/2006	5369	sameh	310
42	Saville	Ms. Kathleen	HUSS (At large)	2005/2006-2006/2007	5320	ksaville	385
43	Sawy El-	Ms. Shahira	Dean of Libraries	Ex-officio	6901	selsawy	228
44	Scanlon	Dr. George	Arabic Studies	2004/2005-2005/2006	5063	geoscan	304

45	Serag elDin	Dr. Amr	Mechanical Engineering	2005/2006-2006/2007	5324	amrserag	355
46	Shabka	Dr. Margaret	English & Comp. Lit.	2004/2005-2005/2006	5716	mshabka	385
47	Stuart	Dr. Elnora	Mgt. Buis. Econ. (At large)	2004/2005-2005/2006	6828	estuart	216
48	Sullivan	Dr. Tim	Provost	Ex-officio	5190	tims	131
49	Sweet	Dr. David	English & Comp. Lit.	2004/2005-2005/2006	5933	dsweet	103
50	Tatom	Mr. Lars	PVA	2005/2006-2006/2007	6375	itatom	592
51	Tooma	Dr. Eskander	Management	2004/2005-2005/2006	6831	etooma	216
52	Tutwiler	Dr. Richard	DDC	2004/2005-2005/2006	6609	tutwiler	430
53	Tweddle	Ms. Lesley	Library	2004/2005-2005/2006	6912	itweddle	228
54	Waked	Ms. Azza	ALI	2005/2006-2006/2007	5547	azwaked	106
55	Wilmsen	Dr. David	CACE (At large)	2005/2006-2006/2007	6872	dwilmsen	210
56	Younan	Dr. Maher	Mechanical Engineering	2004/2005-2005/2006	5336	myounan	355
57	Zada	Dr. Suher	Biology Department	2004/2005-2005/2006	5394	suzada	142

Senate Membership 2006/2007

	Last Name	First Name	Dept.	Term	Ext.	Email	Mail Code
1	Abdel Rahman	Dr. Maha	SAPE	2006/2007-2007/2008	6148	mahadebu	218
2	Abou Zeid	Dr. Mohamed	Constr. Engineering	2006/2007-2007/2008	5327	mnagiba	366
3	Abu Zeid	Mr. Seif	SU	2006/2007	6648/9	SU	147
4	Allen	Mr. Shelly	Library	2005/2006-2006/2007	5638	sallen	105
5	Arnold	Dr. David	President	Ex-officio	5160	president	135
6	Baboukis	Mr. John	PVA	2005/2006-2006/2007	6067	baboukis	365
7	Badran	Dr. Mohga	Management	2006/2007-2007/2008	6723	mabadran	216
8	Dergham	Ms. Hala	Staff	2006/2007-2007/2008	6851	haladerg	202
9	Donoghue	Dr. Paul	Vice Pr. (Pln & Admin)	Ex-officio	5560	pdonoghue	119
10	El Ezabi	Dr. Ayman	Electronics Engineering	2006/2007-2007/2008	5920	aelezabi	370
11	El-Fiqi	Dr Ashraf	Vice Pr. (St. Affairs)	Ex-officio	5558	elfiqi	137
12	El-Khouly	Donia	SU	2006/2007	6648/9	SU	147
13	El-Lozy	Dr. Mahmoud	PVA	2005/2006-2006/2007	6371	ellozy	365
14	Farag	Dr. Mahmoud	Sc. & Eng. (At large)	2006/2007-2007/2008	5185	mmfarag	355
15	Farag	Dr. Shawki	Management	2005/2006-2006/2007	6727	shawkif	216
16	Ghazoul	Dr. Ferial	English & Comp. Lit.	2006/2007-2007/2008	5108	fghazoul	103
17	Glavanis	Dr. Pandeli	CLT	2005/2006-2006/2007	6636	pandeli	326
18	Hadi	Dr. Ali	Vice Provost	Ex-officio	5185/6	ahadi	133
19	Hamdy	Dr. Naila	JMC	2006/2007-2007/2008	6216	nailah	226
20	Harman	Dr. Graham	Philosophy Department	2006/2007-2007/2008	6326	graham@rinzai.com	367
21	Haroun	Dr. Medhat	Dean Sc. & Eng.	Ex-officio	5412	maharoun	380
22	Hill	Dr. Enid	Law	2005/2006-2006/2007	791 2216	enidhill	417
23	Hoteiby El-	Mr. Atef	Staff Body	2005/2006-2006/2007	6891	ahoteiby	412
24	Ikram	Dr. Salima	SAPE	2005/2006-2006/2007	6773	salima	218
25	Jabr	Ms. Rania	ELI	2005/2006-2006/2007	5092	jabr_r	104
26	Jones	Ms. Doris	English & Comp. Lit.	2006/2007-2007/2008	5721	djones	385
27	Kassem	Dr. Maye	Political Science	2006/2007-2007-2008	6188	mayekasm	220
28	Keenan	Dr. Kevin	Mass. Comm.	2005/2006-2006/2007	6204	keenan	226
29	Khalil	Dr. Awad	Computer Science	2005/2006-2006/2007	6336	akhalil	310
30	Korika	Ms. Nevenka	ALI	2006/2007-2007/2008	5501	nenvenkakorika@hotmail.com	106
31	Lattanzi	Dr. Michael	Political Sc.	2005/2006-2006/2007	6797	lattanzi	220
32	Lesch	Dr. Ann	Dean of HUSS	Ex-officio	6385	alesch	223
33	Mahmoud	Dr. Hamada	Biology Department	2006/2007-2007/2008	5798	mhmada	142
34	Massoud	Ms. Suzanne	ALI	2005/2006-2006/2007	5945	massouds	106
35	Mckinney	Dr. Robert	Arabic Studies	2005/2006-2006/2007	6350	rumi@internetegypt.com	304
36	Moussa	Dr. Bahgat	CACE	2006/2007-2007/2008	6860	bahgat	208
37	O'Connor	Dean Dennis	BEC	Ex-officio	6737	bec	216
38	Perry	Dr. Fred	ELI	2006/2007-2007/2008	5090	flperry	104
39	Ramadan	Dr. Adham	Chemistry Department	2006/2007-2007/2008	5290	aramadan	141
40	Ramly El-	Dr. Hala	Economics	2006/2007-2007/2008	6348	helramly	219
41	Reimer	Dr. Michael	History Department	2006/2007-2007/2008	6278	mjreimer	221
42	Saad	Dr. Reem	SRC	2006/2007-2007/2008	6952	reemsaad	455
43	Said	Mr. Ibrahim	CACE	2005/2006-2006/2007	6878	isaid	206
44	Salevurakis	Dr. John	Economics	2005/2006-2006/2007	6344	jsalevurakis	219
45	Sameh	Dr. Ahmed	Computer Sc.	2006/2007-2007/2008	5369	sameh	310
46	Saville	Ms. Kathleen	HUSS (At large)	2005/2006-2006/2007	5719	ksaville	385

47	Sawy El-	Ms. Shahira	Dean of Libraries	Ex-officio	6901	selsawy	228
48	Scanlon	Dr. George	Arabic Studies	2006/2007-2007/2008	5063	geoscan	304
49	Sedky	Dr. Sherif	Physics Department	2006/2007-2007/2008	5902	sedky	140
50	Serag elDin	Dr. Amr	Mech. Engineering	2005/2006-2006/2007	5324	amrserag	355
51	Sullivan	Dr. Tim	Provost	Ex-officio	5190	tims	131
52	Taher	Dr. Ahmed	BEC.(At large)	2006/2007-2007/2008	6825	ataher	216
53	Tutwiler	Dr. Richard	DDC	2006/2007-2007/2008	6609	tutwiler	430
54	Tweddle	Ms. Lesley	Library	2006/2007-2007/2008	6912	ltweddle	228
55	Yacoub	Mr. Ahmed	Graduate Student	2006/2007	6188	ahmedyac	220
56	Younan	Dr. Maher	Mech. Engineering	2006/2007-2007/2008	5336	myounan	355
57	Yousif	Dr. Mohamed	Math Department	2006/2007-2007/2008	5621	myousif	144
58	Lawrence	Ms. Magda	CACE (At large)	2005/2006-2006/2007			210

Senate Membership 2007/2008

	LAST NAME	FIRST NAME	Deptament	TERM	EXT	E-MAIL	CODE
1	Abdulla	Dr. Rasha	Mass. Comm.	2007/2008-2008/2009	6206	rasha	226
2	Abou Zeid	Dr. Mohamed	Construction Engineering	2006/2007-2007/2008	5327	mnagiba	366
3	Arnold	Dr. David	President	Ex-officio	5160	president	135
4	Badran	Dr. Mohga	Management	2006/2007-2007/2008	6723	mabadran	216
5	Boraie	Dr. Deena	SCE (At large)	2007/2008-2008/2009	5096	dboraie	111
6	Bradley	Dr. Frank	PVA	2007/2008-2008/2009	6378	bradley	365
7	Croom	Philp	Library	2007/2008-2008/2009	6243	pcroom	315
8	Dergham	Ms. Hala	Staff	2006/2007-2007/2008	6851	haladerg	202
9	Donoghue	Dr. Paul	Vice President (Planning & Admin.)	Ex-officio	5560	pdonoghue	119
10	Essawi-El	Dr. Raghda	HUSS (At large)	2007/2008-2008/2009	5058	ressawi	106
11	Ezabi-El	Dr. Ayman	Electronics Engineering	2006/2007-2007/2008	5920	aelezabi	370
12	Ezabi-El	Ms. Sherine	ALI	2007/2008-2008/2009	5948	sherez	106
13	Farag	Dr. Mahmoud	Sc. & Eng. (At large)	2006/2007-2007/2008	5185	mmfarag	355
14	Fiqi-El	Dr Ashraf	Vice President (St. Affairs	Ex-officio	5558	elfiqi	137
15	Glavanis	Dr. Pandeli	CLT	2007/2008-2008/2009	6636	pandeli	326
16	Hadi	Dr. Ali	Vice Provost	Ex-officio	5185/6	ahadi	133
17	Hamdy	Dr. Naila	JMC	2006/2007-2007/2008	6216	nailah	226
18	Hanna	Dr. Nelly	Arabic Studies	2007/2008-2008/2009	5062	nhanna	304
19	Haroun	Dr. Medhat	Dean Sc. & Eng.	Ex-officio	5412	maharoun	380
20	Hebert	Dr. Michel	Maths Dept.	2006/2007-2007/2008	5663	mhebert	144
21	Henry	Dr. Hany	SAPE	2007/2008-2008/2009			218
22	Hilal	Mr. Khaled	Staff	2007/2008-2008/2009	5843	khaled	143
23	Jones	Ms. Doris	Rhet. & Comp.	2006/2007-2007/2008	5721	djones	385
24	Kassem	Dr. Maye	Political Science	2006/2007-2007/2008	6188	mayekasm	220
25	Khalil	Dr. Awad	Computer Science	2007/2008-2008/2009	6336	akhalil	310
26	Korica	Ms. Nevenka	ALI	2006/2007-2007/2008	5501	nenvenkakorica@hotmail.com	106
27	Lammi	Dr. Walter	Philosophy Department	2006/2007-2007/2008	6255	abcd	367
28	Lesch	Dr. Ann	Dean of HUSS	Ex-officio	6385	alesch	223
29	Mahmoud	Dr. Hamada	Biology Department	2006/2007-2007/2008	5798	mhmada	142
30	Medhat	Ms. Salma	SU	2007/2008	6648/9	SU	147
31	Melaney	Dr. William	English & Comp. Lit.	2006/2007-2007/2008	5933	wmelaney	103
32	Moussa	Dr. Bahgat	SCE	2006/2007-2007/2008	6860	bahgat	208
33	Nosseir	Dr. Nazek	SAPE	2006/2007-2007/2008	6779	nazek	218
34	Nur-El	Dr. Ibrahim	Political Sc.	2007/2008-2008/2009	6757	ielnur	220
35	O'Connor	Dr. Dennis	Dean of BEC	Ex-officio	6737	bec	216
36	Omara	Mr. Kareem	SU	2007/2008	6648/9	SU	147
37	Perry	Dr. Fred	ELI	2006/2007-2007/2008	5090	flperry	104
38	Ramadan	Dr. Adham	Chemistry Department	2006/2007-2007/2008	5290	aramadan	141
39	Ramly-El	Dr. Hala	Economics	2006/2007-2007/2008	6348	helramly	219
40	Reimer	Dr. Michael	History Department	2006/2007-2007/2008	6278	mjreimer	221
41	Saad	Dr. Leila	PVA	2007/2008-2008/2009	6375	leila58	365
42	Saad	Dr. Reem	SRC	2006/2007-2007/2008	6952	reemsaad	455
43	Said	Mr. Ibrahim	SCE	2007/2008-2008/2009	6878	isaid	206
44	Sameh	Dr. Ahmed	Computer Sc.	2006/2007-2007/2008	5369	sameh	310
45	Saville	Ms. Kathleen	Rhet. & Comp.	2007/2008-2008/2009	5718	ksaville	385
46	Sawy El-	Ms. Shahira	Dean of Lib. & Larning Tech.	Ex-officio	6901	selsawy	228
47	Scanlon	Dr. George	Arabic Studies	2006/2007-2007/2008	5063	geoscan	304
48	Sedky	Dr. Sherif	Physics Department	2006/2007-2007/2008	5902	sedky	140
49	Seghir	Dr. Abdel Kerim	Economics	2007/2008-2008/2009			219
50	Serag elDin	Dr. Amr	Mechanical Engineering	2007/2008-2008/2009	5324	amrserag	355
51	Shalakany	Dr. Amr	Law	2007/2008-2008/2009	7912219	shalakany	417
52	Shebeenie-EL	Dr. Azza	ELI	2007/2008-2008/2009	5092	shebeeni	104

53	Simpson	Dr. Edward	VicePresident (SCE)	Ex-officio	6840	edsimpson	207
54	Sullivan	Dr. Tim	Provost	Ex-officio	5190	tims	131
55	Taher	Dr. Ahmed	BEC.(At large)	2006/2007-2007/2008	6825	ataher	216
56	Tutwiler	Dr. Richard	DDC	2006/2007-2007/2008	6609	tutwiler	430
57	Tweddle	Ms. Lesley	Library	2006/2007-2007/2008	6912	ltweddle	228
58	Younan	Dr. Maher	Mechanical Engineering	2006/2007-2007/2008	5336	myounan	355
59	Youssef	Dr. Samir	Management	2007/2008-2008/2009	6726	syoussef	216
60			Graduate Student				

Senate Membership 2008/2009

	LAST NAME	FIRST NAME	DEPATMENT	TERM	E-MAIL
1	Abdulla	Dr. Rasha	Mass. Comm.	2007/2008-2008/2009	rasha
2	Abou Zeid	Dr. Mohamed	Const. Eng.	2008/2009-2009/2010	mnagiba
3	Agameya	Dr. Amira	ELI	2008/2009-2009/2010	aagameya
4	Anderson	Dr. Lisa	Provost	Ex-officio	landerson
5	Arnold	Mr. David	President	Ex-officio	president
6	Boraie	Dr. Deena	SCE (At large)	2007/2008-2008/2009	dboraie
7	Bradley	Dr. Frank	PVA	2007/2008-2008/2009	bradley
8	Croom	Philp	Library	2007/2008-2008/2009	pcroom
9	Darwish	Dr. Ali	Electronics Eng.	2008/2009-2009/2010	adarwish
10	Dergham	Ms. Hala	Staff	2008/2009-2009/2010	haladerg
11	Donoghue	Mr. Paul	VP Planning & Admin	Ex-officio	pdonoghue
12	Essawi-El	Dr. Raghda	HUSS (At large)	2007/2008-2008/2009	ressawi
13	Ezabi-El	Ms.Sherine	ALI	2007/2008-2008/2009	sherez
14	Farag	Dr. Shawki	Management	2008/2009-2009/2010	shawkif
15	Farag	Dr. Mahmoud	Sc. & Eng. (At large)	2008/2009-2009/2010	mmfarag
16	Fiqi-El	Dr Ashraf	VP (St. Affairs	Ex-officio	elfiqi
17	Glavanis	Dr. Pandeli	CLT	2007/2008-2008/2009	pandeli
18	Guindy El-	Ahmed	SU	2008/2009	SU
19	Hadi	Dr. Ali	Vice Provost	Ex-officio	ahadi
20	Hanna	Dr. Nelly	Arabic Studies	2007/2008-2008/2009	nhanna
21	Harman	Dr. Graham	Philosophy	2008/2009-2009/2010	graham@rinzai.com
22	Haroun	Dr. Medhat	Dean Sc. & Eng.	Ex-officio	maharoun
23	Hebert	Dr. Michel	Maths Dept.	2008/2009-2009/2010	mhebert
24	Henry	Dr. Hany	SAPE	2007/2008-2008/2009	hhenry
25	Hilal	Mr. Khaled	Staff	2007/2008-2008/2009	khaled
26	Ibrahim	Dr. Zeinab	ALI	2008/2009-2009/2010	zeinabib
27	Jones	Ms. Doris	Rhet. & Comp.	2008/2009-2009/2010	djones
28	Jones	Dr. Robert	BEC.(At large)	2008/2009-2009/2010	rjones
29	Kazziha	Dr. Waleed	Political Science	2008/2009-2009/2010	wkazziha
30	Khalil	Dr. Awad	Computer Sc.	2007/2008-2008/2009	akhalil
31	Kosheiry - El	Dr. Ashraf	SCE	2008/2009-2009/2010	ashrafko
32	Lesch	Dr. Ann	Dean of HUSS	Ex-officio	alesch
33	Lorite	Dr. Alejandro	Law	2007/2008-2008/2009	alorite
34	Mahmoud	Dr. Hamada	Biology	2006/2007-2007/2008	mhmada
35	Melaney	Dr. William	English & Comp. Lit.	2008/2009-2009/2010	wmelaney
36	Menshawwy	Ms. Abeer	Graduate Student	2008/2009	abir.menshawwy@gmail.com
37	Mikhail	Dr. Mona	Arabic & Islamic Civilizations	2008/2009-2009/2010	monan
38	Nasrallah	Dr. Magdi	Petroleum & Energy Eng.	2007/2008-2008/2009	magdinas
39	Nosseir	Dr. Nazek	SAPE	2008/2009-2009/2010	nazek
40	Nur-El	Dr.Ibrahim	Political Sc.	2007/2008-2008/2009	ielnur
41	O'Connor	Dr. Dennis	Dean of BEC	Ex-officio	bec
42	Ramadan	Dr. Adham	Chemistry	2008/2009-2009/2010	aramadan
43	Rashad	Dr. Hoda	SRC	2008/2009-2009/2010	hanias
44	Reimer	Dr. Michael	History	2008/2009-2009/2010	mjreimer
45	Rueby	Ms. Cheryl	Library	2008/2009-2009/2010	cheryl
46	Saad	Dr. Leila	PVA	2007/2008-2008/2009	leila58
47	Said	Mr. Ibrahim	SCE	2007/2008-2008/2009	isaid
48	Saleh	Dr.Ibrahim	JMC	2008/2009-2009/2010	librasma
49	Sameh	Dr. Ahmed	Computer Sc.	2008/2009-2009/2010	sameh
50	Saville	Ms. Kathleen	Rhet. & Comp.	2007/2008-2008/2009	ksaville
51	Sawy El-	Ms. Shahira	Dean - Lib. & Learning Tech.	Ex-officio	selsawy
52	Seghir	Dr. Abdel Kerim	Economics	2007/2008-2008/2009	kseghir
53	Selim	Dr. Tarek	Economics	2008/2009-2009/2010	tselim

54	Serag elDin	Dr. Amr	Mechanical Eng.	2007/2008-2008/2009	amrserag
55	Shebeenie-EL	Dr. Azza	ELI	2007/2008-2008/2009	shebeeni
56	Sheikh - El	Dr. Salah	Physics	2008/2009-2009/2010	lsheikh
57	Simpson	Dr. Edward	VicePresident -SCE	Ex-officio	edsimpson
58	Tarek	Nourhan	SU	2008/2009	nourhan_tg31@hotmail.com
59	Tutwiler	Dr. Richard	DDC	2008/2009-2009/2010	ddcdir
60	Younan	Dr. Maher	Mechanical Eng.	2008/2009-2009/2010	myounan
61	Youssef	Dr. Samir	Management	2007/2008-2008/2009	syoussef

Senate Membership 2009/2010

	LAST NAME	FIRST NAME	DEPARTMENT	TERM	E-MAIL
1	Abou Ouf	Dr. Mervat	JMC	2008/2009-2009/2010	tito_ao
2	Abou Zeid	Dr. Mohamed	Const. Eng.	2008/2009-2009/2010	mnagiba
3	Ali	Dr. Hamid	Public Policy & Admin.	2009/2010-2010/2011	hali
4	Aly	Dr. Sherif	Computer Sc. & Eng.	2008/2009-2009/2010	sgamal
5	Allam	Ms. Jehan	ALI	2009/2010-2010/2011	jallam
6	Amer	Dr. Mona	SAPE	2009/2010-2010/2011	monaamer
7	Anderson	Dr. Lisa	Provost	Ex-officio	landerson
8	Arnold	Mr. David	President	Ex-officio	president
9	Ateek	Dr. Mona	ELI	2009/2010-2010/2011	mateek
10	Cherif	Mr. Seif	Student Union	2009/2010	
11	Curling	Dr. Brian	PVA	2009/2010-2010/2011	curling
12	Darwish	Dr. Ali	Electronics Eng.	2008/2009-2009/2010	adarwish
13	Dergham	Ms. Hala	Staff	2008/2009-2009/2010	haladerg
14	Fahmy	Dean Nabil	Dean- Public Aff.	Ex-officio	nfahmy
15	Farag	Dr. Shawki	Management	2008/2009-2009/2010	shawkif
16	Farag	Dr. Mahmoud	Sc. & Eng. (At large)	2008/2009-2009/2010	mmfarag
17	Fiqi-El	Dr Ashraf	VP (St. Affairs	Ex-officio	elfiqi
18	Galal	Mr. Waguih	SCE	2009/2010-2010/2011	waguih_tg
19	Grimmer	Casey	Library	2009/2010-2010/2011	cgrimmer
20	Hadi	Dr. Ali	Vice Provost	Ex-officio	ahadi
21	Harman	Dr. Graham	Philosophy	2008/2009-2009/2010	graham@rinzai.com
22	Haroun	Dr. Medhat	Dean Sc. & Eng.	Ex-officio	maharoun
23	Hebert	Dr. Michel	Maths Dept.	2008/2009-2009/2010	mhebert
24	Hegazy	Dr. Ibrahim	Management	2009/2010-2010/2011	hegazy
25	Hilal	Mr. Khaled	Staff	2009/2010-2010/2011	khaled
26	Hozayin	Dr. Russanne	At-large Gr. Sch. Edu	2009/2010-2010/2011	rhoyayin
27	Imam - El	Dr. Abdel Ghani	Mechanical Eng.	2009/2010-2010/2011	aelimam
28	Jones	Ms. Doris	Rhet. & Comp.	2008/2009-2009/2010	djones
29	Jones	Dr. Robert	SPA (At large)	2008/2009-2009/2010	rjones
30	Kamel	Dr. Sherif	Dean of Business	Ex-officio	skamel
31	Kassem	Dr. Maye	Political Science	2008/2009-2009/2010	mayekasm
32	Khalil	Dr. Awad	Computer Sc. & Eng.	2009/2010-2010/2011	akhalil
33	Khan	Dr. Yasir	Mass. Comm.	2009/2010-2010/2011	ykhan
34	Khoury	Dr. Malek	PVA	2009/2010-2010/2011	mkhouri
35	Kosheiry - El	Dr. Ashraf	SCE	2008/2009-2009/2010	ashrafko
36	Lozy - El	Dr. Aziza	CLT	2009/2010-2010/2011	aellozy
37	Mahmoud	Dr. Hamada	Biology	2008/2009-2009/2010	mhmada
38	Mattar	Amal	Graduate Student	2009/2010	mollyzak
39	Mc. Dougal	Mr. Brian	VP Planning & Admin	Ex-officio	brianm
40	Melaney	Dr. William	English & Comp. Lit.	2008/2009-2009/2010	wmelaney
41	Mikhail	Dr. Mona	Arabic Studies	2009/2010-2010/2011	monan
42	Naggar - El	Dr. Nehal	Arabic & Islamic Civiliz	2008/2009-2009/2010	Nina13
43	Nasrallah	Dr. Magdi	Petroleum & Energy Eng.	2009/2010-2010/2011	magdinas
44	Norman	Dr. Charles	Dean of SCE	Ex-officio	cnorman
45	Nosseir	Dr. Nazek	SAPE	2008/2009-2009/2010	nazek
46	Nur-El	Dr. Ibrahim	Political Sc.	2009/2010-2010/2011	ielnur
47	Peterson	Dr. Samiha	Dean of Education	Ex-officio	peterss
48	Ramadan	Dr. Adham	Chemistry	2008/2009-2009/2010	aramadan
49	Ramadan	Mr. Mohamed	Student Senate	2009/2010	Mohamed.a.ramadan@live.com
50	Rashad	Dr. Hoda	SRC	2008/2009-2009/2010	hrashad
51	Rateb	Dr. Dina	At-large Sc. Business	2009/2010-2010/2011	dfr
52	Reimer	Dr. Michael	History	2008/2009-2009/2010	mjreimer
53	Rueby	Ms. Cheryl	Library	2008/2009-2009/2010	cheryl

54	Said	Dr. Mona	Economics	2007/2008-2008/2009	mona_said
55	Salama	Dr. Amr	Univ. Councillor	Ex-officio	aesalama
56	Salevurakis	Dr. John	Economics	2008/2009-2009/2010	jsalevurakis
57	Saville	Ms. Kathleen	Rhet. & Comp.	2009/2010-2010/2011	ksaville
58	Sawy El-	Ms. Shahira	Dean - Lib. & Learn Tec.	Ex-officio	selsawy
59	Sheikh - El	Dr. Salah	Physics	2008/2009-2009/2010	lsheikh
60	Shimi-El	Dr. Ghada	HUSS (At large)	2009/2010-2010/2011	gelshimi
61	Shoeib	Dr. Alia	SCE (At Large)	2009/2010-2010/2011	aliags
62	Simpson	Dr. Edward	VicePresident -SCE	Ex-officio	edsimpson
63	Skouteris	Dr. Thomas	Law	2009/2010-2010/2011	tskouteris
64	Stelzer	Dr. Steffen	Dean of HUSS	Ex-officio	stelzer
65	Tutwiler	Dr. Richard	DDC	2008/2009-2009/2010	ddcdir
66	Williams	Dr. Robert	ELI	2008/2009-2009/2010	rwilliams
67	Yacout	Dr. Shahira	ALI	2009/2010-2010/2011	yacout
68	Younan	Dr. Maher	Mechanical Eng.	2008/2009-2009/2010	myounan

Senate Membership 2010/2011

Updated Jan. 2011

	LAST NAME	FIRST NAME	DEPARTMENT	TERM	E-MAIL
1	Abdel Rahman	Dr. Ehab	Physics	2010/2011-2011/2012	ehab_ab
2	Abdulla	Dr. Rasha	JRMC	2009/2010-2010/2011	rasha
3	Abou Auf	Dr. Ahmed	Electronics Eng.	2010/2011-2011/2012	aabouauf
5	Abou Ouf	Dr. Mervat	JRMC	2010/2011-2011/2012	tito_ao
6	Abou Zeid	Dr. Mohamed	Const. Eng.	2010/2011-2011/2012	mnagiba
4	Aboul Enien	Mr. Ahmed	Student Senate	2010/2011	ahmedaboulenein
7	Ali	Dr. Hamid	Public Policy & Admin.	2009/2010-2010/2011	hali
8	Allam	Ms. Jehan	ALI	2009/2010-2010/2011	jallam
9	Altorki	Dr. Soraya	SAPE	2010/2011-2011/2012	saltorki
10	Aly	Dr. Sherif	Computer Sc.& Eng.	2010/2011-2011/2012	sgamal
11	Amer	Dr. Mona	SAPE	2009/2010-2010/2011	monaamer
12	Amin	Dr. Zeinab	MACT	2010/2011-2011/2012	zeinabha
13	Amleh	Dr. Asma	Biology	2010/2011-2011/2012	aamleh
14	Anderson	Dr. Lisa	President	Ex-officio (nv)	landerson
16	Ateek	Dr. Mona	ELI	2009/2010-2010/2011	mateek
17	Azzam	Dr. Islam	Management	2009/2010-2010/2011	iazam
18	Baky	Ms. Monica	SU	2010/2011	monicashb
19	Bowditch	Dr. Nathaniel	Philosophy	2010/2011-2011/2012	nbowditch
20	Byford	Dr. Richard	Rhet. & Comp.	2010/2011-2011/2012	richard
21	Click	Ms. Amanda	Library	2010/2011-2011/2012	aclick
22	Daley	Mr. Keegan	Graduate Student	2010/2011	daley
23	Darwish	Dr. Ali	Electronics Eng.	2010/2011-2011/2012	adarwish
24	Demir	Dr. Necla	Chemistry	2010/2011-2011/2012	ndemir
25	Dergham	Ms. Hala	Staff	2010/2011-2011/2012	haladerg
26	Fahmy	Dean Nabil	Dean of GAPP	Ex-officio	nfahmy
36	Fahmy	Dean Ezzat	Dean of SSE	Ex-officio	ezzat
27	Farag	Dr. Shawki	Accounting	2009/2010-2010/2011	shawkif
28	Farag	Dr. Mahmoud	Mechanical Eng.	2010/2011-2011/2012	mmfarag
29	Ferguson	Dean Bruce	Dean of HUSS	Ex-officio	bferguson
30	Fernandes	Dr. Eleonora	ARIC	2010/2011-2011/2012	barsbay
31	Fiqi-El	Dr. Ashraf	VP (St. Affairs) (nv)	Ex-officio	elfiqi
32	Galal	Dr. Waguih	SCE	2009/2010-2010/2011	waguih_tg
33	Ghazaleh	Dr. Pascal	History	2010/2011-2011/2012	ghazaleh
34	Goneid	Dr. Amr	Sc. & Eng. (At large)	2010/2011-2011/2012	goneid
35	Grimmer	Mr. Casey	Library	2009/2010-2010/2011	cgrimmer
15	Haroun	Dr. Medhat	Provost	Ex-officio	maharoun
37	Hegazy	Dr. Ibrahim	Management	2010/2011-2011/2012	hegazy
38	Hilal	Mr. Khaled	Staff	2009/2010-2010/2011	khaled
39	Hozayin	Dr. Russanne	GSE (At large)	2009/2010-2010/2011	rhozayin
40	Imam - El	Dr. Abdel Ghani	Mechanical Eng.	2009/2010-2010/2011	aelimam
41	Ivekovic	Dr. Ivan	Political Science	2010/2011-2011/2012	iwek
42	Kamel	Dean Sherif	Dean of Business	Ex-officio	skamel
43	Khalil	Dr. Awad	Computer Sc.& Eng.	2009/2010-2010/2011	akhalil
44	Khoury	Dr. Malek	PVA	2009/2010-2010/2011	mkhouri
45	Kosheiry - El	Dr. Ashraf	SCE	2010/2011-2011/2012	ashrafko
46	London	Dr. David	JRMC	2010/2011-2011/2012	dwlondon
47	Lozy - El	Dr. Aziza	CLT	2009/2010-2010/2011	aellozy
48	MacDougall	Mr. Brian	VP Planning & Admin	Ex-officio (nv)	brianm
49	Melaney	Dr. William	Eng. & Comparative Lit.	2010/2011-2011/2012	wmelaney
50	Mikhail	Dr. Mona	ARIC	2009/2010-2010/2011	monan
51	Nasrallah	Dr. Magdi	Petroleum & Energy Eng.	2009/2010-2010/2011	magdinas
52	Norman	Dean Charles	Dean of SCE	Ex-officio	cnorman
53	Nur-El	Dr. Ibrahim	Political Sc.	2009/2010-2010/2011	ielnur
54	Parolin	Dr. Gianluca	Law	2009/2010-2010/2011	gparolin
55	Peterson	Dean Samiha	Dean of GSE	Ex-officio	peterss

56	Rashad	Dr. Hoda	SRC	2010/2011-2011/2012	hrashad
57	Rateb	Dr. Dina	Sc. Business (At large)	2009/2010-2010/2011	dfr
58	Said	Dr. Mona	Economics	2009/2010-2010/2011	mona_said
59	Salama	Dr. Amr	Univ. Counselor	Ex-officio	aesalama
60	Salevurakis	Dr. John	Economics	2010/2011-2011/2012	jsalevurakis
61	Saville	Ms. Kathleen	Rhet. & Comp.	2009/2010-2010/2011	ksaville
62	Sawy El-	Dean Shahira	Dean of Lib & Learn Tec.	Ex-officio	selsawy
70	Shaarawi	Dean	Dean of Grad. Studies	Ex-officio (nv)	shaarawi
63	Shafer	Dr. Ann	PVA	2010/2011-2011/2012	ashafer
64	Sherif	Dr. Nagwa	Const. Eng.	2010/2011-2011/2012	nsheerif
65	Shimi-El	Dr. Ghada	HUSS (At large)	2009/2010-2010/2011	gelshimi
66	Shoeib	Dr. Alia	SCE (At Large)	2009/2010-2010/2011	aliags
67	Tutwiler	Dr. Richard	DDC	2010/2011-2011/2012	ddcdir
68	Wachob	Dr. Phyllis	ELI	2010/2011-2011/2012	pwachob
69	Yacout	Dr. Shahira	ALI	2009/2010-2010/2011	yacout

Senate Membership 2012/2013

Updated Oct 3, 2012

	LAST NAME	FIRST NAME	DEPARTMENT	TERM	E-MAIL
1.	Abaza	Dr. Mona	SAPE	2012/2013-2013/2014	moabaza
2.	Abd El Baki	Dr. Monal	Economics	2011/2012-2012/2013	Monalbak
3.	Abou Oaf	Dr. Mervat	GAPP (at large)	2012/2013-2013/2014	tito_ao
4.	Abou Zeid	Dr. Mohamed	Const. Eng.	2012/2013-2013/2014	mnagiba
5.	Ali	Dr. Hamid	Public Policy & Admin.	2011/2012-2012/2013	hali
6.	Aly	Dr. Sherif	Computer Sc.& Eng.	2012/2013-2013/2014	sgamal
7.	Amin	Dr. Zeinab	MACT	2012/2013-2013/2014	zeinabha
8.	Amin	Ms. Anne	Staff	2011/2012-2012/2013	annbamin
9.	Anderson	Dr. Lisa	President	Ex-officio (nv)	landerson
10.	Anis	Dr. Mohab	Electronics Eng.	2012/2013-2013/2014	manis
11.	Arnold	Dr. Jeane	Arts	2011/2012-2012/2013	jarnold
12.	Badran	Dr. Mohga	Management	2011/2012-2012/2013	mabadran
13.	Bindary El	Dr. Amina	ARIC	2011/2012-2012/2013	abendary
14.	Fahmy	Dean Nabil	Dean of GAPP	Ex-officio	nfahmy
15.	Farag	Dr. Mahmoud	Mechanical Eng.	2012/2013-2013/2014	mmfarag
16.	Fares	Ms. Hanan	SCE	2012/2013-2013/2014	hanfar
17.	Fargghaly	Mr. Taher	SU	2012/2013	taher
18.	Ferguson	Dean Bruce	Dean of HUSS	Ex-officio	bferguson
19.	Fernandes	Dr. Eleonora	ARIC	2012/2013-2013/2014	barsbay
20.	Fiqi-El	Dr. Ashraf	VP (St. Affairs) (nv)	Ex-officio	elfiqi
21.	Fleita	Dr. Daisy	Chemistry	2012/2013-2013/2014	dfleita
22.	Fouad	Dr. Walid	Biology	2012/2013-2013/2014	wfouad
23.	Fox	Dr. Kim	JRMC	2012/2013-2013/2014	kimfox
24.	Galal	Dr. Waguih	SCE	2011/2012-2012/2013	waguih_tg
25.	Gebril	Dr. Atta	ELI	2012/2013-2013/2014	agebril
26.	Ghazaleh	Dr. Pascale	History	2012/2013-2013/2014	ghazaleh
27.	Glavanis	Dr. Pandeli	CLT	2011/2012-2012/2013	pandeli
28.	Goneid	Dr. Amr	Sc. & Eng. (At large)	2012/2013-2013/2014	goneid
29.	Habib	Dr. Maki	Mechanical Eng.	2011/2012-2012/2013	maki
30.	Hamdy	Mr. Adham	Student Senate	2012/2013	adhamhamdy
31.	Harman	Dr. Graham	Assoc. Provost	Ex officio (nv)	gharman
32.	Hegazy	Dr. Ibrahim	Management	2012/2013-2013/2014	hegazy
33.	Johnston	Ms. Rose	Library	2011/2012-2012/2013	rjohnston
34.	Kamel	Dr. Basil	Const. Eng.	2012/2013-2013/2014	basilkamel
35.	Kamel	Dean Sherif	Dean of Business	Ex-officio	skamel
36.	Lesch	Dr. Ann	Assoc Provost	Ex officio (nv)	alesch
37.	Lotfallah	Dr. Wafik	MACT	2012/2013-2013/2014	lotfallah
38.	MacDougall	Mr. Brian	VP Planning & Admin	Ex-officio (nv)	brianm
39.	Mahalawi	Dr. Wael	Arts	2011/2012-2012/2013	wfawzy
40.	Makhlouf	Ms. Sanaa	Rhet. & Comp.	2011/2012-2012/2013	sanaly
41.	Massoud	Ms. Suzan	ALI	2011/2012-2012/2013	massouds
42.	Maswood	Dr. Javed	Political Sc.	2012/2013-2013/2014	javedmaswood
43.	Melaney	Dr. William	ECLT	2012/2013-2013/2014	wmelaney
44.	Mohamed	Ms. Heba	Graduate Student	2012/2013	hebaalaag
45.	Motawy	Dr. Yasmine	Rhet. & Comp.	2012/2013-2013/2014	ymotawy
46.	Nasrallah	Dr. Magdi	Petroleum & Energy Eng.	2011/2012-2012/2013	magdinas
47.	Norman	Dean Charles	Dean of SCE	Ex-officio	cnorman
48.	Norman	Dr. Peggy	GSE	2011/2012-2012/2013	pnorman
49.	Nosseir	Dr. Nazek	SAPE	2011/2012-2012/2013	nazek
50.	Nur-El	Dr. Ibrahim	Political Sc.	2011/2012-2012/2013	ielnur
51.	Parolin	Dr. Gianluca	Law	2011/2012-2012/2013	gparolin
52.	Peterson	Dean Samiha	Dean of GSE	Ex-officio	peterss
53.	Peuchaud	Dr. Sheila	JRMC	2011/2012-2012/2013	speuchaud

54.	Rae	Dr. Gavin	Philosophy	2012/2013-2013/2014	gavinrae
55.	Rafea	Dr. Ahmed	Computer Sc.& Eng.	2011/2012-2012/2013	rafea
56.	Rashad	Dr. Hoda	SRC	2012/2013-2013/2014	hrashad
57.	Rateb	Dr. Dina	Sc. Business (At large)	2011/2012-2012/2013	dfr
58.	Runyon	Mr. Carolyn	Library	2012/2013-2013/2014	cfrunyon
59.	Saady -Al	Dr. Mona	ELI	2011/2012-2012/2013	Monsaady
60.	Salah	Ms. Amal	Staff	2012/2013-2013/2014	amsalah
61.	Salama	Dr. Amr	Univ. Counselor	Ex-officio (nv)	aesalama
62.	Samaha	Dr. Khaled	Accounting	2011/2012-2012/2013	ksamaha
63.	Sawy- El	Dean Shahira	Dean of Lib & Learn Tec.	Ex-officio	selsawy
64.	Sayess	Mr. Fouad	VP Finance	Ex officio (nv)	sayess
65.	Sayess	Ms. Sara	Assoc. Provost	Ex officio (nv)	s.sayess
66.	Selim	Dr. Tarek	Economics	2012/2013-2013/2014	tselim
67.	Shaarawi	Dean. Amr	Dean of Grad. Studies	Ex-officio	shaarawi
68.	Shawki	Dean Tarek	Dean of SSE	Ex-officio	tshawki
69.	Shimi-El	Dr. Ghada	HUSS (At large)	2011/2012-2012/2013	gelshimi
70.	Shoeib	Dr. Alia	SCE (At Large)	2011/2012-2012/2013	aliags
71.	Soliman	Dr. Ezz el Din	Physics	2012/2013-2013/2014	esoliman
72.	Soliman	Dr. Iman	ALI	2011/2012-2012/2013	iaziz
73.	Swanson	Dr. John	Assoc. Provost	Ex officio (nv)	swansonj
74.	Switzer	Dr. Robert	Dean of undergrad. studies	Ex officio	switzer
75.	Tutwiler	Dr. Richard	DDC	2012/2013-2013/2014	ddcdir
76.	Zaalouk	Dr. Malak	GSE (At large)	2011/2012-2012/2013	mz

Senate Membership 2013/2014

Updated Oct 30, 2013

	LAST NAME	FIRST NAME	DEPARTMENT	TERM	E-MAIL
1	Abdel Rahman	Dr. Ehab	Assoc. Provost	Ex officio (nv)	ehab_ab
2	Abdelazim	Mr. Moemen	SS	2013/2014	Mo2men
3	Abou Oaf	Dr. Mervat	GAPP (at large)	2012/2013-2013/2014	tito_ao
4	Abou Zeid	Dr. Mohamed	Const. Eng.	2012/2013-2013/2014	mnagiba
5	Ahmed	Dr. Neveen	Management	2013/2014-2014/2015	nahmed
6	Aly	Dr. Sherif	Computer Sc.& Eng.	2012/2013-2013/2014	sgamal
7	Aly	Dr. El-Husein	SCE	2013/2014-2014/2015	husinaly
8	Amin	Dr. Zeinab	MACT	2012/2013-2013/2014	zeinabha
9	Amr	Amanda	Graduate Student	2013/2014	amr.aman
10	Anderson	Dr. Lisa	President	Ex-officio (nv)	landerson
11	Anis	Dr. Mohab	Electronics Eng.	2012/2013-2013/2014	manis
12	Atallah	Dr. Samer	Economics	2013/2014-2014/2015	satallah
13	Auf	Mr. Mohammed	SS	2013/2014	auf.m
14	Ayad	Dr. Mariam	SAPE	2012/2013-2013/2014	m.ayad
15	Baradei El-	Dean Laila	Dean of GAPP	Ex-officio	lbaradei
16	Bhuiyan	Dr. Shahjahan	Public Policy & Admin.	2013/2014-2014/2015	sbhuiyan
17	Boraei	Dean Deena	Dean of SCE	Ex-officio	dboraei
18	Bowditch	Dean Nathaniel	Dean of HUSS	Ex-officio	nbowditch
19	Bradley	Dr. Frank	Arts	2013/2014-2014/2015	bradley
20	Dahawy	Dr. Khaled	VP (St. Affairs) (nv)	Ex-officio	dahawy
21	Deghaidy El-	Dr. Heba	GSE	2013/2014-2014/2015	h.eldeghaidy
22	El-bannan	Dr. Mohamed	Accounting	2013/2014-2014/2015	melbannan
23	Ezabi El-	Dr. Sherine	ALI	2013/2014-2014/2015	sherez
24	Fares	Ms. Hanan	SCE	2012/2013-2013/2014	hanfar
25	Fernandes	Dr. Eleonora	ARIC	2012/2013-2013/2014	barsbay
26	Fouad	Dr. Walid	Biology	2012/2013-2013/2014	wfouad
27	Fox	Dr. Kim	JRMC	2012/2013-2013/2014	kimfox
28	Fredricks	Dr. Lori	Applied Linguistics	2013/2014-2014/2015	lfredricks
29	Gabry El-	Dr. Lamia	Mechanical Eng.	2013/2014-2014/2015	
30	Galabi	Ms. Lora	Rhet. & Comp.	2013/2014-2014/2015	lgalabi
31	Ghazoul	Dr. Ferial	ECLT	2012/2013-2013/2014	fghazoul
32	Glavanis	Dr. Pandeli	ODUS	2013/2014-2014/2015	pandeli
33	Gomez	Dr. Camilo	ARIC	2013/2014-2014/2015	cgomezrivas
34	Goneid	Dr. Amr	Sc. & Eng. (At large)	2012/2013-2013/2014	goneid
35	Habib	Mr. Amir	Staff	2013/2014-2014/2015	amir_h
36	Hamdy	Adham	SS	2013/2014	adhamhamdy
37	Hassan	Dr. Mona	ALI	2013/2014-2014/2015	monakh
38	Hegazy	Dr. Ibrahim	Management	2012/2013-2013/2014	hegazy
39	Houlihan	Ms. Meggan	Library	2013/2014-2014/2015	mhoulihan
40	Ismail	Dr. Amani	JRMC	2013/2014-2014/2015	amani
41	Kamel	Dr. Basil	Const. Eng.	2012/2013-2013/2014	basilkamel
42	Kamel	Dean Sherif	Dean of Business	Ex-officio	skamel
43	Kassabgy	Dr. Nagwa	ALA (at large)	2013/2014-2014/2015	nkassabgy
44	Laakany El-	Ms. Salma	SU	2013/2014	salma2080
45	Lotfallah	Dr. Wafik	MACT	2012/2013-2013/2014	lotfallah
46	MacDougall	Mr. Brian	EVP Finance & Admin	Ex-officio (nv)	brianm
47	Maswood	Dr. Javed	Political Sc.	2012/2013-2013/2014	javedmaswood
48	Megahed	Dr. Nagwa	GSE	2013/2014-2014/2015	nagwa_megahed@yahoo.com
49	Michael	Philip	Graduate Student	2013/2014	gsa
50	Mineart	Dr. Mark	Arts	2013/2014-2014/2015	mineart@gmail.com
51	Mishriki	Dr. Afaf	ELI	2013/2014-2014/2015	afaf
52	Morrison	Dr. Ian	HUSS	2013/2014-2014/2015	imorrison
53	Motawy	Dr. Yasmine	Rhet. & Comp.	2012/2013-2013/2014	ymotawy
54	Nasrallah	Dr. Magdi	Petroleum & Energy Eng.	2013/2014-2014/2015	magdinas

55	Osman	Dr. Gihan	CLT	2013/2014-2014/2015	gosman
56	Peterson	Dean Samiha	Dean of GSE	Ex-officio	peterss
57	Pinfari	Dr. Marco	Political Sc.	2013/2014-2014/2015	mpinfari
58	Purinton	Dr. Ted	Assoc. Provost	Ex-officio (nv)	tedpurinton
59	Rae	Dr. Gavin	Philosophy	2012/2013-2013/2014	gavinrae
60	Rashad	Dr. Hoda	SRC	2012/2013-2013/2014	hrashad
61	Rateb	Dr. Dina	Sc. Business (At large)	2013/2014-2014/2015	dfr
62	Reimer	Dr. Michael	History	2012/2013-2013/2014	mjreimer
63	Sabbahy	Dr. Lisa	SAPE	2013/2014-2014/2015	lsabbahy
64	Sakr	Ms. Rana	SS	2013/2014	rsa92
65	Salah	Ms. Amal	Staff	2012/2013-2013/2014	amsalah
66	Salama	Dr. Amr	Univ. Counselor	Ex-officio (nv)	aesalama
67	Salem	Dr. Hanadi	Mechanical Eng.	2012/2013-2013/2014	hgsalem
68	Sawy El-	Dean Shahira	Dean of Lib & Learn Tec.	Ex-officio	selsawy
69	Sayed	Dr. Hany	Law	2013/2014-2014/2015	hsayed
70	Selim	Dr. Tarek	Economics	2012/2013-2013/2014	tselim
71	Shaarawi	Dr. Amr	Provost /Dean of Grad. St.	Ex-officio	shaarawi
72	Shalan	Dr. Mohamed	Computer Sc.& Eng.	2013/2014-2014/2015	mshalan
73	Shawki	Dean Tarek	Dean of SSE	Ex-officio	tshawki
74	Shoeib	Dr. Alia	SCE (at large)	2013/2014-2014/2015	aliags
75	Shoeib	Dr. Tamer	Chemistry	2012/2013-2013/2014	t.shoeib
76	Soliman	Dr. Ezz el Din	Physics	2012/2013-2013/2014	esoliman
77	Swanson	Dr. John	Assoc. Provost	Ex officio (nv)	swansonj
78	Switzer	Dr. Robert	Dean of undergrad. studies	Ex officio	switzer
79	Tutwiler	Dr. Richard	RISE	2012/2013-2013/2014	tutwiler
80	Urgola	Mr. Steve	Library	2012/2013-2013/2014	surgola

COMMITTEE MEMBERSHIP 1993/1994

	Officers	
Dr. Nicholas Hopkins, Chair	Dr. Pakinam Askalani, Vice Chair	Ms. Deena Boraie, Secretary
	Executive	
Dr. Nicholas Hopkins, Chair	Dr. Jim Napoli	Dr. Cynthia Sheikholeslami
Dr. Pakinam Askalani	Dr. Hosny Al-Lakany	Dr. Tim Sullivan
Ms. Deena Boraie	Dr. Doris Shoukry	Dr. Mahmoud Younis
	Dr. Stephen Alter	
	Mr. Tom Farkas	
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Doris Shoukry, Chair	Dr. Hosny Al-Lakany, Chair	Dr. Jim Napoli, Chair
Ms. Mona Iskander	Dr. Medhat Hassanein	Dr. Salah Arafa
Ms. Narriman Warraki	Dr. Laila Ghali	Dr. Adel Beshai
Ms. Laila Makhlof	Ms. Salwa Mansour	Dr. Safwan Khedr
Ms. Maureen Kiernan	Ms. Nancy Hill	Mr. Said Badawi
Dr. Amr Mortagy		Ms. Cynthia Sheikosleslami
Dr. Fadel Assabghy		Dr. M. Ghanem
Dr. Hoda Lutfi		Dr. Walid Kazziha
Coopted Member		Coopted Member
Dr. N. Jackson		Dr. M. Ruse
Dr. R. Switzer		
	Faculty Grievance	
Student Affairs	Dr. Stephen Alter, Chair	
Mr. Tom Farkas, Chair	Ms. Shahira El Sawy	
Dr. Sami Akabawi	Ms. Soheir Mehanna	
Ms. Khaireya Hanafy	Dr. Jehane Ragai	
Dr. Mahmoud Rabie	Dr. Gala Amin	
Dr. Josette Abdalla		
Dr. Amr Goneid		
Ms. Shahira El Sawy		
Coopted Member		
Dr. Jan Montassir		

COMMITTEE MEMBERSHIP 1994/1995

	Officers	
Dr. Nicholas Hopkins, Chair	Dr. Pakinam Askalani, Vice Chair	Ms. Deena Boraie, Secretary
	Executive	
Dr. Nicholas Hopkins, Chair	Dr. Jim Napoli	Dr. Cynthia Sheikholeslami
Dr. Pakinam Askalani	Dr. Hosny Al-Lakany	Dr. Tim Sullivan
Ms. Deena Boraie	Dr. Fadel Assabghy	Dr. Mahmoud Younis
	Dr. Mahmoud Younis	
	Dr. Josette Abdalla	
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Fadel Assabghy, Chair	Dr. Hosny Al-Lakany, Chair	Dr. Jim Napoli, Chair
Dr. Samir Youssef	Dr. Adel Beshai	Dr. Dan Tschirgi
Ms. Narriman Warraki	Dr. Laila Ghali	Dr. Ahmed Sameh
Dr. Walter Lammi	Ms. Salwa Mansour	Dr. Paul Sullivan
Ms. Noha Khafagy	Ms. Soheir Mehanna	Dr. Zeinab Taha
Dr. Tom Glynn	Mr. Nassif Youssef	Dr. Raouf Abbass
Dr. Ezzat Fahmy	Dr. John Aydelott	Mr. Mohamed Belbesi
Coopted Members		Coopted Member
Dr. N. Jackson		Dr. M. Ruse
Dr. R. Switzer		
Student Affairs	Faculty Grievance	
Dr. Josette Abdalla, Chair	Dr. Mahmoud Younis, Chair	
Dr. Sami Akabawi	Dr. Tim Sullivan	
Ms. Khaireya Hanafy	Dr. Medhat Hassanein	
Dr. Mahmoud Rabie	Ms. Cynthia Sheikholeslami	
Mr. Richard Hoath		
Dr. Mona Iskandar		
Ms. Shahira El Sawy		
Dr. Ashraf El-Fiqi		
Mr. Ahmed Ramadan		
Coopted Member		
Dr. J. Montassir		

COMMITTEE MEMBERSHIP 1995/1996

	Officers	
Dr. Fadel Assabghy, Chair	Dr. Dan Tschirgi, Vice Chair	Ms. Deena Boraie, Secretary
	Executive	
Dr. Fadel Assabghy, Chair	Dr. Larry Goodson	Dr. Ashraf El Fiqi
Dr. Dan Tschirgi	Dr. Pakinam Askalani	Ms. Mona Kamel
Ms. Deena Boraie	Dr. Donald Cole	Dr. Walter Lammi
	Dr. Yehia El Ezabi	
	Mr. Richard Hoath	
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Donald Cole, Chair	Dr. Pakinam Askalani, Chair	Dr. Larry Goodson, Chair
Dr. Larry Catlin	Dr. Adel Beshai	Dr. John Aydelott
Dr. Yehia El Ezabi	Dr. Laila Ghali	Dr. Raouf Abbass
Dr. Ezzat Fahmy	Dr. Nabil Helmy	Dr. Walter Lammi
Ms. Soheir Mehanna	Dr. Noha Khafagy	Mr. S. Abdallah Schleifer
Dr. Ahmed Sameh	Dr. Shahira El Sawy	Dr. Paul Sullivan
Dr. Michael Bowen	Dr. Medhat Hassanein	Dr. Zeinab Taha
Dr. Samir Youssef		Dr. Mahmoud Younis
		Mr. Marwan El Kordi
Student Affairs	Faculty Grievance	
Mr. Richard Hoath, Chair	Dr. Yehia El Ezabi, Chair	
Dr. Sami Akabawi	Ms. Mona Kamel	
Dr. Victor De Cozar	Dr. Dan Tschirgi	
Dr. Ashraf El Fiqi		
Ms. Khaireya Hanafy		
Dr. Josette Abdalla		
Dr. Samia Mehrez		
Dr. Nassif Youssef		
Dr. Mohamed El Belbesi		

COMMITTEE MEMBERSHIP 1996/1997

	Officers	
Dr. Fadel Assabghy, Chair	Dr. Larry Goodson, Vice Chair	Ms. Deena Boraie, Secretary
	Executive	
Dr. Fadel Assabghy, Chair	Dr. Fred Perry	Ms. Mona Kamel
Dr. Larry Goodson	Dr. Steven Sullivan	Dr. Walter Lammi
Ms. Deena Boraie	Mr. John Murray	Dr. Zeinab Taha
	Dr. Yehia El Ezabi	
	Dr. Mikhail Mikhail	
Faculty Affairs	Administrative Affairs	Academic Affairs
Mr. John Murray, Chair	Dr. Steven Sullivan, Chair	Dr. Fred Perry, Chair
Dr. Salah Arafa	Ms. Deena Boraie	Dr. Adel Beshai
Dr. Donald Cole	Eng. Kamal Marei	Ms. Bobbie Carr
Dr. Walter Lammi	Ms. Soheir Mehanna	Dr. Ezzat Fahmy
Dr. Robert Younghouse	Dr. Hosny Omar	Dr. Samia Mehrez
Dr. Dina Rateb	Ms. Shahira El Sawy	Dr. Krista Scott
Dr. Zeinab Taha	Dr. Hussein Amin	Dr. Christine Zaher
Dr. Mahmoud El Rabei	Dr. Mohamed A. Sabbah	Ms. Mona Amer
Student Affairs	Faculty Grievance	
Dr. Mikhail Mikhail, Chair	Dr. Yehia El Ezabi, Chair	
Dr. Alaa Abou Alam	Ms. Mona Kamel	
Mr. Anthony Calderbank	Mr. John Murray	
Mr. Victor De Cozar	Dr. Mahmoud Younis	
Dr. Jawad Fatayer		
Ms. Khaireya Hanafy		
Dr. Hazem Yassin		
Mr. Karim Salem		

COMMITTEE MEMBERSHIP 1997/1998

Updated March 1998

Officers		
Dr. Tim Sullivan, Chair	Dr. Jehane Ragai, Vice Chair	Ms. Anne Shalaby, Secretary
Executive		
Dr. Tim Sullivan, Chair	Mr. John Murray	Ms. Krista Scott
Dr. Jehane Ragai	Mr. Anthony Calderbank	Dr. Zeinab Taha
Ms. Anne Shalaby	Dr. Steven Sullivan	Dr. Salah Arafa
	Dr. Walter Lammi	
	Dr. Amr Mortagy	
Faculty Affairs	Administrative Affairs	Academic Affairs
Mr. John Murray, Chair	Dr. Steven Sullivan, Chair	Dr. Walter Lammi, Chair
Dr. Salah Arafa	Mr. Raif Abdel Nour	Dr. Ezzat Fahmy
Dr. Donald Cole	Dr. Hussein Amin	Ms. Raghda El Essawi
Dr. Sean Snaith	Dr. Salah El Haggat	Ms. Krista Scott
Ms. Soheir Mehanna	Dr. Hosny Omar	Dr. Amr El Kadi
Dr. Mahmoud El Rabei	Dr. Mohamed Sabbah	Ms. Ruth Monical
Dr. Jon Thornberry	Ms. Shahira El Sawy	Mr. Sherif Saleh
Dr. Zeinab Taha	Dr. Robert Younghouse	
Dr. Hamdi Sakkut		
Ms. Refka Nounou		
Student Affairs	Faculty Grievance	
Mr. Anthony Calderbank, Chair	Dr. Amr Mortagy, Chair	
Dr. Alaa Abou Alam	Dr. Donald Cole	
Dr. Mikhail Mikhail	Dr. Jehane Ragai	
Dr. Jawad Fatayer		
Ms. Julia Coash		
Dr. David Wilmsen		
Dr. Fred Perry		
Ms. Khaireya Hanafy		
Mr. Tamer Hamed		

COMMITTEE MEMBERSHIP 1999/2000

Updated May

31, 1999

	Officers	
Dr. Jehane Ragai, Chair	Dr. Robert Younghouse, Vice Chair	Dr. Mohamed Abou Zeid, Secretary
	Executive	
Dr. Jehane Ragai	Dr. Amr El-Kadi	Dr. Abdel Aziz Ezz El-Arab
Dr. Robert Younghouse	Dr. David Wilmsen	Dr. George Scanlon
Dr. Mohamed Abou Zeid	Dr. Amr Mortagy	Dr. Paul Stevens
	Dr. John Henriksen	
	Dr. Dan Tschirgi	
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Dan Tschirgi, Chair	Dr. John Henriksen, Chair	Dr. Amr El-Kadi, Chair
Dr. Nelly Hanna	Mr. Raif Abdel Nour	Dr. Adel Beshai
Dr. Alaa El-Gibali	Ms. Hoda El-Ridi	Dr. Michel Hebert
Mr. Abdel Aziz Ezz El-Arab	Dr. Robert Younghouse	Ms. Ruth Monical
Dr. Paul Stevens	Ms. Magda Laurence	Ms. Jehan Allam
Dr. Hoda Rashad	Dr. Hussein Amin	Dr. James Toth
Dr. Asef Bayat	Dr. Mohamed Sabbah	Ms. Leila El-Badri
Dr. Walid Kazziha		Dr. Jason Thompson
Dr. Jon Thornberry		Dr. George Scanlon
Ms. Raghda El-Essawi		SU
Student Affairs	Faculty Grievance	
Dr. David Wilmsen, Chair	Dr. Amr Mortagy, Chair	
Dr. Mikhail Mikhail	Dr. Mahmoud El-Lozy	
Dr. Samy Akabawi	Dr. Sadek Eid	
Ms. Khaireya Hanafy		
Mr. Kenneth Suit		
Dr. Amr Serag El-Din		
Dr. Mariam Osman		
SU		

COMMITTEE MEMBERSHIP 2000/2001

Updated May

Officers		
Dr. Donald Cole, Chair	Mr. Abdel Aziz Ezz El-Arab, Vice Chair	Dr. John Henriksen, Secretary
Executive		
Dr. Donald Cole	Dr. Ahmed Sameh	Dr. Cyrus Reed
Mr. Abdel Aziz Ezz El-Arab	Dr. David Wilmsen	Dr. Fred Perry
Dr. John Henriksen	Dr. Robert Younghouse	Dr. Amr Serag El-Din
Dr. Jon Thornberry		
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Jon Thornberry, Chair	Mr. Ahmed El-Rashidi	Dr. Ahmed Sameh, Chair
Dr. Alaa El-Gibali	Ms. Hoda El-Ridi	Dr. Nancy Peterson
Dr. Amr Serag El-Din	Dr. Andrew Melynk	Dr. Mark Sedgwick
Dr. Asef Bayat	Dr. Hussein Amin	Ms. Ruth Monical
Ms. Soheir Mehanna	Dr. Mohamed Sabbah	Dr. Ashraf Abdel Bar
Dr. Fred Perry	Dr. Shawky Farag	Dr. Jason Thompson
Ms. Raghda El-Essawi	Mr. Ashraf El-Gabry	Dr. Michael Fowler
Dr. Nabil Moussa		Dr. Samer Ezz El-Din
		Dr. Mohga Badran
		Dr. Trevor Parfitt
		Dr. Robert Singleton
		SU
Student Affairs	Faculty Grievance	
Dr. David Wilmsen, Chair	Dr. Robert Younghouse, Chair	
Dr. Daisy Fleita	Dr. Mahmoud El-Lozy	
Dr. Mona Kaddah	Dr. Nelly Hanna	
Ms. Marrin Robinson	Dr. Cyrus Reed	
Ms. Yasmin A. Aziz		
Dr. Mariam Osman		
Dr. Mohamed Serag		
Ms. Nabila El-Assiouty		
SU		

29, 2000

COMMITTEE MEMBERSHIP 2001/2002

Updated February 2002

	Officers	
Dr. Nancy Peterson, Chair	Dr. Mona Kaddah, Vice Chair	Dr. John Henriksen, Secretary
	Executive	
Dr. Nancy Peterson	Dr. Nabil Moussa	Dr. Zeinab Taha
Dr. Mona Kaddah	Dr. Richard Tutwiler	Dr. David Wilmsen
Dr. John Henriksen	Dr. Zeinab Ibrahim	Dr. Sam Green
	Dr. Ashraf Abdel Bar	
	Dr. Robert Younghouse	
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Nabil Moussa, Chair	Dr. Richard Tutwiler, Chair	Dr. Zeinab Ibrahim, Chair
Dr. Amr Shaarawi	Mr. Ashraf El-Gabry	Dr. Clarissa Burt
Dr. Jon Thornberry	Dr. Hala El-Ramly	Dr. Magda Amin
Ms. Soheir Mehanna	Mr. Ahmed El-Rashidi	Dr. Jason Thompson
Dr. Helen Rizzo	Dr. Shawky Farag	Dr. Samer Ezz El-Din
Dr. Zeinab Taha	Dr. Mohy Mahmoud	Dr. Ivan Ivekovic
Dr. Daniel campbell		Dr. Tewfik Hassanein
Ms. Martha Plettner		Ms. Mohga Hafez
Dr. Lizabeth England		Mr. Ihab Rizk
Ms. Maggie Zanger		
Student Affairs	Senate Grievance	
Dr. Ashraf Abdel Bar, Chair	Dr. Robert Younghouse, Chair	
Dr. Daisy Fleita	Dr. Trevor Parfitt	
Ms. Marrin Robinson	Dr. Sam Green	
Ms. Yasmin A. Aziz	Dr. Mohga Badran	
Dr. David Wilmsen	Dr. Salah El Haggar	
Dr. Mohamed Serag	Dr. Michael Fowler	
Ms. Nabila El-Assiouty		
Dr. Thomas Quayle		
Mr. Ahmed Alaa		

COMMITTEE MEMBERSHIP 2002/2003

Updated May 2002

	Officers	
Dr. Ashraf Abdelbar, Chair	Dr. Sam Green, Vice Chair	Dr. David Wilmsen, Secretary

	Executive	
Dr. Ashraf Abdel Bar	Dr. Nabil Moussa	Dr. Mohamed Abou Zeid
Dr. Sam Green	Dr. Richard Tutwiler	Dr. Walter Lammi
Dr. David Wilmsen	Dr. Zeinab Ibrahim	Dr. Mark Sedgwick
	Dr. Robert Younghouse	
	Dr. Kathleen Myambo	

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Nabil Moussa, Chair	Dr. Richard Tutwiler, Chair	Dr. Kathleen Myambo, Chair
Dr. Ivan Ivekovic	Dr. Hala El-Ramly	Dr. Clarissa Burt
Dr. Mahmoud Hammam	Mr. Atef El-Hoteiby	Ms. Sherine El-Ezabi
Dr. Mohamed Abou Zeid	Dr. Mohy Mahmoud	Dr. Walter Lammi
Dr. Helen Rizzo	Ms. Huguette Yagmour	Dr. Ali Hadi
Dr. Daniel campbell	Mr. Mostafa Ibrahim	Ms. Mohga Hafez
Ms. Martha Plettner	Dr. Suher Zada	Dr. Samirah Alkassim
Dr. Zeinab Taha	Dr. Shawky Farag	Mr. Sherif Salem
Dr. Magda Amin		Dr. Hassanein Amer
Dr. Lizabeth England		Dr. Elnora Stuart

Student Affairs	Senate Grievance
Dr. Zeinab Ibrahim, Chair	Dr. Robert Younghouse, Chair
Dr. Mark Sedgwick	Dr. Salah El Hagggar
Ms. Yasmine Abdel Aziz	Dr. Michael Fowler
Mr. Mohamed Abdel Razik	Dr. Daisy Fleita
Dr. Ralph Berenger	Dr. Eleonora Fernandes
Mr. Fadl Abou Wafia	Dr. Trevor Parfitt
Dr. Maher Younan	
Dr. Syed Imam	
Dr. Eltahir Eltigani	

COMMITTEE MEMBERSHIP 2003/2004

Updated March 2003

	Officers	
Dr. Walter Lammi, Chair	Dr. Mohamed Abou Zeid, Vice Chair	Dr. David Wilmsen, Secretary

	Executive	
Dr. Walter Lammi	Dr. Mark Sedgwick	Dr. Zeinab Ibrahim
Dr. Mohamed Abou Zeid	Dr. Jehan Allam	Dr. Mahmoud Hammam
Dr. David Wilmsen	Dr. Ralph Berenger	Dr. Kathleen Myambo
Dr. Nabil Moussa	Dr. Richard Tutwiler	

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Nabil Moussa, chair	Dr. Mark Sedgwick, Chair	Dr. Jehan Allam, Chair
Dr. Ivan Ivekovic	Dr. Shelly Allen	Dr. Ali Hadi
Dr. Mahmoud Hammam	Mr. Atef El-Hoteiby	Dr. Samirah Alkassim
Dr. Zeinab Ibrahim	Ms. Huguette Yaghmour	Mr. Marwan El-Abbady
Dr. Hala El-Ramly	Mr. Mostafa Ibrahim	Dr. Hassanein Amer
Dr. Magda Amin	Dr. Suher Zada	Dr. Elnora Stuart
Dr. Fred Perry	Ms. Magda Laurence	Dr. Naila Hamdy
Dr. Jeanne Arnold	Dr. Joseph Lumbard	Dr. Ahmed Kamaly
Dr. Kevin Dwyer	Dr. Shawki Farag	
Ms. Gretchen McCullough		
Dr. Ahmed Rafea		

Student Affairs	Senate Grievance
Dr. Ralph Berenger, Chair	Dr. Richard Tutwiler , Chair
Dr. Amir Zeid	Dr. Daisy Fleita
Ms. Yasmine Abdel Aziz	Dr. Eleonora Fernandes
Ms. Ghada Gad	Dr. Emad Shahin
Mr. Wael El-Sahhar	Dr. Mohamed Abou Zeid
Dr. Maher Younan	Dr. Kathleen Myambo
Dr. Syed Imam	
Dr. Eltahir Eltigani	
Dr. Hanadi Salem	
Ms. Amani El-Shimi	

COMMITTEE MEMBERSHIP 2004/2005

Updated May 2004

	Officers	
Dr. Walter Lammi, Chair	Dr. Mohamed Abou Zeid, Vice Chair	Dr. David Wilmsen, Secretary

	Executive	
Dr. Walter Lammi	Dr. Andrew Main	Dr. Zeinab Ibrahim
Dr. Mohamed Abou Zeid	Dr. Ralph Berenger	Dr. Hala El-Ramly
Dr. David Wilmsen	Dr. Richard Tutwiler	Dr. George Scanlon
Dr. Mark Sedgwick		

Faculty Affairs	Administrative Affairs	Academic Affairs
(Not yet elected, chair	Dr. Mark Sedgwick, Chair	Dr. Andrew Main, Chair
Dr. Hala El-Ramly	Mr. Shelly Allen	Dr. Ali Hadi
Dr. Reem Saad	Mr. Atef El-Hoteiby	SU
Dr. Zeinab Ibrahim	Dr. Robert Johnston	Dr. David Sweet
Dr. Jeanne Arnold	Ms. Gihan Kortam	Dr. Emad Shahin
Dr. Kevin Dwyer	Ms. Magda Laurence	Dr. Naila Hamdy
Ms. Gretchen McCullough	Dr. Joseph Lumbard	Dr. Ahmed Kamaly
Dr. Fred Perry	Dr. Shawki Farag	Dr. Bahgat Moussa
Dr. Margaret Shabka	Dr. Hassanein Amer	Dr. Ashraf El-Fiqi
Dr. Ahmed Sameh		Ms. Mona El Saady
Dr. George Scanlon		Dr. Elnora Stuart
Dr. Nazek Nosseir		Dr. Amal Essawi

Student Affairs	Senate Grievance
Dr. Ralph Berenger, Chair	Dr. Richard Tutwiler, Chair
Dr. Amir Zeid	Ms. Suzanne Massoud
Dr. Maher Younan	Dr. Daisy Fleita
SU	Dr. Trevor Parfitt
Dr. Hanadi Salem	
Dr. Eskander Tooma	
Mr. Mohamed Abd El-Raouf	

COMMITTEE MEMBERSHIP 2005/2006

Updated May 2005

	Officers	
Dr. Mohammed Abou Zeid Chair	Dr. Elnora Stuart Vice Chair	Dr. David Wilmsen Secretary

	Executive	
Dr. Mohammed Abou Zeid	Dr. Fred Perry	Dr. Enid Hill
Dr. Elnora Stuart	Dr. George Scanlon	Dr. Margaret Shabka
Dr. David Wilmsen	Dr. Ali Hadi	Dr. Nazek Nosseir
	Dr. Ralph Berenger	
	Dr. Maher Younan	

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Fred Perry, Chair	Dr. George Scanlon, Chair	Dr. Ali Hadi, Chair
Dr. Reem Saad	Mr. Shelly Allen	Dr. Amal Esawi
Dr. Margaret Shabka	Ms. Gihan Kortam	Dr. David Sweet
Dr. Ahmed Sameh	Dr. Shawki Farag	Dr. Bahgat Moussa
Dr. Nazek Nosseir	Dr. Hassanein Amer	Dr. Ahmed Aboul Saoud
Dr. Hala El-Ramly	Mr. Ibrahim Said	Dr. Elnora Stuart
Dr. Salima Ikram	Dr. Enid Hill	Dr. Kevin Keenan
Dr. Amr Serag el Din	Dr. Robert Mckinney	Dr. Mahmoud El Lozy
Ms. Azza Waked	Ms. Kathleen M. Saville	Dr. John Salevurakis
Dr. Walter Lammi		Dr. Mike Reimer
		Dr. Pandeli Glavanis
		SU

Student Affairs	Senate Grievance
Dr. Ralph Berenger, Chair	Dr. Maher Younan, Chair
Dr. Awad Khalil	Ms. Suzanne Massoud
Dr. Eskander Tooma	Dr. Daisy Fleita
Ms Rania Jabr	Dr. Richard Tutwiler
Mr. Mustapha Khalil	Dr. Michael Lattanzi
Dr. Suher Zada	Mr. Atef El Hoteiby
Mr. Lars Tatom	
Ms Lesley Tweddle	
SU	

COMMITTEE MEMBERSHIP 2006/2007

Updated September 2006

	Officers	
Dr. Mohamed Abou Zeid Chair	Dr. Graham Harman Vice Chair	Ms. Kathleen M. Saville Secretary

	Executive	
Dr. Mohamed Abou Zeid	Dr. Fred Perry	Dr. Hala El Ramly
Dr. Graham Harman	Dr. George Scanlon	Dr. Mahmoud ElLozy
Ms. Kathleen M. Saville	Dr. Pandeli Glavanis	
	Dr. Awad Khalil	
	Dr. Mahmoud Farag	

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Fred Perry, Chair	Dr. George Scanlon, Chair	Dr. Pandeli Glavanis, Chair
Dr. Ahmed Sameh	Dr. Robert Mckinney	Dr. John Salevurakis
Dr. Amr Serag el Din	Dr. Shawki Farag	Dr. Bahgat Moussa
Dr. Hala El-Ramly	Mr. Ibrahim Said	Dr. Maha Abdel Rahman
Dr. Mohga Badran	Mr. Shelly Allen	Dr. Mahmoud El Lozy
Dr. Reem Saad	Ms. Hala Dergham	Dr. Enid Hill
Dr. Salima Ikram		Dr. Mike Reimer
Dr. Sherif Sedki		
Ms. Kathleen M. Saville		
Ms. Suzanne Massoud		

Student Affairs	Senate Grievance	Curriculum Committee
Dr. Awad Khalil, Chair	Dr. Maher Younan, chair	Dr. Mahmoud Farag, Chair
Dr. David Wilmsen	Dr. Michael Lattanzi	Dr. Adham Ramadan
Dr. Hamada Mahmoud	Dr. Richard Tutwiler	Dr. Ahmed Taha
Mr. John Baboukis	Mr. Atef El Hoteiby	Dr. Ayman El Ezabi
Ms. Lesley Tweddle	Dr. Kevin Keenan	Dr. Mohamed Yousif
Ms. Rania Jabr	Dr. Maye Kassem	Dr. Naila Hamdy
Mr. Ahmed Yaacoub (Gr. St.)		Ms. Doris Jones
Ms. Donia El Kholy (SU)		Ms. Nevenka Korica
Mr. Seif Abu Zeid (SU)		Dr. Ferial Ghazoul

COMMITTEE MEMBERSHIP 2007/2008

Officers		
Dr. Fred Perry Chair	Dr. Maher Younan Vice Chair	Ms. Kathleen Saville Secretary

Executive		
Dr. Fred Perry	Dr. Ahmed Sameh	Dr. Walter Lammie
Dr. Maher Younan	Dr. George Scanlon	Dr. Amr Serag El Din
Ms. Kathleen Saville	Dr. Pandeli Glavanis	
	Dr. Awad Khalil	
	Dr. Richard Tutwiler	
	Dr. Mahmoud Farag	

Faculty Affairs	Administrative Affairs	Academic Affairs
<i>Dr. Ahmed Sameh, chair</i>	<i>Dr. George Scanlon, chair</i>	<i>Dr. Pandeli Glavanis, chair</i>
Dr. Amr Serag El Din	Dr. Amr Shalakany	Dr. Bahgat Moussa
Dr. Hala El-Ramly	Dr. Nelly Hanna	Dr. Deena Boraie
Dr. Mohga Badran	Dr. Reem Saad	Dr. Frank Bradley
Dr. Sherif Sedki	Mr. Ibrahim Said	Dr. Ibrahim El Nur
Ms. Doris Jones	Mr. Philip Croom	Dr. Mike Reimer
Ms. Sherine Elezabi	Ms. Hala Dergham	Dr. Nazek Nosseir
		Dr. Rasha Abdulla
		Ms. Kathleen Saville

Student Affairs	Senate Grievance	Curriculum Committee
<i>Dr. Awad Khalil, chair</i>	<i>Dr. Richard Tutwiler, chair</i>	<i>Dr. Mahmoud Farag, chair</i>
Dr. Hamada Mahmoud	Dr. Hany Henry	Dr. Azza El Shebeeni
Ms. Leila Saad	Dr. Maye Kassem	Dr. Adham Ramadan
Ms. Lesley Tweddle	Dr. Maher Younan	Dr. Ahmed Taher
Dr. Raghda El Essawi	Dr. Walter Lammi	Dr. Ayman El Ezabi
Mr. Kareem Omara (SU)	Mr. Khaled Hilal	Dr. William Melaney
Ms. Salma Medhat (SU)		Dr. Michel Hebert
(Gr. St.)		Dr. Naila Hamdy
		Dr. Abdel Kerim Seghir
		Ms. Nevenka Korica

Updated July 2007

COMMITTEE MEMBERSHIP 2008/2009

Updated September 2008

Executive Committee		
<i>Senate Officers</i>	Dr. Ahmed Sameh	<i>At Large members</i>
Dr. Mahmoud Farag (Chair)	Dr. Pandeli Glavanis	Dr. Amr Serag El Din
Ms. Kathleen Saville (Vice Chair)	Dr. Awad Khalil	Dr. Nazek Nosseir
Dr. Graham Harman (Secretary)	Dr. Maher Younan	
	Dr. Magdy Nasrallah	
	Dr. Richard Tutwiler	

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Ahmed Sameh, chair	Dr. Richard Tutwiler, chair	Dr. Tarek Selim, Chair (Fall) Dr. Ibrahim El Nur, Chair (Spring)
Dr. Amr Serag El Din	Dr. Mohamed Abou Zeid	Dr. Ashraf El Koshiery
Dr. Shawki Farag	Dr. Nelly Hanna	Dr. Deena Boraie
Dr. Salah El Sheikh	Dr. Ali Darwish	Dr. Frank Bradley
Ms. Doris Jones	Dr. Mona Mikhail	Dr. Ibrahim El Nur
Dr. Raghda El Essawi	Dr. Alejandro Lorite	Dr. Rasha Abdulla
Dr. Mike Reimer	Ms. Hala Dergham	Ms. Kathleen Saville
Dr. Graham Harman	Mr. Philip Croom	Dr. Tarek Selim
Dr. Magdi Nasrallah	Mr. Khaled Hilal	Dr. Amira Agameya
	Mr. Ibrahim Said	Dr. Hoda Rashad
		Dr. Pandeli Glavanis

Student Affairs	Senate Grievance	Curriculum Committee
Dr. Awad Khalil, chair	Dr. Amr Serag El Din, chair	Dr. Maher Younan, chair
Dr. Hamada Mahmoud	Dr. Hany Henry	Dr. Azza El Shebeeni
Ms. Leila Saad	Dr. Waleed Kazziha	Dr. Adham Ramadan
Ms. Sherine Elezabi	Dr. Zeinab Ibrahim	Ms. Cheryl Rueby
Mr. Ahmed El Guindy(SU)	Dr. Ibrahim Hegazy	Dr. William Melaney
Ms. Nourhan Tarek (SU)		Dr. Michel Hebert
Ms. Abir El Meshawy(Gr. St.)		Dr. Ibrahim Saleh
		Dr. Abdel Kerim Seghir

Budget Review Committee		
Dr. Magdi Nasrallah, chair		
Dr. Nazek Nosseir		
Dr. Richard Tutwiler		
Dr. Khaled Dahawy		
(SU treasurer student observer – nonvoting)		

COMMITTEES MEMBERSHIP 2009/2010

Updated 13 October 2009

	Officers	
Chair	Vice Chair	Secretary
Dr. Mahmoud Farag	Ms. Kathleen Saville	Ms. Cheryl Rueby

	Executive	
Dr. Mahmoud Farag	Dr. Graham Harman	Dr. Adham Ramadan
Ms. Kathleen Saville	Dr. Richard Tutwiler	Dr. Nazek Nosseir
Ms. Cheryl Rueby	Dr. Ibrahim el Nur	
	Dr. Awad Khalil	
	Dr. Shawki Farag	
	Dr. Maher Younan	
	Dr. Magdi Nassrallah	

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Graham Harman, Chair	Dr. Richard Tutwiler, Chair	Dr. Ibrahim el Nur, Chair
Dr. John Salevurakis	Dr. Mohamed Abou Zeid	Dr. Ashraf El Koshiery
Dr. Salah El Sheikh	Dr. Yasser Khan	Ms. Kathleen Saville
Dr. Doris Jones	Ms. Hala Dergham	Dr. Hoda Rashad
Dr. Abdel Ghani El Imam	Dr. Ali Darwish	Dr. Mike Reimer
Dr. Mona Mikhail	Dr. Alia Shoeib	Dr. Malek Khouri
Dr. Jehan Allam	Dr. Waguhi Galal	Dr. Shahira Yaqout
Dr. Magdi Nassrallah	Mr. Khaled Hilal	Dr. Russanne Hozayin

Student Affairs	Senate Grievance	Curriculum Committee
Dr. Awad Khalil, Chair	Dr. Shawki Farag, Chair	Dr. Maher Younan, Chair
Dr. Hamada Mahmoud	Dr. Ibrahim Hegazy	Dr. Adham Ramadan
Dr. Mona Ateek	Dr. Maye Kassem	Ms. Cheryl Rueby
Dr. Brian Curling	Dr. Thomas Skouteris	Dr. William Melaney
Dr. Casey Grimmer		Dr. Michel Hebert
Dr. Ghada El Shimi		Dr. Mona Amer
Dr. Robert Williams		Dr. Mervat Abou Ouf
Dr. Nehal El Naggar		Dr. Mona Said
Mohamed Ramadan (SS)		
Seif Cherif (SU)		
Amal Mattar (Gr. St.)		

Budget Review Committee		
Dr. Magdi Nassrallah, Chair		
Dr. Richard Tutwiler		
Dr. Nazek Nosseir		
Dr. Shawki Farag		
Dr. Khaled Dahawi		
(SU treasurer student observer – nonvoting)		

COMMITTEES MEMBERSHIP 2010/2011

COMMITTEES MEMBERSHIP 2010/2011		
	Officers	
Chair	Vice Chair	Secretary
Dr. Richard Tutwiler	Dr. Amr Goneid	Ms. Jehan Allam
	Executive	
Officers	Dr. Mahmoud Farag	At Large
Dr. Richard Tutwiler	Dr. Amr Goneid	Dr. Sherif Aly
Dr. Amr Goneid	Dr. Ibrahim El Nur	Dr. Nathaniel Bowditch
Dr. Jehan Allam	Dr. Awad Khalil	
	Dr. Shawki Farag	
	Dr. Ahmed Abou Auf	
	Dr. Magdi Nassrallah	
	Dr. Ali Darwish	
Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Mahmoud Farag	Dr. Ahmed Abou Auf	Dr. Ibrahim el Nur
Dr. Aziza El Lozy	Dr. Ali Darwish (acting chair)	Ms. Kathleen Saville
Dr. John Salevurakis	Dr. Mohamed Abou Zeid	Dr. Shahira Yacout
Dr. Mona Mikhail	Dr. Waguih Galal	Dr. Malek Khouri
Dr. Magdi Nassrallah	Dr. Alia Shoeib	Dr. Russanne Hozayin
Dr. Abdel Ghani El Imam	Mr. Khaled Hilal	Dr. Richard Byford
Dr. Phyllis Wachob	Dr. Sherif Aly	Dr. Nathaniel Bowditch
Dr. Necla Demir	Ms. Hala Dergham	Ms. Amanda Click
Dr. Ehab Abdel Rahman		Dr. William Melaney
Dr. Hoda Rashad		
Dr. Eleonora Fernands		
Dr. Rasha Abdulla		
Student Affairs	Senate Grievance	Curriculum Committee
Dr. Awad Khalil	Dr. Shawki Farag	Dr. Amr Goneid
Dr. Ghada El Shimi	Dr. Gianluca Parolin	Dr. Mona Amer
Mr. Casey Grimmer	Dr. Soraya Al Torki	Dr. Mona Said
Dr. Mona Atteek	Dr. Ivan Ivekovic	Dr. Hamid Ali
Dr. Ann Shafer	Dr. Ibrahim Hegazy	Dr. Zeinab Amin
(Gr. St.) Mr. Keegan Daley	Dr. Mervat Abou Ouf	Dr. Nagwa Sherif
(SU) Ms. Monica Baky		Dr. Ashraf El Koshiery
(SS) Mr. Ahmed Aboul Enien		Dr. David London
		Dr. Pascal Ghazaleh
		Dr. Asma Amleh
Budget Review Committee		
Dr. Magdi Nassrallah		
Dr. Dina Rateb		
Dr. Khaled Dahawi		
Dr. Islam Azzam		
SU treasurer student observer N/V		

COMMITTEES MEMBERSHIP 2012/2013

Updated march 12, 2013

Officers		
Chair	Vice Chair	Secretary
Dr. Magdi Nasrallah	Dr. Pandeli Glavanis	Dr. Ghada El Shimi

Faculty Affairs	Administrative Affairs	Academic Affairs
Dr. Mahmoud Farag	Dr. Mohga Badran	Dr. Pandeli Glavanis
Dr. Eleonora Fernandes	Ms. Amal Salah	Ms. Anne Amin
Dr. Ellen Kenney	Ms. Hanan Fares	Ms. Carolyn Runyon
Dr. Ezzeldin Soliman	Dr. Mohab Anis	Dr. Gavin Rae
Dr. Hoda Rashad	Dr. Mohamed Abou Zeid	Dr. Javed Maswood
Dr. Iman Soliman	Dr. Waguhi Galal	Dr. Maki Habib
Dr. Malak Zaalouk		Dr. Nazek Nosseir
Dr. Mervat Abou Oaf		Dr. Rose Parfitt (Spring)
Ms. Mona Al Saady		Dr. Suzan Massoud
Dr. Daisy Fleita		Dr. William Melaney
Dr. Yasmin Motawy		

Student Affairs	Senate Grievance	Curriculum Committee
Dr. Ghada El Shimi	Dr. Ibrahim Hegazy	Dr. Amr Goneid
Dr. Pascale Ghazaleh	Dr. Gebril Atta	Dr. Aliaa Shoeib
Dr. Richard Tutwiler	Dr. Gianluca Parolin	Dr. Basil Kamel
Dr. Sheila Peuchaud	Dr. Kim Fox	Dr. Dalia El-Edel
Dr. Wael El Mahalawi	Dr. Mervat Abou Oaf	Dr. Hamid Ali
Dr. Khaled Samaha	Dr. Mona Abaza	Dr. Jeane Arnold
Ms. Sanaa Makhoulf	Ms. Sanaa Makhoulf	Dr. Peggy Norman
(SU) Taher Farghaly		Dr. Walid Fouad
(SS) Mr. Adham Hamdy		Dr. Zeinab Amin
(Gr. St.) Ms. Heba Mohamed		Dr. Sally M. A. Shenouda

Budget Review Committee	Executive Committee	EC At large
Dr. Tarek Selim	Dr. Magdi Nasrallah	Dr. Mervat Abou Oaf
Dr. Ahmed Rafea	Dr. Amr Goneid	Dr. Dina Rateb
Dr. Dina Rateb	Dr. Dina Rateb	
Dr. Sherif Aly	Dr. Ghada El Shimi	
Dr. Richard Tutwiler	Dr. Ibrahim Hegazy	
	Dr. Mahmoud Farag	
	Dr. Mervat Abou Oaf	
	Dr. Mohga Badran	
	Dr. Pandeli Glavanis	
	Dr. Tarek Selim	

COMMITTEES MEMBERSHIP 2013/2014

Updated October 30, 2013

Officers		
Chair	Vice Chair	Secretary
Dr. Pandeli Glavanis	Dr. Tarek Selim	Dr. Lora Galabi

Faculty Affairs	Curriculum Committee	Academic Affairs
Dr. Mervat Abou Oaf	Dr. Amr Goneid	Dr. Pandeli Glavanis
Dr. Eleonora Fernandes	Dr. Nagwa Megahed	Dr. Ferial Ghazoul
Dr. Ezzeldin Soliman	Dr. El-Husein Aly	Dr. Camilo Gomez
Dr. Hoda Rashad	Dr. Marco Pinfari	Dr. Gavin Rae
Dr. Sherine El-Ezabi	Dr. Mariam Ayad	Dr. Javed Maswood
Ms. Afaf Mishriki	Dr. Walid Fouad	Dr. Heba El Deghaidy
Dr. Yasmin Motawy	Dr. Zeinab Amin	Dr. Mohamed Shalan
Dr. Nagwa Kassabgy	Dr. Basil Kamel	Dr. Gihan Osman
Dr. Mona Hassan	Dr. Shahjahan Bhuiyan	Dr. Lisa Sabbahy
Dr. Frank Bradley	Dr. Wafik Lotfallah	Mr. Adham Hamdy (SS)
Dr. Hanadi Salem (fall)	Dr. Sally Shenouda	
Dr. Mahmoud Farag (spring)	Dr. Dalia El Edel (fall)	
	Dr. Samer Atallah (spring)	
	Ms. Salma El Lakaany (SU)	
Student Affairs	Senate Grievance	Administrative Affairs
Dr. Richard Tutwiler	Dr. Ibrahim Hegazy	Mr. Stephen Urgola
Ms. Lora Galabi	Dr. Michael Reimer	Dr. Mohamed Abou Zeid
Dr. Amani Ismail	Dr. Hany Sayed	Ms. Amal Salah
Ms. Meggan Houlihan	Dr. Kim Fox	Ms. Hanan Fares
Dr. Mohamed Elbannan	Dr. Mervat Abou Oaf	Dr. Mark Mineart
Dr. Tamer Shoeib	Dr. Ian Morrison	Dr. Mohab Anis
Dr. Lamia El Gabry	Dr. Lori Fredricks	Mr. Moemen Abdel Azim(SS)
Mr. Amr Amanda (Gr. St.)		
Mr. Michael Philips (Gr. St.)		
Ms. Rana Sakr (SS)		
Budget Review Committee	Executive Committee	EC At large
Dr. Tarek Selim	Dr. Pandeli Glavanis	Dr. Sherif Aly
Dr. Sherif Aly	Dr. Tarek Selim	Dr. Ezz Eldin Soliman
Dr. Aliaa Shoeib	Dr. Lora Galabi	
Dr. Dina Rateb	Dr. Mahmoud Farag	
Dr. Neveen Ahmed	Dr. Richard Tutwiler	
Mr. Amir Habib	Dr. Amr Goneid	
Mr. Mohamed Auf (SS)	Dr. Ibrahim Hegazy	

Resolution Log 1993/94 - 1994/95

001 93/94 Student Cases

"The Senate asks its Student Affairs Committee to make recommendations establishing procedures to be followed in matters concerning individual student cases, including admission, disqualification, re admission, etc. In this it should work with the faculty of the various schools."

Resolution Passed: December, 8 1993

President's Approval: March 23, 1994

002 93/94 Library Committee

"The Senate asks its Administrative Affairs Committee to look into the activities of the library and the press publications and determine how faculty involvement in these activities can best be ensured."

Resolution Passed: December 8, 1993

President's Approval: February 14, 1994

003 93/94 Press Publications Committee

"The Senate asks its Administrative Affairs Committee to look into the activities of the library and the press publications and determine how faculty involvement in these activities can best be ensured."

Resolution Passed: December 8, 1993

President's Approval: March 23, 1994

004 93/94 Formation of the Budget Review Committee

The text submitted was approved with the following amendment to section V, which now reads:

"The Committee shall annually conduct a series of budget hearings, chaired by the President, with heads of each budget area, ... "

Resolution Passed: January 5, 1994

005 93/94 Guidelines & Procedures for Handling Faculty Grievances

The Senate voted and approved the documents (attached to the agenda of February 16, 1994).

Resolution Passed: February 16, 1994

006 93/94 Procedures of the Senate Academic Affairs Committee

The Senate voted and approved the documents (attached to the agenda of February 16, 1994).

Resolution Passed: February 16, 1994

007 93/94 Tenure Provisions

The Senate voted and approved the documents (attached to the agenda of February 16, 1994).

Resolution Passed: February 16, 1994

President's Approval: March 23, 1994

008 93/94 Merit Pay

"The Senate resolves that "Merit Pay" is not appropriate for the American University in Cairo at present."

Resolution Passed: March 16, 1994

President's Approval:

009 93/94 Changes in the Catalog

"The Senate approved a number of changes recommended by the Academic Affairs Committee that require catalog changes."

Resolution Passed: March 30, 1994

President's Approval: April 19, 1994

010 93/94 Changes in the PPP Document

"The Senate approved a number of changes recommended by the Faculty Affairs Committee that require changes in the PPP document."

Resolution Passed: March 30, 1994

President's Approval: April 19, 1994

011 93/94 Formation of an Ad Hoc Assessment and Salary Committee

"The Senate establishes an Ad Hoc Assessment and Salary Committee of five senators to evaluate the implications of this position. This Committee is specifically charged with carrying out discussion with the President, the Provost, and the deans, among others, concerning the implications of the Senate's position."

Resolution Passed: March 30, 1994

012 93/94 Recommendations from the Classroom Utilization Working Group

"The Senate opposes the establishment of a six-day academic week as a means to address the University's space problem at this time, but urges continued consideration of or possible action at this time on the recommendations of the Classroom Utilization Work Group."

Resolution Passed: March 30, 1994

President's Approval: April 19, 94

013 93/94 Procedures for Admissions Policy and Formation of an Admissions Committee

"The Senate approved a resolution which has the effect of establishing a set of steps to approve admissions policy and standards, and of establishing a committee to examine cases which for a variety of reasons fall outside that policy."

Resolution Passed: March 30, 1994

President's Approval: April 19, 94

014 93/94 Formation of an Academic Honesty Committee

"It was decided that the Academic Honesty Committee was to be a (deciding body) which takes decisions and not just makes recommendations. The Academic Honesty Committee was voted on and approved after the amendments appearing in the minutes of May 18, 1994"

Resolution Passed: May 18, 1994

President's Approval: June 27, 94

015 93/94 Academic Honesty Policy

"The proposed text, similar in context to the old policy, defines academic dishonesty and describes the procedures for dealing with cases involving suspension or dismissal. The Motion on the floor of the amended text on the policy on Academic Honesty was approved."

Resolution Failed: May 11, 1994

President's Rejection: June 27, 1994

016 93/94 Academic Renewal Policy

"The proposed new policy limits repeating courses for academic renewal to 12 semester units. This figure was based upon the median level of standard practices at various American Universities, which ranges from 3 - 20 semester units. The new policy stipulates that only the second grade is computed in the GPA, however, the original grade will remain on record and on the transcript. [The Motion on the floor of the text on Academic Renewal Policy was voted on and approved.]

Resolution Passed: May 18, 1994

President's Rejection: June 27, 94

017 93/94 Retirement Resolutions

"The Senate recommends that the University adopt a uniform retirement policy, a policy which would be applicable equally to all faculty. The University should increase its dollar contribution to TIAA-CREF for local hire faculty to be equal to that for foreign faculty. A supplementary retirement program should be introduced for long-term faculty members whose total annual income from university sponsored retirement plans is expected to be less than 60% of their last salary. The Senate also recommends that the University adopt an early retirement scheme which serve as a credible incentive to opt for early retirement. The University should adopt a suitable post-retirement medical insurance plan for all faculty."

Resolution Passed: **May 31, 1994**

President's Approval: **July 4, 1994 (Sections 4 & 5)**

President's Rejection: **July 4, 1994 (Sections 1, 2, & 3)**

018 93/94 Catalog Changes

"The Senate Academic Affairs Committee submitted 11 catalog changes for approval.

Resolution Passed: **May 31, 1994**

President's Approval: **November 29, 1994**

019 94/95 Renewal of Mandate of Ad Hoc Committee on Assessment and Salaries

"The Senate establishes an Ad Hoc Assessment and Salary Committee of five senators to evaluate the implications of this position. This Committee is specifically charged with carrying out discussion with the President, the Provost, and the deans, among others, concerning the implications of the Senate's position."

Resolution Passed: **September 21, 1994**

020 94/95 Curriculum Changes in Political Science

"The proposed curriculum changes in Political Science were divided into five categories. (See attached text)."

Resolution Passed: **October 19, 1994**

021 94/95 Academic Honesty Policy

"Valuing the concept of academic integrity and independent effort, the University expects from its students the highest standards of scholarly conduct. The University community asserts that the reputation of the institution depends on the integrity of both faculty and students in their academic pursuits and that it is their joint responsibility to promote an atmosphere conducive to such standards."

Resolution Passed: **October 19, 1994**

President's Approval: **November 3, 1994**

022 94/95 Catalog Changes

"The first change was a reformation of a paragraph in the catalog concerning thesis requirements. The second change was to modify the catalog language to refer to the Office of Registrar instead of the Office of Graduate Admissions. A series of inconsistencies in the catalog concerning cross-listed courses in Art, Arabic Studies, Egyptology, and English Literature were voted on and approved."

Resolution Passed: **November 16, 1994**

023 94/95 Academic Renewal Policy

"The proposed new policy limits repeating courses for academic renewal to 12 semester units. This figure was based upon the median level of standard practices at various American Universities, which ranges from 3 - 20 semester units. The new policy stipulates that only the second grade is computed in the GPA, however, the original grade will remain on record and on the transcript. This resolution was amended to meet the President's Recommendations concerning particularly the number of years during which a student was allowed to repeat a course."

Resolution Passed: **November 16, 1994**

024 94/95 Submission Procedures for Curriculum Changes

"Resolution was voted on and approved."

Resolution Passed: November 16, 1994

025 94/95 Admissions Policy and Standards for 95/96

"A Motion to approve the proposed 95-96 Admissions Policy and Standards document attached to the agenda of November 30, 1994, with the exception of the section on Provisions set by Schools, was voted on and approved."

Resolution Passed: November 30, 1994

President's Approval: December 8, 1994

026 94/95 New Major in Accounting

"The Senate approved the proposed new accounting major and with it the catalog copy as submitted by the department. This catalog copy includes the requirements for the major."

Resolution Passed: December 14, 1994

President's Approval: January 3, 1995

027 94/95 Promotion Procedures

"The procedures to be followed in promotion cases are identical to those followed in tenure cases, except that promotion cases are not submitted to the Board of Trustees."

Resolution Passed: December 28, 1994

President's Approval: January 29, 1995

028 94/95 Grading the Core Seminar

"The amended motion appearing in the Minutes of December 28, 1994 to grade the Core Seminar was voted on and approved unanimously."

Resolution Passed: December 28, 1994

President's Approval:

029 94/95 Curriculum Changes in the Philosophy Unit

"Curriculum Changes in the Philosophy Unit which consisted of deleting courses, title changes, new courses and other changes were voted on and approved unanimously."

Resolution Passed: December 28, 1994

President's Approval: January 26, 1995

030 94/95 Formation of the Budget Review Committee

"The function of the long Range Plan Midterm Review Committee was to review the Long Range Plan at midterm and study what has been accomplished, the work that needs to be done and to make recommendations for any modifications or corrections to the plan."

Resolution Passed: January 5, 1995

031 94/95 Curriculum Changes

"All proposed curriculum changes were voted on and approved."

Resolution Passed: January 5, 1995

President's Approval: January 26, 1995

032 94/95 Staff Policies and Procedures Committee

"One Senator, chosen from and by the Administrative Affairs Committee annually, represents the Senate in the Staff Committee when changes in policy are discussed. They will report the changes to the Senate Administrative Affairs Committee, which in turn submits the changes to the Senate for

endorsement. The Chair of the Staff Committee should inform the senator in advance of any meeting to address policies, and the senator may submit specific policy issues for the agenda of the meeting."

Resolution Passed: March 8, 1995

President's Approval: March 29, 1995

033 94/95 Resolution Honoring Professor Hamdi El-Sakkut

"The Senate extends its heartiest congratulations to Dr. Hamdi El-Sakkut on his winning of the King Faisal Prize for his contributions to Arabic Literature. The Senate is especially gratified that the committee chose to honor an AUC faculty member of long standing whose contribution to the University and to the academic community have always been of inestimable value."

Resolution Passed: March 8, 1995

034 94/95 Curriculum Changes

"The Curriculum Changes put forward by the Academic Affairs Committee were unanimously approved by the Senate."

Resolution Passed: March 22, 1995

President's Approval: March 30, 1995

035 94/95 Ten Recommendations on Salaries

"The Motion of the section on Salaries in the draft report on Assessment and Salaries attached to the agenda of March 22, 1995 was voted on and approved unanimously."

Resolution Passed: April, 1995

President's Reply: June 20, 1995

036 94/95 New Masters Degree in Computer Science

"A Motion on the new Masters degree in Computer Science (attached to April 5, 1995 agenda) was voted on and approved. The approval covered the new courses and the catalog copy."

Resolution Passed: April 19, 1995

President's Approval: June 14, 1995

037 94/95 PPP Text on Faculty Assessment (Amended)

"The Senate voted to accept the whole Report of the Senate's Ad Hoc Assessment and Salary Committee."

Resolution Passed: May 8, 1995

Resolution Amended: October 25, 1995

President's Approval: November 29, 1995

038 94/95 PPP Text on Policy and Procedures for Distinguished Service Awards

"The Senate voted to accept the whole Report of the Senate's Ad Hoc Assessment and Salary Committee."

Resolution Passed: May 8, 1995

President's Approval:

039 94/95 Staff Policies and Procedures Committee

"The clarifications proposed in the President's memo concerning the Senate resolution on Staff Policies and Procedures Committee were deemed acceptable by the Senate."

Resolution Passed: May 17, 1995

President's Approval: March 29, 1995 [With three clarifications]

040 94/95 School Guidelines for Tenure and Promotion Procedures

"The Senate agreed on the principle that only tenured faculty should vote on tenure cases."

Resolution Passed: May 17, 1995

President's Approval: June 13, 1995

041 94/95 PPP Text on Emeritus Professor Status

"The proposed text on Emeritus Professor Status (attached to the agenda of May 17, 1995) for inclusion in the PPP document was voted on and approved."

Resolution Passed: May 17, 1995

President's Approval: Pending Approval revised PPP of 21 March 1996

042 94/95 Changes in the PPP Document

"The Motion appearing in the Minutes of May 17, 1995 was voted on and approved."

Resolution Passed: May 17, 1995

President's Approval: Pending Approval revised PPP of 21 March 1996

043 94/95 Catalog Changes

"A Motion to consider all catalog changes that fall under the purview of the Senate as specified by the constitution and which were not approved by the Senate, as inoperative, was voted on and not approved."

Resolution Passed: May 24, 1995

President's Approval: June 8, 1995

Resolution Log 1995/1996

044 95/96 25 Years of Full-time Service to AUC

"Faculty members completing 25 years of full-time service to AUC will receive institutional recognition of their contribution. Years in which an individual has remained on the faculty but has been on leave, whether paid or unpaid, will be counted as years of full-time service to AUC."

Resolution Passed: October 18, 1995

President's Approval: October 23, 1995

045 95/96 Core Program

Attachment 1, Agenda October 25, 1995 Core Honors Seminar 300 (Clarification Nov. 8, 95)

Resolution Passed: October 25, 1995

President's Approval: October 29, 1995

046 95/96 Admissions Policy (96/97)

Resolution Passed: October 18, 1995

President's Approval: November 26, 1995

047 95/96 Catalog Changes: School of BEC

Attachment 2, Agenda November 8, 1995

New Courses: JRMC 305 Introduction to Graphic Communication, and JRMC 405 Advanced Graphic Communication

Resolution Passed: November 8, 1995

President's Approval: January 14, 1996

048 95/96 Catalog Changes: School of HUSS

Attachment 1, Agenda November 22, 1995 Arabic Literature Requirement

Resolution Passed: November 22, 1995

President's Approval: January 14, 1996

049 95/96 Catalog Changes: School of BEC

Attachment 2, Agenda November 22, 1995

Department of Management: **1.** Concentration requirements, **2.** Minor in Business Administration (**not approved**), **3.** Course descriptions, **4.** Changes in the MBA program, **5.** Changes in the Professional Diploma in Hospitality Management Program, **6.** Changes in Course Description (SYST 555 Information Strategy), **7.** Modification of Existing Course (FINC 541 Management of Financial Institutions).

Resolution Passed: November 22, 1995

President's Approval: January 14, 1996

050 95/96 Catalog Changes: School of BEC

Attachment 1, Agenda December 6, 1995

JRMC 536 TV News Voice, Speech and Presentation Workshop, and JRMC 538 Advanced TV News Voice, Speech and Presentation Workshop.

Resolution Passed: December 6, 1995

President's Approval: May 6, 1996

051 95/96 Catalog Changes: School of HUSS

Attachment 2, Agenda December 6, 1995

New course: ARBS 335 - An Introduction to the Study of Islam

Resolution Passed: December 6, 1995

President's Approval: January 14, 1996

052 95/96 Catalog Changes: School of BEC

Attachment 2, Agenda November 22, 1995

1. Minor in Business Administration approved with modifications in requirements.
(See minute #5 of December 6 meeting)

Resolution Passed: December 6, 1995

President's Approval: January 14, 1996

053 95/96 Catalog Changes: School of HUSS

Attachment 3, Agenda December 20, 1995

Freshman Writing Program

1. Addition of P+ grade in Freshman Writing Program.

To add a P+ to students' records for those who earned such a distinction retroactively for the five past semesters.

Resolution Passed: December 20, 1995 By law 21 was waived.

President's Approval: January 3, 1996

2. Proposed suspension policy

Any student who fails English 112 or English 113 twice will be required to register for English 112 or English 113 again but will not be allowed to take any other academic courses during that semester. The student will be required to take special sessions in the Writing Clinic (up to five contact hours per week). After a second failure in English 112 or English 113, the course can be re-taken for no more than two additional semesters. A student who then passes the course will be given credit for the course. A student who fails after these two additional semesters will then be permanently dismissed from AUC.

Resolution Tabled: December 20, 1995

Resolution Passed: March 13, 1996

President's Approval: May 12, 1996

054 95/96 Catalog Changes: School of HUSS

Attachment 4, Agenda December 20, 1995 and handout

Department of Performing and Visual Arts: **1.** Changes in course requirements in the Art Minor, **2.** Changes in concentration requirements in Theater, **3.** Frequency in course offerings in Art and Music (specified in handout).

Resolution Passed: December 20, 1995

President's Approval: January 14, 1996

055 95/96 Catalog Changes: School of Sc. & Eng.

Attachment 5, Agenda December 20, 1995

1. New course from Mathematics Math 406 Mathematical Statistics, **2.** Changes in course descriptions.

Resolution Passed: December 20, 1995

President's Approval: January 14, 1996

056 95/96 Catalog Changes: School of Sc. & Eng.

Attachment 6, Agenda December 20, 1995

New courses from Engineering: CENG 428 Building Finishes & ENG 542 Total Quality Management

Resolution Passed: January 3, 1996

President's Approval: January 14, 1996

057 95/96 Catalog Changes: School of Sc. & Eng.

Attachment 7, Agenda December 20, 1995

New Specialization in Construction Engineering within the M.Sc. in Engineering. Three new courses ENG 534 Methods and equipment for Construction, ENG 536 Techniques of Planning Scheduling and Control ENG 576 Advanced Systems for Construction.

Resolution Passed: January 3, 1996
President's Approval: January 14, 1996

058 95/96 Catalog Changes: School of BEC.

Attachment 1, Agenda January 3, 1996

From JMC Department: **1.** New specialization in Integrated Marketing Communication, replacing the specialization in Public Relations/Advertising, **2.** New Specialization in Broadcast Journalism. **3.** New course JRMC 333 Introduction to Radio Journalism and Production.

Attachment 2, Agenda January 3, 1996

Management Department new course ORGN 556 Organizational Design

Resolution Passed: January 3, 1996
President's Approval: January 14, 1996

059 95/96 Catalog Changes: Core Curriculum

Attachment 3, Agenda January 3, 1996

1. Policy for fulfilling requirements.

Resolution Passed: January 3, 1996

President's Approval:

2. Criteria and Procedures for selecting Soft Core Courses.

Resolution Tabled: January 3, 1996

Resolution Passed: January 14, 1996

060 95/96 Catalog Changes: Minor Changes

Attachment 6, Agenda December 20, 1995

Resolution Passed: December 20, 1995

President's Approval: January 14, 1996

061 95/96 Catalog Changes: Minor Changes

Attachment 4, Agenda January 3, 1996

Resolution Passed: January 3, 1996

President's Approval: January 14, 1996

062 95/96 Staff Educational Benefits

Attachment 5, Agenda January 3, 1996

Dependents, meeting admission requirements of an employee who has served the University for five to ten years as a full time staff member will receive a tuition reduction equivalent to the difference between two successive categories.

Resolution Passed: January 3, 1996

President's Approval: February 28, 1996

063 95/96 Supplemental Instruction Pilot Program

Attachment 6, Agenda January 3, 1996

"That the Office of Student Affairs be directed to implement a pilot program in the Supplemental Instruction (SI) in Spring 1996".

Resolution Failed: January 3, 1996

064 95/96 Staff Retirement Benefits

Attachment 1, Agenda February 14, 1996

"That an arrangement be made by the University for the supporting staff, similar to that made for local-hire faculty, to increase their accumulations in the Staff Pension Plan for years of service to the date of implementation of the plan."

Resolution Tabled: February 14, 1996

Resolution Passed: April 10, 1996
President's disapproval: June 12, 1996

065 95/96 Planned Educational Leave of Absence

"It is a planned interruption or pause in a student's regular education during which the student temporarily ceases his or her formal studies at AUC while pursuing other activities that may assist in clarifying the student's educational goals. The intent of the policy is to make it possible for a student to suspend his or her academic work, leave the campus without jeopardizing his or her rights and privileges, and later resume his or her studies with a minimum of procedural difficulty. A student who is approved for a planned leave will be considered as maintaining his or her status as a continuing student".

Resolution Passed: March 13, 1996
President's Approval: May 16, 1996

066 95/96 Amendment to Procedures to Admission Policy

"The office of the Registrar and the Office of Graduate Studies and Research will prepare an annual document on admission policy and standards"

Resolution Tabled: March 13, 1996

Amended to read: "The Office of the Registrar will prepare an annual document on admissions policy standards and procedures in consultation with the appropriate offices including the Deans of the Schools and the Office of Graduate Studies and Research".

Resolution Passed: April 24, 1996
President's Approval: March 2, 1997

067 95/96 Faculty Assessment and Merit Recognition

"That the new faculty assessment procedures (but not the policy) be considered under a trial period of at least two years to ascertain their validity and reliability for important faculty personnel decisions. That any consideration of monetary awards should be clearly based on the results of these faculty assessment procedures, and should be limited during the trail period to merit bonus for outstanding achievements in the previous year. That at the end of the trail period, the University evaluate its outcomes, and accordingly decide on "permanent" procedures and regulations, which may include the award of either merit bonus or merit pay, as may be deemed appropriate for any individual case".

Resolution Passed: March 27, 1996
President's Approval: May 16, 1996

068 95/96 Ad hoc Committee

"To set up an ad hoc committee under the chairmanship of Dr. Dan Tschirgi, Vice Chair of the Senate, to review safety and security procedures in the Zamalek Building"

Resolution Passed: April 10, 1996

069 95/96 Leave Without Pay Policy

Attachment 1 of the Agenda of April 10, 1996

Resolution Passed: April 10, 1996
President's Approval: May 16, 1996

070 95/96 Merit Bonus Procedures

The dean of each school, having received the annual faculty assessment reports from department chairs, shall, in consultation with the Dean's council make recommendations to the Provost for the award of merit bonuses. The directors of the library and the research centers submit their assessment reports to the Provost. The Provost, in consultation with Provost's council, makes the decision to award the bonuses. The primary responsibility for the evaluation of the outcomes of the implementation of the assessment and merit bonuses policies lies with Senate Faculty Affairs Committee. The committee will

conduct its own review and report its findings to the Senate, along with the committee's recommendation for the adoption of a "permanent" merit recognition policy and procedure.

Resolution Passed: April 10 1996, 1996

President's Approval: May 12, 1996

071 95/96 Housing (Text for inclusion in PPP)

"That the statement on pages 26 and 27 of the March 21, 1996 draft of the revised PPP document be approved with the deletion of the following paragraph:

The University pays all the electricity charges incurred on the housing units subject to a ceiling calculated on consumption during the fiscal year. The ceiling is reviewed annually in the light of electricity price increases".

Resolution Passed: April 24, 1996

President's Approval: June 11, 1996

072 95/96 Representation on Financial Aid Committee

"1. A student representative will be a member of the Financial Aid Committee, 2. A representative of the University Senate who is also a member of the Student Affairs Committee, will be a member of the Financial Aid Committee".

Resolution Passed: April 24, 1996

President's Approval: June 9, 1996

073 95/96 Membership of the Budget Review Committee

"The requirement that three Senators from the Administrative Committee be members of the Budget Review Committee is changed to read: Three Senators, at least one of whom will be from the Administrative Affairs Committee of the Senate, will be members of the Budget Review Committee".

Resolution Passed: April 24, 1996

074 95/96 Minor in African Studies

Proposal for a Minor in African Studies Attachment 2, Agenda of April 10, 1996.

Resolution Passed: April 24, 1996

President's Approval: September 25, 1996

075 95/96 Renewal of Contract For Instructor Level Faculty

Text for inclusion in the PPP. Attachment minutes of May 22 & 28, 1996

Resolution Passed: May 22 & 28, 1996

President's Approval: June 10, 1996

"...with the following understanding. Instructor-level faculty covered by this policy will be given a comprehensive review every five years. For those whose performance is satisfactory, the second and subsequent five-year periods begin at the end of the year during which the immediately previous comprehensive review was done....Because of the nature of this policy, delay until the fall semester of final action by the Senate will cause no problem."

Amendment Passed to be inserted at the end of the third paragraph.

Instructor-level faculty covered by this policy will be given a comprehensive review every five years. For those whose performance is satisfactory, the second and subsequent five-year periods begin at the end of the contract period during which the immediately previous comprehensive review was done.

Amendment Passed: September 25, 1996

President's Approval: October 17, 1996

076 95/96 Sexual Harassment Policy

Text for inclusion in the PPP. Attachment minutes of May 22 & 28, 1996

Resolution Passed: May 22 & 28, 1996

President's Approval Denied: June 24, 1996

"... approved a revised version of the policy, as recommended by the Affirmative Action office. I will be happy to consider any changes the University Senate wishes to recommend."

Resolution Passed: September 25, 1996

"...to form a Senate Ad Hoc Committee chaired by the Vice Chair of the Senate and consisting of the Chairs of the Faculty Affairs, Student Affairs, and Administrative Affairs Committee, each representing the views of their committees to produce a University Sexual Harassment Policy."

077 95/96 Administrative Affairs By Laws

Attachment minutes of May 22 & 28, 1996

Resolution Passed: May 22 & 28, 1996

078 95/96 Convocation

The Senate concurs with the establishment of a Convocation at the beginning of the Fall semester of each academic year.

Resolution Passed: May 22 & 28, 1996

President's Approval: June 10, 1996

" ...it is important to have our first convocation a successful and flawless event. If it seems that will not be possible, I will ask its postponement to the fall semester of 1997."

Resolution Log 1996/97

Updated May, 1997

079 96/97 Report on AUC Zamalek Building Recommendations

The Senate voted to approve the Zamalek Report and to send it on to the President as a resolution.

Resolution Passed: October 30, 1996

President's Response: December 16, 1996

The President commented on items 1-8 given on page 8 of the Report of the Senate Ad Hoc Subcommittee on the Zamalek Hostel Fire of January 24, 1996.

080 96/97 Student Evaluation of Instruction Form (SEIF) and Recommendations for implementation

"The Senate amended the Student Evaluation of Instruction Form (SEIF) as well as the recommendations for their implementation and the role of OPIR in this process. (A4 and A5 Agenda October 30 996)

Resolution Passed: November 13, 1996 & November 25, 1996

President's Approval: January 2, 1997

081 96/97 Admissions Policy for British Degrees 1997-98

To be considered for admission to AUC, holders of British Certificates must meet or exceed the following minimum requirements:

A minimum grade in nine (9) GCE/GCSE/IGCSE subjects of which at least one is at the advanced level (A-level), OR

A minimum grade in ten (10) GCE/GCSE/IGCSE subjects of which at least two are at the advanced/supplement level (A/S-level)

The minimum grade is "C" for ordinary level (O level) and (A/S-level). For 1997-1998 it is "D" for the (A-level) subjects. It should be noted that subjects taken at both the A/S and A levels are not double counted. Meeting the minimum requirements does not guarantee admissions. Admission to the University is based on the available places and the student's overall performance. Exceeding the minimum requirements in both the number of courses and grades, at the O, A/S, and A-levels is taken into consideration in admitting applicants. The University emphasizes that performance at the A and A/S levels is the dominant factor in prioritizing candidates for Admissions.

Resolution Passed: December 11, 1996

President's Approval: March 2, 1997

082 96/97 Index for Prioritizing Holders of British Degrees

"Adopting a grade index which is weighted such that A and AS-level courses are dominant and which will take into account achievements beyond the minimum requirements both in performance and number of courses. The basis for such an index is presented below. The cut-off scores for previous admissions are to be made public as a guide to future applicants."

Resolution Failed: December 11, 1996

083 96/97 Timely Presentation of University Admissions Policy and Procedures to the Senate

Any changes in the University Admissions Policy and Procedures should be announced at least one year and preferably two years prior to the changes entering into effect. The Senate will consider changes in the Admissions requirement in the Spring Semester, and any announcements should be made before the end of the academic year at least one year before the changes enter into effect.

Resolution Passed: December 11, 1996

Resolution Passed: February 19, 1997: To rationalize with resolution 066 95/96, P19
Draft University Admissions Policy & Procedures
February 12, 1997 and other recommended changes.

"The Office of Enrollment Services will prepare an annual document on admissions policy standards and procedures in consultation with the appropriate offices including the Deans of the Schools and the Office of Graduate Studies and Research. This document will be submitted to the Senate not later than November 1 and will include any proposals for change in the standard of University Admissions. Following standard procedures, the document will first be reviewed by the Student Affairs Committee, which will formulate a recommendation to the Senate as a whole, which will consider this recommendation during the Spring semester. The Senate's recommendation will then be forwarded to the President for approval prior to the end of the semester. All announcements will be made by the Office of Enrollment Services. Any changes in the University Admissions Policy and Procedures should be announced at least one year and preferably two years prior to the changes entering into effect. The document may reflect the Admissions Policy for either one (1), two (2), or more years."

President's Approval: March 2, 1997

084 96/97 Catalog Changes: School of Sciences and Engineering

The Senate approved the recommendations by the Academic Affairs Committee, listed in the document dated December 11, 1996, for the catalog changes from the School of Sciences and Engineering.

Resolution Passed: December 11, 1996

President's Approval: January 13, 1997

Amendment

Resolved to reconsider after adoption, to include new course Biol 302 Environmental Biology for Engineers inadvertently omitted.

Amendment Passed: January 29, 1997

President's Approval:

085 96/97 Catalog Changes: School of Humanities and Social Sciences

The Senate approved the recommendations made by the Academic Affairs Committee for the Catalog Changes for the School of Humanities and Social Sciences as listed in the document appended dated December 30, 1996.

Resolution Passed: January 6, 1997

President's Approval: January 28, 1997

086 96/97 Catalog Changes: School of Business, Economics, and Communication.

The Senate approved the recommendations by the Academic Affairs Committee, listed in the document dated January 29, 1996, for the catalog changes from the School of Business, Economics, and Communication.

Resolution Passed: January 29, 1997

President's Approval: February 3, 1997

087 96/97 Formation of Ad Hoc Committee on Tuition Policy

An Ad Hoc Committee on Tuition Policy shall be formed to examine the existing Tuition Policy of the University and make recommendations on this policy, with special attention to the Tuition Achievement Scholarship Awards, to the Senate by the Fall of 1997 term.

Resolution Passed: January 29, 1997

088 96/97 Holding of an open informational presentation entitled

AUC NEW CAMPUS: Options and issues by Mr. James Marston Morgan Dir. Facilities Planning.

Resolution Passed: January 29, 1997

089 96/97 University Admissions Policy & Procedures 1997/1998

The University Admissions Policy & Procedures for 1997/1998 was approved without the English Cutoff Scores for graduate admissions.

Resolution Passed: February 19, 1997

President's Approval: March 2, 1997

Amendment to include English Cutoff Scores**English Cutoff Scores for admission to graduate programs**

An Applicant must demonstrate a knowledge of English adequate for graduate study in that language. For full admission to the University, a graduate applicant must attain the required score on either the AUC ELPET examination or the TOEFL (with TWE) examination (Appendix VII lists ELPET and TOEFL/TWE score requirements for TEFL and ECL majors). An applicant may be exempted from these examinations if he or she is currently enrolled in, or a graduate from an accredited university where the language of instruction is English. An applicant who does not attain the minimum test score but who is otherwise qualified for admission is placed in an English Language Institute (ELI) course for further language study, as illustrated in the table below.

TOEFL Score	TWE Score	English Placement
550 or above	4.5 or above	Full Admission
535 - 549	4.0 or above	ENGL 102
450 - 534	3.0 or above	ENGL 101

ELPET Score	COMP Score	English Placement
230 - 249	12 or above	Full Admission
215 - 229	11 or above	ENGL 102
165 - 214	9 or above	ENGL 101

Students are allowed two semesters and Summer, or three semesters if a summer course is not offered, to Pass English 101 or English 102.

Resolution Passed: May 7, 1997

President's Approval: June 4, 1997

090 96/97 Personnel Policies and Procedures document PPP Part I.

Approval of Part I of the PPP. (as reviewed by the Senate, as presented with the agenda of the meeting of March 12, 1997). Part I of this complex and important document was reviewed and updated thoroughly. Sections covered in Part I dealt with the nature of faculty duties; appointment of new faculty; employment security; appointment, promotion, tenure; faculty assessment; and professional conduct and ethics.

Resolution Passed: March 12, 1997

President's Approval: June 29, 1997 with one exception:

The President did not approve the proposed wording concerning "permanent status". However, to leave the subject open for further discussion he authorized including in the document the wording regarding permanent status as it was last year, prior to the Senate action.

091 96/97 University Sexual Harassment Policy

Dr. Goodson reported on the ad hoc committee's review of the same draft document on Sexual Harassment, and proposed that the document as adopted for the PPP be instituted as the University document on Sexual Harassment. Motion was seconded and carried.

Resolution Passed: March 12, 1997

President's Approval:

092 96/97 Lifting of Retirement Age for Faculty

The University Senate welcomes and supports the decision taken by the Board of Trustees which removes the age of retirement for faculty. This decision is in line with previous recommendations of the Senate and the Retirement Benefits Committee (The Murray Committee). The Senate expresses its

appreciation to the Board, the Executive Committee of the Board, The Chairman of the Board, Dr. Frank E. Vandiver and Board member Mr. Jack Hayes for their actions towards reaching this decision as well as President, Dr. Donald McDonald for concurring to the decision and Vice President, Mr. Andrew Snaith for his assistance.

The University Senate welcomes and is in full support with, the Chairman of the Board's strong statements promoting collegiality, good faith, and cooperation in working towards the best interest of the institution and the entire University Community.

The University Senate assures the Board of Trustees that it is committed to working together with the Administration and the Board to address and resolve issues of importance within this spirit of collegiality and cooperation.

Resolution Passed: March 19, 1997

093 96/97 Suburban Property

"The Senate resolves:

To extend the Senate's appreciation and thanks to the Director of Facilities Planning, Mr. J. Marston Morgan for enlightening the Senate on the issues and options relating to the acquisition of a suburban campus.

That the University Community, Faculty, Administrators, Students and Support Staff, shall as early as possible, be adequately represented in further deliberations on the acquisition of property, through a body to be established in consultation with the University Senate."

Resolution Passed: April 9, 1997

President's Approval: May 29, 1997

094 96/97 Academic Calendar Proposal

"The Academic Affairs Committee recommends Option B (attachment A.3 attached to the agenda of May 7, 1997) for the Academic Calendar. This option moves the first semester up one week to September 7th and removes the exam week for both semesters. This was viewed as positive for the following reasons:

- 1) This would allow time for the Year Abroad students problem.
- 2) This would allow for more time between semesters for travel and research.
- 3) This would legitimize the current practice (which is contrary to policy) of many professors of giving final exams in the final week of classes."

Resolution tabled: May 7, 1997

095 96/97 Report on the University Senate and Recommendations

The Senate adopted the Report (attachment A.4 attached to the May 7, 1997 agenda) and the recommendations, with the following amendments: Recommendation 1 was amended to read: "The University needs to increase its commitment of resources to make the positions of Senate Officers and Chairs of Senate Standing Committees more attractive." Recommendation 3 was amended to read: "The Senate Chair, the Provost and the President shall meet regularly, as needed, to discuss issues of joint concern."

Resolution Passed: May 7, 1997

President's Approval: June 3, 1997

096 96/97 Proposal for a New Major in Biology

The Senate in its meeting of May 21, 1997 approved instituting a new Biology major.

Resolution Passed: May 21, 1997

President's Approval: June 29, 1997

097 96/97 Tuition Policy

The Senate accepted the report and expressed appreciation for the work of the Committee.

Resolution Passed: May 21, 1997

President's Approval:

RESOLUTION LOG 1997/98

Updated

May 1998

098 97/98 Proposal for the Degree of Bachelor of Arts in Philosophy.

The Senate in its meeting on November 24, 1997 voted on and approved the proposal for AUC to offer a Bachelor of Arts degree in Philosophy.

Resolution Passed: November 24, 1997

President's Approval: December 9, 1997

099 97/98 Proposal for a minor in Gender Studies.

The Senate in its meeting on December 3, 1997 voted on and approved the proposal for a minor in Gender Studies (attached to the agenda).

Resolution Passed: December 3, 1997

President's Approval: December 9, 1997

100 97/98 New Courses in Mathematics, Chemistry, Physics, and Computer Science.

The Senate in its meeting on December 3, 1997 voted on and approved the following New Courses: Math. 362, Chem. 100, Physics 100, and Computer science (317, 430, 433). (Attached to the agenda).

Resolution Passed: December 3, 1997

President's Approval: December 9, 1997

101 97/98 Proposal regarding Steering Committees for interdisciplinary minors.

The Senate in its meeting on December 3, 1997 voted on and approved the proposal regarding Steering Committees for interdisciplinary minors with the clarification of the new steering committee's powers to make schedule changes. (*Attachment A.3 attached to the agenda*).

Resolution Passed: December 3, 1997

President's Approval: December 9, 1997

102 97/98 New Course in Anthropology.

The Senate in its meeting on December 3, 1997 voted on and approved a new course in Anthropology, Anth. 425. (Attached to the agenda).

Resolution Passed: December 3, 1997

President's Approval: December 9, 1997

103 97/98 Proposal for a Management Course (OPMG 533).

The Senate in its meeting on December 17, 1997 voted on and approved the proposal for a Management Course (OPMG 533). (Attached to the agenda).

Resolution Passed: December 17, 1997

President's Approval: January 13, 1998

104 97/98 New Course TAFEL 507.

The Senate in its meeting on December 17, 1997 voted on and approved a new course TAFEL 507. (Attached to the agenda).

Resolution Passed: December 17, 1997

President's Approval: January 13, 1998

105 97/98 Ombuds Proposal.

The Senate in its meeting on December 17, 1997 voted on and approved the following resolution:

"The University should establish a University Ombuds Office. This office will seek to resolve issues confidentially using mediation and negotiation. The ombudsofficer would be a person appointed by the President. The Ombud's Office's services will be available to students, faculty, staff, and administrators. Any person seeking assistance through the Ombuds Office does not prejudice his or her right to use any other grievance procedure."

Resolution Passed: December 17, 1997

President's Response: January 18, 1998

106 97/98 New Course: Journalism 311.

The Senate in its meeting on December 17, 1997 voted on and approved a New Course: Journalism 311 (attached).

Resolution Passed: December 17, 1997

President's Approval: January 13, 1998

107 97/98 Language change, catalog page 60.

The Senate in its meeting on December 17, 1997 voted on and approved the clarification of the language on page 60 of the catalog, specifying dismissal from the University for students who fail ECLT 112 or ECLT 113 twice. The word "dismissed" does not appear in the current catalog, although the registrar's office continue to apply the original policy of dismissal. (Attached)

Resolution Passed: December 17, 1997

President's Approval: January 13, 1998

108 97/98 Senate Chair attend all regularly scheduled meetings of the Board of Trustees.

The Senate in its meeting on February 4, 1998 voted on and approved the following resolution:

"To support open and constructive communication and a good working relationship in University governance, the Senate recommends that the Chair of the Senate be invited to attend all regularly scheduled meetings of the Board of Trustees."

Resolution Passed: February 4, 1998

President's Disapproval: October 27, 2003

109 97/98 Recommendation on Tuition Policy.

The Senate in its meeting on March 4, 1998 voted on and approved the recommendation from the Senate Student Affairs Committee on Tuition Policy.

Resolution Passed: March 4, 1998

President's Response: (Not approved officially by a memorandum but was superseded by changes in the tuition and scholarship policy)

110 97/98 AUC smoking policy.

The Senate in its meeting on April 1, 1998 voted on and approved the following motion recommended by the Senate Student Affairs Committee:

"All forms of ignited smoking materials are prohibited in any enclosed space within AUC's campuses. Such materials are permitted in the open spaces of the University."

Definition of terms:

** Smoking materials: cigarettes, cigars, pipes.*

** Enclosed space: any space that has four walls."*

Resolution Passed: April 1, 1998

President's Approval: May 20, 1998

111 97/98 Merit Bonus Award Program.

The Senate in its meeting on April 1, 1998 voted on and approved the following resolution recommended by the Senate Faculty Affairs Committee:

"Because the generation of a comprehensive package for restructuring salaries and benefits will not be finalized and in place for next year, the Senate recommends that the merit bonus award program be extended for one more year only, with the following changes:

- (1) The guidelines for identifying and selecting recipients of merit bonus awards be distributed to all faculty;*
- (2) Steps be taken to ensure consistency in the application of these guidelines; and*
- (3) The list of recipients of merit bonus awards be announced publicly when the awards are given."*

Resolution Passed: April 1, 1998

President's Approval: May 20, 1998

112 97/98 New Minor in Environmental Sciences.

The Senate in its meeting on April 15, 1998 voted on and approved the proposal for a Minor in Environmental Sciences. The approval included the following six courses: CHEM 205, SCI 399, ANTH/SOC 370, POLS 442, SCI 260, and SCI 302.

Resolution Passed: April 15, 1998

President's Approval: May 4, 1998

113 97/98 New Course proposal (CSCI 201).

The Senate in its meeting on April 15, 1998 voted on and approved the proposal for a new course in Computer Science Department (CSCI 201).

Resolution Passed: April 15, 1998

President's Approval: May 20, 1998

114 97/98 Resolution on Faculty Salary and Benefits Options.

The Senate in its meeting of April 29, 1998 voted on and approved the resolution on Faculty Salary and Benefits Options.

Resolution Passed: April 29, 1998

President's Response: June 14, 1998

115 97/98 Resolution on Faculty Early Retirement Incentive Program.

The Senate in its meeting of April 29, 1998 voted on and approved the Resolution on Faculty Early Retirement Incentive Program.

Resolution Passed: April 29, 1998

President's Response: January 28, 2001

116 97/98 Adoption of a new course, Soc/Psych 409: Sociology of Addiction.

The Senate in its meeting of June 7, 1998 voted on and approved the new course, Soc/Psych 409.

Resolution Passed: June 7, 1998

President's Approval: June 18, 1998

RESOLUTION LOG 1998/99

Updated May 1999

117 98/99 Adoption of new courses in Political Science.

The Senate in its meeting of October 21, 1998 voted on and approved the new courses in Political Science: POLS 501 and POLS 558. The deletion of POLS 590 was also approved.

Resolution Passed: October 21, 1998

President's Approval: November 4, 1998

118 98/99 Recommendation for Transfer Credit Award Policy.

The Senate in its meeting of November 4, 1998 voted on and approved the recommendation for Transfer Credit Award Policy (Attachment A.1).

Resolution Passed: November 4, 1998

President's Approval: November 8, 1998

119 98/99 Proposal for a New Egyptology Program.

The Senate in its meeting of November 16, 1998 voted on and approved the Proposal for a New Egyptology Program (Attachment A.1).

Resolution Passed: November 16, 1998

President's Approval: December 14, 1998

120 97/98 Proposal on British Certificates.

The Senate in its meeting of May 25, 1998 voted on and approved the Proposal on British Certificates with the amendment made on the same day.

Resolution Passed: May 25, 1998

President's Approval: December 13, 1998

121 98/99 Replacement of Physics 111/Physics 123 Lab by Physics 100.

The Senate in its meeting of December 2, 1998 voted on and approved the replacement of Physics 111/Physics 123 Lab by Physics 100. (Attachment A.1 + Minutes of December 2, 1998).

Resolution Passed: December 2, 1998

President's Approval: December 13, 1998

122 98/99 Updating of the List of Soft Core courses in the University Catalog.

The Senate in its meeting of December 2, 1998 voted on and approved updating of the List of Soft-Core courses in the University Catalog. (Attachment A.1 + Minutes of December 2, 1998).

Resolution Passed: December 2, 1998

President's Approval: December 13, 1998

123 98/99 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor changes of the School of HUSS.

President's Approval: December 17, 1998

124 98/99 From the SSE (Engineering Department): Replacement of Existing Courses.

The Senate in its meeting of December 16, 1998 voted on and approved the replacement of existing courses: CENG 412 to be replaced by CENG 462, ENGR 566 to be replaced by ENGR 516, and ENGR 551 to be replaced by ENGR 522.

Resolution Passed: December 16, 1998

President's Approval: December 21, 1998

125 98/99 From the SSE (Engineering Department): New Courses.

The Senate in its meeting of December 16, 1998 voted on and approved the following new courses: MENG 439, ENGR 517, and ENGR 569.

Resolution Passed: December 16, 1998

President's Approval: December 23, 1998

126 98/99 From the SSE (Engineering Department): Modification of Specialization Requirements.

The Senate in its meeting of December 16, 1998 voted on and approved the Modification of Specialization Requirements: Changes in the Mechanical Engineering Program, and Changes in the Graduate Studies Program.

Resolution Passed: December 16, 1998

President's Approval: December 23, 1998

127 98/99 Changing the names of the Hard Core and Soft Core to Core Curriculum Requirements and Core Curriculum Electives.

The Senate in its meeting of December 16, 1998 voted on and approved changing the names of the Hard Core and Soft Core to Core Curriculum Requirements and Core Curriculum Electives.

Resolution Passed: December 16, 1998

President's Approval: December 30, 1998

128 98/99 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor catalog changes in the School of HUSS.

President's Approval: January 4, 1999

129 98/99 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor catalog changes in the School of Science and Engineering.

President's Approval: January 4, 1999

130 98/99 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor catalog changes in the School of Business, Economics, & Communication.

President's Approval: January 4, 1999

131 98/99 Resolutions regarding meeting of the Executive Committee of the Senate with the Board of Trustees and with the President of AUC.

The Senate in its meeting of January 6, 1999 voted on and approved the following Resolutions:

Resolution I: "There will be a formal meeting between the Executive Committee of the Senate and the Board of Trustees at its annual meeting in Cairo. The Senate chair will make a formal report to the Board followed by a discussion with members of the Senate Executive Committee."

Resolution II: "For the sake of maintaining good communication channels, the Executive Committee of the Senate will meet at least once a semester with the President of AUC."

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

132 98/99 Bachelor of Arts degree in Modern History.

The Senate in its meeting of January 6, 1999 voted on and approved finalizing the proposal on the Bachelor of Arts degree in Modern History.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

133 98/99 Adoption of two new courses; Psy 313 and 410.

The Senate in its meeting of January 6, 1999 voted on and approved the adoption of the two new courses Psy 313 and 410.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

134 98/99 Replacement of Psy 311 by Psy 410.

The Senate in its meeting of January 6, 1999 voted on and approved the replacement of Psy 311 by Psy 410.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

135 98/99 Minor in Applied Statistics and Probability.

The Senate in its meeting of January 6, 1999 voted on and approved a Proposal for a New Minor in Applied Statistics and Probability.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

136 98/99 Deletion of Egyptology 201.

The Senate in its meeting of January 6, 1999 voted on and approved the deletion of Egyptology 201, and adjustment of the number of credit hours.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

137 98/99 Chemistry and Society, Chem. 100.

The Senate in its meeting of January 6, 1999 voted on and approved the addition to Core Curriculum Electives - Chem. 100; Chemistry and Society, and making it a 3 credit hour course for non-science students.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

138 98/99 Middle East Studies Catalog Changes.

The Senate in its meeting of January 6, 1999 voted on and approved the Middle East Studies catalog changes.

Resolution Passed: January 6, 1999

President's Approval: February 14, 1999

139 98/99 Requiring ELPET for re-admission

The Senate in its meeting of February 10, 1999 voted on and approved the proposal to require re-admission cases to take the ELPET, doing away with the choice of taking either the ELPET or TOEFL.

Resolution Passed: February 10, 1999

President's Approval: February 14, 1999

140 98/99 Including "disability" to the list of nondiscriminatory items.

The Senate in its meeting of February 24, 1999 voted on and approved including "disability" to the list of nondiscriminatory items in the University nondiscrimination policy in the catalog.

Resolution Passed: February 24, 1999

President's Approval: February 28, 1999

141 98/99 Inclusion of the grade "Good" for both undergraduate and graduate students.

The Senate in its meeting of March 24, 1999 voted on and approved including the grade "Good" for both undergraduate and graduate students.

Resolution Passed: March 24, 1999
President's Approval: May 2, 1999

142 98/99 Transfer Credit and Residence Requirement.

The Senate in its meeting of March 24, 1999 voted on and approved the Transfer Credit and Residence Requirement.

Resolution Passed: March 24, 1999
President's Approval: May 2, 1999

143 98/99 Recommended changes for the PPP part II, section 1.

The Senate in its meeting of March 24, 1999 voted on and approved the recommended changes for the PPP part II, section 1.

Resolution Passed: March 24, 1999
President's Approval: June 16, 1999 (after his amendments)

144 98/99 M.Sc. Program in Physics.

The Senate in its meeting of April 14, 1999 voted on and approved the M.Sc. Program in Physics.

Resolution Passed: April 14, 1999
President's Approval: May 2, 1999

145 98/99 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor changes of the School of HUSS.

President's Approval: June 6, 1999

146 98/99 Proposal to extend the deadline for dropping courses.

The Senate in its meeting of May 10, 1999 voted on and approved the proposal to extend the deadline for dropping courses.

Resolution Passed: May 10, 1999
President's Approval: June 6, 1999

147 98/99 Form for student evaluation of laboratory instruction.

The Senate in its meeting of May 10, 1999 voted on and approved the form for student evaluation of laboratory instruction.

Resolution Passed: May 10, 1999
President's Approval: June 6, 1999

148 98/99 Adoption of a new course; Pols 554.

The Senate in its meeting of May 10, 1999 voted on and approved the adoption of the new course Pols 554.

Resolution Passed: May 10, 1999
President's Approval: June 6, 1999

149 98/99 Adoption of new courses; ANTH 311 and ANTH 390.

The Senate in its meeting of May 10, 1999 voted on and approved the adoption of the new courses ANTH 311 and ANTH 390.

Resolution Passed: May 10, 1999
President's Approval: June 6, 1999

150 98/99 Recommendation to form an ad-hoc committee on health insurance (Van Breda and Medicare) issues.

The Senate in its meeting of May 10, 1999 voted on and approved the recommendation from the Faculty Affairs Committee to form an ad-hoc committee on health insurance (Van Breda and Medicare) issues.

Resolution Passed: May 10, 1999
President's Approval: June 6, 1999

151 98/99 Revision of the second section of Part II of the PPP document.

The Senate in its meeting of April 28, 1999 voted on and approved the revision of the second section of Part II of the PPP document.

Resolution Passed: April 28, 1999
President's Approval: June 16, 1999 (after his amendments)

152 98/99 Procedures for dealing with complaints.

The Senate in its meeting of April 28, 1999 voted on and approved the procedures for dealing with complaints.

Resolution Passed: April 28, 1999
President's Approval: June 16, 1999

153 98/99 Report and Recommendation on Schooling.

The Senate in its meeting of May 19, 1999 voted on and approved the report and recommendation on Schooling.

Resolution Passed: May 19, 1999
President's Disapproval: June 16, 1999

154 98/99 Contract Renewals.

The Senate in its meeting of May 19, 1999 voted on and approved the Contract Renewals.

Resolution Passed: May 19, 1999
President's Approval: June 14, 1999

155 98/99 Electronic Engineering Major.

The Senate in its meeting of May 24, 1999 voted on and approved the Electronic Engineering Major.

Resolution Passed: May 24, 1999
President's Approval: December 1, 1999

RESOLUTION LOG 1999/2000

Updated

May 2000

156 99/2000 Resolution on the Nobel Prize in Chemistry given to Dr. Ahmed Zewail.

The University Senate of the American University in Cairo passed a resolution congratulating Dr. Ahmed Zewail, on the occasion of being awarded the 1999 Nobel Prize in Chemistry.

Resolution Passed: October 13, 1999

President's Approval: October 20, 1999

157 99/2000 Middle East Studies proposed changes.

The Senate in its meeting of November 10, 1999 voted on and approved the Middle East Studies proposed changes.

Resolution Passed: November 10, 1999

President's Approval: November 29, 1999

158 99/2000 Graduate Course Retake Policy.

The Senate in its meeting of December 13, 1999 voted on and approved the Graduate Course Retake Policy.

Resolution Passed: December 13, 1999

President's Approval: December 22, 1999

159 99/2000 Political Science Graduate Diploma.

The Senate in its meeting of December 13, 1999 voted on and approved the Political Science Graduate Diploma.

Resolution Passed: December 13, 1999

President's Approval: December 22, 1999

160 99/2000 Specialization and Minor in Political Economy.

The Senate in its meeting of December 13, 1999 voted on and approved the Specialization and Minor in Political Economy.

Resolution Passed: December 13, 1999

President's Approval: December 22, 1999

161 99/2000 Calculation of the AUC British Admission Index.

The Senate in its meeting of December 13, 1999 voted on and approved the Calculation of the AUC British Admission Index.

Resolution Passed: December 13, 1999

President's Approval: December 22, 1999

162 99/2000 New Egyptology Course; EGPT 202.

The Senate in its meeting of November 10, 1999 voted on and approved the New Egyptology Course; EGPT 202.

Resolution Passed: November 10, 1999

President's Approval: January 4, 2000

163 99/2000 Master of Arts Degree in Clinical Psychology.

The Senate in its meeting of December 22, 1999 voted on and approved Master of Arts Degree in Clinical Psychology.

Resolution Passed: December 22, 1999

President's disapproval: January 23, 2000

164 99/2000 Changes in the ALIN courses.

The Senate in its meeting of December 22, 1999 voted on and approved the changes in the ALIN courses.

Resolution Passed: December 22, 1999

President's Approval: January 4, 2000

165 99/2000 New Graduate Diploma in TAFL.

The Senate in its meeting of January 5, 2000 voted on and approved the New Graduate Diploma in TAFL.

Resolution Passed: January 5, 2000

President's Approval: January 23, 2000

166 99/2000 New Arabic Language Credit Courses.

The Senate in its meeting of January 5, 2000 voted on and approved the Arabic Language Credit Courses.

Resolution Passed: January 5, 2000

President's Approval: January 23, 2000

167 99/2000 New Graduate Engineering Course; ENGR 579.

The Senate in its meeting of January 5, 2000 voted on and approved the New Graduate Engineering Course; ENGR 579.

Resolution Passed: January 5, 2000

President's Approval: January 23, 2000

168 99/2000 New Courses in Computer Science.

The Senate in its meeting of January 5, 2000 voted on and approved the two new one credit lab courses in Computer Science (239 lab for CSCI 230 and 339 lab for CSCI 330). *A motion also was carried to table the adoption of the four new "three-credit" courses (CSCI 427, 437, 535, and 539).*

Resolution Passed: January 5, 2000

President's Approval: February 21, 2000

169 99/2000 Minor Changes in the Business Programs.

The Senate in its meeting of January 5, 2000 voted on and approved the new policy and the new name changes in the Business Programs proposed i.e. SYST (305) Office Administration changed to Office Technology Applications, and SYST (406) Management of Data Processing changed to Management Information Systems.

A motion was then carried to postpone action on changing the designation of the professional programs i.e. Bachelor of Art in Business Administration changed to Bachelor of Business Administration, and Bachelor of Art in Accounting changed to Bachelor of Accounting.

Resolution Passed: January 5, 2000

President's Approval: February 21, 2000

170 99/2000 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor changes of the School HUSS.

President's Approval: January 24, 2000

171 99/2000 Catalog Changes: Minor changes.

The Academic Affairs Committee of the Senate approved the minor changes of the School of Science and Engineering.

President's Approval: January 24, 2000

172 99/2000 Graduate Diploma in Forced Migration and Refugee Studies.

The Senate in its meeting of February 9, 2000 voted on and approved the Graduate Diploma in Forced Migration and Refugee Studies

Resolution Passed: February 9, 2000

President's Approval: February 21, 2000

173 99/2000 Proposal for the Degree of Bachelor of Arts in Art.

The Senate in its meeting of February 23, 2000 voted on and approved the Proposal for the Degree of Bachelor of Arts in Art

Resolution Passed: February 23, 2000

President's Approval: February 23, 2000

174 99/2000 Next Year's Calendar

The Senate in its meeting of February 23, 2000 voted on and approved the Next Year's Calendar.

Resolution Passed: February 23, 2000

President's Approval: April 19, 2000

175 99/2000 Proposed Mobile Phone Policy.

The Senate in its meeting of February 23, 2000 voted on and approved the Proposed Mobile Phone Policy.

Resolution Passed: February 23, 2000

President's Approval: April 19, 2000

176 99/2000 Computer Science Catalog Changes.

The Senate in its meeting of March 29, 2000 voted on and approved the Computer Science Catalog changes:

CSCI 427 Introduction to Artificial Neural Networks.

CSCI 437 Local and Metropolitan Area Networks.

CSCI 535 High Speed Networks.

CSCI 529 Design and Analysis of Parallel Algorithms.

Resolution Passed: March 29, 2000

President's Approval: April 19, 2000

177 99/2000 Temporary Changes in the Core Seminar.

The Senate in its meeting of March 29, 2000 voted on and approved the temporary changes in the Core Seminar.

Resolution Passed: March 29, 2000

President's Approval: April 19, 2000

178 99/2000 Thank you resolution.

The Senate in its meeting of March 29, 2000 voted on and approved a resolution thanking the members of the special Senate Committee on Health Care. Particular gratitude was expressed to Drs. Brent Carper and Mohga Badran.

Resolution Passed: March 29, 2000

President's Approval: April 19, 2000

179 99/2000 Recommendation on Housing Benefits.

The Senate in its meeting of April 12, 2000 voted on and approved the recommendation on Housing Benefits.

Resolution Passed: April 12, 2000

President's Disapproval: June 12, 2000

180 99/2000 Recommendation on Education Benefits.

The Senate in its meeting of April 12, 2000 voted on and approved recommendation on Education Benefits.

Resolution Passed: April 12, 2000

President's Approval of the revision of Part 2, Section III, C: June 12, 2000

President's Disapproval of the extension of the private school tuition policy to all faculty members:

June 12, 2000

181 99/2000 Textual alterations in the PPP document.

The Senate in its meeting of April 12, 2000 voted on and approved the textual alterations in the PPP document.

Resolution Passed: April 12, 2000

President's Response:

- a) Retirement (PPP, summer 2000 version, p.7): approved as stated in PPP spring 2002 version, p. 37.
- b) Sabbatical (PPP, summer 2000 version, pp. 9 & 10): approved as stated in PPP spring 2002 version, p. 39 & 40.
- c) Leave Without Pay (PPP, summer 2000 version, p. 11): not approved

182 99/2000 New Physics Lab -- PHYS 320.

The Senate in its meeting of May 15, 2000 voted on and approved the New Physics Lab - PHYS 320.

Resolution Passed: May 15, 2000

President's Approval: June 8, 2000

183 99/2000 New Sociology Courses -- SOC 304 - 331.

The Senate in its meeting of May 15, 2000 voted on and approved the New Sociology courses -- SOC 304 - 331.

Resolution Passed: May 15, 2000

President's Approval: June 8, 2000

184 99/2000 New History Course -- HIST 211.

The Senate in its meeting of May 15, 2000 voted on and approved the New History Course -- HIST 211.

Resolution Passed: May 15, 2000

President's Approval: June 8, 2000

185 99/2000 Guidelines for Evaluating New Academic Programs.

The Senate in its meeting of May 15, 2000 voted on and approved Guidelines for Evaluating New Academic Programs.

Resolution Passed: May 15, 2000

President's Approval: June 8, 2000

186 99/2000 Proposal for a New Graduate Program in International and Comparative Law.

The Senate in its meeting of May 24, 2000 voted on and approved the principle of a New Graduate Program in International and Comparative Law.

Resolution Passed: May 24, 2000

President's Approval: May 3, 2004

187 99/2000 Vote of Confidence (Grievance Committee).

The Senate in its meeting of May 29, 2000 voted on and approved the Vote of Confidence (Grievance Committee).

Resolution Passed: May 29, 2000

President's Approval: July 12, 2000

RESOLUTION LOG 2000/2001

Updated May, 2001

188 2000/2001 Resolution on Palestine.

The Senate of the American University in Cairo, taking note of the current situation in Palestine, and as an extension of the humanitarian concerns of the University, expresses its shock and dismay at the number of Palestinian victims at the hands of the Israeli military. The Senate extends its sympathy to the families of the victims, asserts its support for the human rights of people in occupied lands, calls for the end of Israeli transgression, and urges all nations committed to human rights to protest Israeli actions.

In memory of the dead and the wounded, the Senate stood for a minutes of silence.

The Senate instructs its chair to communicate the resolution to all relevant parties inside and outside the University and inside and outside of Egypt.

Resolution Passed: October 13, 2000

189 2000/2001 University Calendar - 2001/2002.

The Senate in its meeting of November 22, 2000 voted on and approved the University Calendar - 2001/2002 with an amendment that the calendar issue be placed on the Senate agenda for discussion during the spring semester.

Resolution Passed: November 22, 2000

President's Approval: December 6, 2000

190 2000/2001 Graduate Student Admission Policy.

The Senate in its meeting of November 22, 2000 voted on and approved the Graduate Student Admission Policy.

Resolution Passed: November 22, 2000

President's Approval: December 6, 2000

191 2000/2001 Catalog changes of the School of Sciences and Engineering.

The Senate in its meeting of November 22, 2000 voted on and approved the catalog changes of the School of Sciences and Engineering (Department of Physics, department of Biology, and department of Electronics Engineering).

Resolution Passed: November 22, 2000

President's Approval: December 6, 2000

192 2000/2001 Catalog changes in the Mathematics department.

The Senate in its meeting of December 6, 2000 voted on and approved the catalog changes in the Mathematics department.

Resolution Passed: December 6, 2000

President's Approval: December 18, 2000

193 2000/2001 Catalog changes in the Chemistry department.

The Senate in its meeting of December 6, 2000 voted on and approved the catalog changes in the Chemistry department.

Resolution Passed: December 6, 2000

President's Approval: December 18, 2000

194 2000/2001 Catalog changes in the Construction Engineering department.

The Senate in its meeting of December 6, 2000 voted on and approved the catalog changes in the Construction Engineering department.

Resolution Passed: December 6, 2000

President's Approval: December 18, 2000

195 2000/2001 Engineering Courses.

The Senate in its meeting of December 6, 2000 voted on and approved the Engineering Courses.

Resolution Passed: December 6, 2000

President's Approval: December 18, 2000

196 2000/2001 Environmental Science Minor.

The Senate in its meeting of December 6, 2000 voted on and approved the Environmental Science Minor.

Resolution Passed: December 6, 2000

President's Approval: December 18, 2000

197 2000/2001 Catalog Changes in the Management Department.

The Senate in its meeting of December 20, 2000 voted on and approved the Catalog Changes in the Management Department.

Resolution Passed: December 20, 2000

President's Approval: January 15, 2001

198 2000/2001 Catalog Changes in the ELI/TEFL Graduate Program.

The Senate in its meeting of December 20, 2000 voted on and approved the Catalog Changes in the ELI/TEFL Graduate Program.

Resolution Passed: December 20, 2000

President's Approval: January 15, 2001

199 2000/2001 Adoption of New Course PSYCH 412.

The Senate in its meeting of December 20, 2000 voted on and approved the adoption of the new course PSYCH 412.

Resolution Passed: December 20, 2000

President's Approval: January 15, 2001

200 2000/2001 Adoption of New Course ARTV 203.

The Senate in its meeting of December 20, 2000 voted on and approved the adoption of the new course ARTV 203.

Resolution Passed: December 20, 2000

President's Approval: January 15, 2001

201 2000/2001 Diploma in European Studies.

The Senate in its meeting of December 20, 2000 voted on and approved the Diploma in European Studies including the adoption of the following new courses as amended:

HIST 503, POLS 504, POLS 505, POLS/HIST 506, POLS/HIST 507, HIST 508, POLS 509, and POLS/HIST 512

Resolution Passed: December 20, 2000

President's Approval: January 15, 2001

202 2000/2001 Catalog Changes: Minor changes of the School of HUSS.

The Academic Affairs Committee of the Senate approved the minor changes of the School HUSS.

President's Approval: January 15, 2001

203 2000/2001 Catalog Changes: Minor changes of the School of Business, Economics, and Communication.

The Academic Affairs Committee of the Senate approved the minor changes of the School Business, Economics, and Communication.

President's Approval: January 15, 2001

204 2000/2001 Catalog Changes: Minor changes of the School of Sciences and Engineering.

The Academic Affairs Committee of the Senate approved the minor changes of the School Sciences and Engineering.

President's Approval: January 15, 2001

205 2000/2001 Proposed New Stream for Political Science MA.

The Senate in its meeting of February 7, 2001 voted on and approved the proposed new stream for Political Science MA with the title changed to International Human Rights Law.

Resolution Passed: February 7, 2001

President's Approval: February 25, 2001

206 2000/2001 Academic Requirements and Regulations.

The Senate in its meeting of February 7, 2001 voted on and approved the Academic Requirements and Regulations.

Resolution Passed: February 7, 2001

President's Approval: February 25, 2001

207 2000/2001 From the Administrative Affairs Committee: Membership of the Budget Review Committee for 2001.

The Senate in its meeting of February 21, 2001 voted on and approved the membership of the Budget Review Committee for 2001 as follows: Dr. Abdel Aziz Ezz El-Arab, Dr. Robert Younghouse, and Dr. Andrew Melnyk from the Senate, and Drs. Brent Carper and Ibrahim El-Hegazy from the Management department.

Resolution Passed: February 21, 2001

President's Approval: February 26, 2001

208 2000/2001 Department of Arabic Studies: Curriculum Changes.

The Senate in its meeting of February 21, 2001 voted on and approved the curriculum changes in the Arabic Studies department as follows:

- New unified B.A. degree and changes regarding minors (see pages 1-4 attached)
- Changes in existing courses, including deletions (see pages 5-6 attached)
- Adoption of new courses (see page 7 attached)
- Catalog changes related to Middle East History and Arabic Language requirement (see pages 8-9 attached)
- Changes related to the Core Curriculum (see pages 10-11 attached)
- Changes in the department name and the title of the BA degree to Arab-Islamic Civilization (see page 12 attached)
- A complete updated list of the Arab-Islamic Civilization courses is attached as pages 13-17.

Resolution Passed: February 21, 2001

President's Approval: March 25, 2001 (change of name is not approved)

209 2000/2001 Restructuring the Writing Program.

The Senate in its meeting of April 11, 2001 voted on and approved restructuring the Writing Program as follows:

- Replacement of existing course English 112 with ECLT 101 (Approaches to Critical Writing)
- Replacement of existing course English 112/113 with ECLT 102 (Integrated Writing)
- Replacement of existing course English 113 with ECLT 103 (Research Writing)
- Changing the name of the program from Freshman Writing Program to Writing Program.
- Changing the grading system from Pass/Fail to letter grades.

Resolution Passed: April 11, 2001
President's Approval: April 18, 2001

210 2000/2001 Middle East Studies Language Requirements.

The Senate in its meeting of April 11, 2001 voted on and approved the Middle East Studies Language Requirements.

Resolution Passed: April 11, 2001
President's Approval: April 18, 2001

211 2000/2001 Textual Alterations in the PPP Document.

The Senate in its meeting of April 23, 2001 voted on and approved Textual Alterations in the PPP Document

Resolution Passed: April 23, 2001
President's Approval: May 8, 2001

212 2000/2001 Catalog Changes: Minor changes of the School of Sciences and Engineering.

The Academic Affairs Committee of the Senate approved the minor changes of the School Sciences and Engineering. (Collateral requirements of the chemistry major).

President's Approval: May 13, 2001

213 2000/2001 Catalog Changes: Minor changes of the School of Sciences and Engineering.

The Academic Affairs Committee of the Senate approved the minor changes of the School Sciences and Engineering (EENG 404L Photonics to be added).

President's Approval: May 13, 2001

214 2000/2001 Salary Increases

The sentiment of the Senate is that salary increases take into account the devaluation of the pound, and not be limited to the increases mentioned by the Chair of the Budget Review Committee, as indicated in the BRC Report.

Resolution Passed: May 16, 2001
President's Approval: May 20, 2001

RESOLUTION LOG 2001/2002

Updated May, 2002

215 2001/2002 FMRS Catalog Changes

The Senate in its meeting of October 24, 2001 voted on and approved the FMRS Catalog Changes.

Resolution Passed: October 24, 2001

President's Approval: October 31, 2001

216 2001/2002 HIST 247

The Senate in its meeting of October 24, 2001 voted on and approved HIST 247 proposed course.

Resolution Passed: October 24, 2001

President's Approval: October 31, 2001

217 2001/2002 Curriculum Changes in Computer Science

The Senate in its meeting of October 24, 2001 voted on and approved the Curriculum Changes in Computer Science.

Resolution Passed: October 24, 2001

President's Approval: October 31, 2001

218 2001/2002 Proposed change in the Arabic Language Requirement

The Senate in its meeting of October 24, 2001 voted on and approved the proposed change in the Arabic Language Requirement.

Resolution Passed: October 24, 2001

President's Approval: May 26, 2002

219 2001/2002 Deletion of Economics 215

The Senate in its meeting of November 21, 2001 voted on and approved the Deletion of Economics 215.

Resolution Passed: November 21, 2001

President's Approval: November 28, 2001

220 2001/2002 Catalog Changes in Physics

The Senate in its meeting of November 21, 2001 voted on and approved the Catalog changes in Physics.

Resolution Passed: November 21, 2001

President's Approval: November 28, 2001

221 2001/2002 Adoption of a New Course: Soc 204, Social Statistics

The Senate in its meeting of November 21, 2001 voted on and approved the adoption of a New Course: Soc 204, Social Statistics.

Resolution Passed: November 21, 2001

President's Approval: November 28, 2001

222 2001/2002 Proposed changes in the Faculty Support Grants 2001-2002

The Senate in its meeting of December 5, 2001 voted on and approved the proposed changes in the Faculty Support Grants 2001-2002.

Resolution Passed: December 5, 2001

President's Approval: December 26, 2001

223 2001/2002 Proposed Changes in the PPP document

The Senate in its meeting of December 5, 2001 voted on and approved the proposed changes in the PPP document.

Resolution Passed: December 5, 2001

President's Disapproval: May 30, 2002

224 2001/2002 Proposed Amendment to AUC University Senate Constitution

The Senate in its meeting of December 5, 2001 voted on and approved the proposed amendment to AUC University Constitution.

Resolution Passed: December 5, 2001

President's Approval: April 7, 2002

225 2001/2002 Catalog Changes in Construction Engineering

The Senate in its meeting of December 5, 2001 voted on and approved the catalog changes in Construction Engineering.

Resolution Passed: December 5, 2001

President's Approval: December 26, 2001

226 2001/2002 Adoption of new courses in Chemistry

The Senate in its meeting of December 5, 2001 voted on and approved the adoption of new courses in Chemistry: CHEM 207, CHEM 307, and CHEM 407

Resolution Passed: December 5, 2001

President's Approval: December 26, 2001

227 2001/2002 Modification of a History Course: HIST 203

The Senate in its meeting of December 5, 2001 voted on and approved the modification of a History Course: HIST 203.

Resolution Passed: December 5, 2001

President's Approval: December 26, 2001

228 2001/2002 Catalog Changes: Minor changes of the School of HUSS.

The Academic Affairs Committee of the Senate approved the minor changes of the School of HUSS.

President's Approval: December 26, 2001

229 2001/2002 Catalog Changes: Minor changes of the School of Sciences and Engineering.

The Academic Affairs Committee of the Senate approved the minor changes of the School of Sciences and Engineering.

President's Approval: December 26, 2001

230 2001/2002 Catalog Changes: Minor changes of the School of Business, Economics, and Communication.

The Academic Affairs Committee of the Senate approved the minor changes of the School Business, Economics, and Communication.

President's Approval: December 26, 2001

231 2001/2002 Minor change of the School of HUSS: Modification of existing course HIST 204

The Academic Affairs Committee of the Senate approved the minor change of the School HUSS: Modification of existing course; HIST 204

President's Approval: December 26, 2001

- 232 2001/2002 Catalog Changes: Minor changes of the School of Sciences and Engineering**
The Academic Affairs Committee of the Senate approved the minor changes of the School of Sciences and Engineering.
President's Approval: February 3, 2002
- 233 2001/2002 Minor changes of the School of HUSS: Proposed Catalog Changes from the ELI**
The Academic Affairs Committee of the Senate approved the proposed catalog changes from the ELI.
President's Approval: February 3, 2002
- 234 2001/2002 Minor changes of the School of Business, Economics, and Communication: Catalog Changes from MGMT & JRMC**
The Academic Affairs Committee of the Senate approved the catalog changes from MGMT and JRMC.
President's Approval: February 3, 2002
- 235 2001/2002 Minor changes of the School of HUSS: Catalog Changes from PVA and ALI**
The Academic Affairs Committee of the Senate approved the catalog changes from PVA and ALI.
President's Approval: February 14, 2002
- 236 2001/2002 Minor changes of the School of Sciences and Engineering: Catalog Changes from Computer Science and Physics department**
The Academic Affairs Committee of the Senate approved the catalog changes from Computer Science and Physics department.
President's Approval: February 14, 2002
- 237 2001/2002 Minor changes of the School of Sciences and Engineering: Catalog Changes from Electronics Engineering department**
The Academic Affairs Committee of the Senate approved the catalog changes from Electronics Engineering department.
President's Approval: February 26, 2002
- 238 2001/2002 Minor changes of the School of HUSS: Catalog Changes from Performing and Visual Arts department**
The Academic Affairs Committee of the Senate approved the minor catalog changes from Performing and Visual Arts department.
President's Approval: February 26, 2002
- 239 2001/2002 Motion to Endorse Report from Senate Sub-committee on Devaluation of the Egyptian Pound.**
The Senate in its meeting of February 13, 2002 voted on and approved the following motion to endorse report from Senate Sub-committee on Devaluation of the Egyptian Pound:
"That the University Senate has endorsed the recommendation as outlined in the Executive Committee 'Devaluation' Report and that the report be forwarded to AUC senior administration for review and response by April 24, 2002."
Resolution Passed: February 13, 2002
Acting President's Response: April 23, 2002
- 240 2001/2002 Deletion of a Computer Science course; CSCI 104, replaced by CSCI 106.**

The Senate in its meeting of February 13, 2002 voted on and approved the deletion of the computer science course, CSCI 104.

Resolution Passed: February 13, 2002

President's Approval: February 26, 2002

241 2001/2002 The Structure of the Specialization in Industrial Chemistry.

The Senate in its meeting of February 13, 2002 voted on and approved structure of the Specialization in Industrial Chemistry.

Resolution Passed: February 13, 2002

President's Approval: February 26, 2002

242 2001/2002 Middle East Diploma.

The Senate in its meeting of February 13, 2002 voted on and approved the Middle East Diploma.

Resolution Passed: February 13, 2002

President's Approval: February 26, 2002

243 2001/2002 Dual MA Programs.

The Senate in its meeting of February 13, 2002 voted on and approved the Dual MA Programs.

Resolution Passed: February 13, 2002

President's Approval: February 26, 2002

244 2001/2002 Repeat Policy.

The Senate in its meeting of February 13, 2002 voted on and approved the Repeat Policy.

Resolution Passed: February 13, 2002

President's Approval: February 26, 2002

245 2001/2002 Resolution in support of President Gerhart.

The Senate in its meeting of March 13, 2002 voted on and approved a resolution in support of President Gerhart.

Resolution Passed: March 13, 2002

Provost's Approval: June 2, 2002

246 2001/2002 Resolution on Palestine.

The Senate in its meeting of March 13, 2002 voted on and approved a resolution on Palestine.

Resolution Passed: March 13, 2002

President's Approval: April 10, 2002

**247 2001/2002 Minor change of the School of Sciences and Engineering:
Catalog Change from Mathematics department**

The Academic Affairs Committee of the Senate approved the catalog change from Mathematics department. The prerequisite of Math. 112 (Statistical Reasoning "3 cr.") will be: "Math. 100 concurrently or equivalent" instead of "Math. 100 or equivalent".

President's Approval: April 10, 2002

248 2001/2002 Minor in Information System.

The Senate in its meeting of April 10, 2002 voted on and approved a minor in Information System.

Resolution Passed: April 10, 2002

President's Approval: May 26, 2002

249 2001/2002 Motion on Smoking Policy.

The Senate in its meeting of April 10, 2002 voted on and the following two motions on Smoking Policy:

Motion 1: No smoking is allowed in any AUC building, including single-occupancy offices, balconies, open-air areas within buildings, stairwells, and within ten meters of building entrances.

Motion 2: A mandatory contribution to the scholarship fund of L.E. 50 per offense will be applied to any person (faculty, student, staff, or visitor) violating the AUC smoking policy; this does not preclude further administrative action by the offender's area head in the case of university employees. The administration will develop mechanisms for enforcement of the fines and will submit these mechanisms to the Senate for approval.

Resolution Passed: April 10, 2002

President's Response: September 24, 2002

250 2001/2002 Course in Coptic Studies.

The Senate in its meeting of April 24, 2002 voted on and approved a course in Coptic Studies.

Resolution Passed: April 24, 2002

President's Approval: May 26, 2002

251 2001/2002 Minor in Architectural Design.

The Senate in its meeting of April 24, 2002 voted on and approved a minor in Architectural Design.

Resolution Passed: April 24, 2002

President's Approval: May 26, 2002

252 2001/2002 PPP Revisions.

The Senate in its meeting of April 24, 2002 voted on and approved the PPP revisions.

Resolution Passed: April 24, 2002

President's Approval: Included in the approval of the whole document of the PPP (Resolution 259)

253 2001/2002 Discrimination and Sexual Harassment Policies and Procedures.

The Senate in its meeting of April 24, 2002 voted on and approved the discrimination and Sexual Harassment Policies and Procedures as amended without the section on Monitoring.

Resolution Passed: April 24, 2002

President's Approval: May 26, 2002

254 2001/2002 Changes in Theatre Major.

The Senate in its meeting of May 15, 2002 voted on and approved the changes in Theatre Major.

Resolution Passed: May 15, 2002

President's Approval: May 26, 2002

255 2001/2002 Changes in Political Science.

The Senate in its meeting of May 15, 2002 voted on and approved the changes in Political Science.

Resolution Passed: May 15, 2002

President's Approval: May 26, 2002

256 2001/2002 Discrimination and Sexual Harassment Policies and Procedures.

The Senate in its meeting of May 15, 2002 voted on and approved the section on Monitoring in the Discrimination and Sexual Harassment Policies and Procedures.

Resolution Passed: May 15, 2002

President's Approval: May 26, 2002

257 2001/2002 Student Union Elections of May 16, 2002.

The Senate in its meeting of May 22, 2002 voted on and approved the following resolution:

"The Senate wishes to express its disquiet at the acts of violence and threatening atmosphere that marred the Student Union elections of Thursday May 16th, 2002. The Senate is of the opinion that these events are not conducive to a proper atmosphere for normal free and fair elections. The Senate calls on the Dean of Students to enquire into the problem and report back to the Senate by May 29, 2002."

Resolution Passed: May 22, 2002

258 2001/2002 Grievance Policy.

The Senate in its meeting of May 22, 2002 voted on and approved the Grievance Policy and Procedure.

Resolution Passed: May 22, 2002

President's Approval: June 11, 2002

259 2001/2002 Changes in the PPP document.

The Senate in its meeting of May 22, 2002 voted on and approved the changes in the PPP document.

Resolution Passed: May 22, 2002

President's Approval: June 11, 2002

260 2001/2002 Proposed changes to the Core Curriculum.

The Senate in its meeting of May 22, 2002 voted on and approved the proposed changes in the Core Curriculum as amended.

Resolution Passed: May 22, 2002

President's Approval: June 11, 2002

261 2001/2002 Motion to form a Standing Task Force for the purpose of addressing the issue of Academic Honesty at AUC.

The Senate in its meeting of May 29, 2002 voted on and approved the motion to form a Standing Task Force for the purpose of addressing the issue of Academic Honesty at AUC.

Resolution Passed: May 29, 2002

President's Approval: September 16, 2002

RESOLUTION LOG 2002/2003

Updated June, 2003

262 2002/2003 Motion on date of announcement of contract renewal or non-renewal for local hire faculty

The Senate in its meeting of November 6, 2002 voted on and approved the motion on date of announcement of contract renewal or non-renewal for local hire faculty as amended.

Resolution Passed: November 6, 2002

President's Approval: March 3, 2003

263 2002/2003 American Studies Minor

The Senate in its meeting of November 6, 2002 voted on and approved the American Studies minor.

Resolution Passed: November 6, 2002

President's Approval: December 2, 2002

264 2002/2003 Adoption of new course, ARTV 230

The Senate in its meeting of November 6, 2002 voted on and approved the adoption of the new course, ARTV 230.

Resolution Passed: November 6, 2002

President's Approval: December 2, 2002

265 2002/2003 Modification of existing courses, POLI 510, 511, 512, and 513

The Senate in its meeting of November 6, 2002 voted on and approved the modification of the existing courses POLI 510, 511, 512, and 513.

Resolution Passed: November 6, 2002

President's Approval: December 2, 2002

266 2002/2003 Catalog Changes in Sociology

The Senate in its meeting of November 20, 2002 voted on and approved the catalog changes in Sociology.

Resolution Passed: November 20, 2002

President's Approval: December 15, 2002

267 2002/2003 Adoption of a new course, MES 430

The Senate in its meeting of November 20, 2002 voted on and approved adoption of the new course MES 430.

Resolution Passed: November 20, 2002

President's Approval: December 15, 2002

268 2002/2003 Long Range Plan Endorsement

The Senate in its meeting of November 20, 2002 voted on and endorsed the Long Range Plan.

Resolution Passed: November 20, 2002

President's Approval: December 15, 2002

269 2002/2003 New Course Proposal for Core Curriculum – Cluster B

The Senate in its meeting of February 26, 2003 voted on and approved the new course proposal for Core Curriculum – Cluster B.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

270 2002/2003 DAS Minor Catalog Changes

The Senate in its meeting of February 26, 2003 voted on and approved DAS Minor Catalog Changes.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

271 2002/2003 Catalog Changes from the Chemistry Department

The Senate in its meeting of February 26, 2003 voted on and approved the Catalog Changes from the Chemistry Department.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

272 2002/2003 Catalog Changes from the Physics Department

The Senate in its meeting of February 26, 2003 voted on and approved the Catalog Changes from the Physics department.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

273 2002/2003 Catalog Changes from the Construction Engineering Department

The Senate in its meeting of February 26, 2003 voted on and approved the Catalog Changes from the Construction Engineering department.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

274 2002/2003 ELI Catalog Changes

The Senate in its meeting of February 26, 2003 voted on and approved the ELI Catalog Changes.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

275 2002/2003 Catalog Changes Undergraduate Engineering Courses

The Senate in its meeting of February 26, 2003 voted on and approved the Catalog Changes Undergraduate Engineering Courses.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

276 2002/2003 Catalog Changes from the Computer Science Department

The Senate in its meeting of February 26, 2003 voted on and approved the Catalog Changes from the Computer Science department.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

277 2002/2003 Catalog Changes in TEFL Department

The Senate in its meeting of February 26, 2003 voted on and approved the catalog changes in TEFL department.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

278 2002/2003 SAPE Catalog Changes

The Senate in its meeting of February 26, 2003 voted on and approved the SAPE Catalog Changes.

Resolution Passed: February 26, 2003

President's Approval: April 8, 2003

279 2002/2003 Catalog Changes from Biology Department

The Senate in its meeting of February 26, 2003 voted on and approved the Catalog Changes from Biology department.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

280 2002/2003 Catalog Changes from the Mathematics Department

The Senate in its meeting of February 26, 2003 voted on and approved the catalog changes from the Mathematics department.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

281 2002/2003 Catalog Changes from the Mechanical Engineering Department

The Senate in its meeting of February 26, 2003 voted on and approved the catalog changes from the Mechanical Engineering department.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

282 2002/2003 Catalog Changes from Computer Science Department

The Senate in its meeting of February 26, 2003 voted on and approved the catalog changes from Computer Science department.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

283 2002/2003 Major Changes to entire Curriculum in Management Department

The Senate in its meeting of February 26, 2003 voted on and approved the Major changes to entire curriculum in Management department.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

284 2002/2003 Curriculum Changes in Economics

The Senate in its meeting of February 26, 2003 voted on and approved the curriculum changes in Economics.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

285 2002/2003 Catalog Changes on Transfer of ALU Credits

The Senate in its meeting of February 26, 2003 voted on and approved catalog changes on transfer of ALU credits.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

286 2002/2003 Catalog Changes in Construction Engineering Department

The Senate in its meeting of February 26, 2003 voted on and approved the catalog changes in Construction Engineering department.

Resolution Passed:February 26, 2003

President's Approval: April 8, 2003

287 2002/2003 Minor Changes in the Electronics Engineering Department

The Academic Affairs Committee of the Senate approved the minor changes in the Electronics Engineering department.

President's Approval: April 8, 2003

288 2002/2003 Minor Changes in the Philosophy Unit

The Academic Affairs Committee of the Senate approved the minor changes in the Philosophy Unit.

President's Approval: April 8, 2003

289 2002/2003 Adoption of a new course; CREL 210

The Senate in its meeting of March 12, 2003 voted on and approved the adoption of a new course; CREL 210.

Resolution Passed: March 12, 2003

President's Approval: April 2, 2003

290 2002/2003 Modification of existing course; Psyc 402

The Senate in its meeting of March 12, 2003 voted on and approved the modification of existing course; Psyc 402.

Resolution Passed: March 12, 2003

President's Approval: April 2, 2003

291 2002/2003 Modification of existing course; Soc 402

The Senate in its meeting of March 12, 2003 voted on and approved the modification of existing course; Soc 402.

Resolution Passed: March 12, 2003

President's Approval: April 2, 2003

292 2002/2003 Report on Teaching Effectiveness on AUC: Assessment and Improvement

The Senate in its meeting of March 12, 2003 voted on and approved the modified report on Teaching Effectiveness on AUC: Assessment and Improvement.

Resolution Passed: March 12, 2003

President's Approval: April 2, 2003

293 2002/2003 Confirmation Vote on Provost's Promotion Advisory Committee

The Senate in its meeting of March 12, 2003 voted on and approved the Provost's Promotion Advisory Committee.

Resolution Passed: March 12, 2003

294 2002/2003 University Privacy Policy

The Senate in its meeting of March 12, 2003 voted on and approved the University Privacy Policy as amended.

Resolution Passed: March 12, 2003

President's Approval: June 17, 2003

295 2002/2003 Version C of the Proposed New Faculty Evaluation Forms

The Senate in its meeting of March 26, 2003 voted on and approved the student Evaluation of Instruction form with minor modifications to be made by the chair of the Senate Working Group on Teaching Effectiveness at AUC.

Resolution Passed: March 26, 2003

President's Approval: October 27, 2003

296 2002/2003 Catalog Changes: Course Proposal; SAPE

The Senate in its meeting of March 26, 2003 voted on and approved the course proposal from the SAPE department.

Resolution Passed: March 26, 2003

President's Approval: May 20, 2003

297 2002/2003 Adoption of New Course; ARBS 325

The Senate in its meeting of March 26, 2003 voted on and approved the adoption of the new course ARBS 325.

Resolution Passed: March 26, 2003

President's Approval: May 20, 2003

298 2002/2003 Adoption of New Course; SEMR 310

The Senate in its meeting of March 26, 2003 voted on and approved the adoption of the new course SEMR 310.

Resolution Passed: March 26, 2003

President's Approval: May 21, 2003

299 2002/2003 Part-Time Faculty resolutions

The Senate in its meeting of March 26, 2003 voted on and approved two resolutions from the Faculty Affairs Committee on part-time faculty as amended.

Resolution Passed: March 26, 2003

President's Approval: October 27, 2003

**300 2002/2003 Approval Vote of the Composition of the Senate Budget Review
Committee**

The Senate in its meeting of March 26, 2003 voted on and approved the composition of the Senate Budget Review Committee.

Resolution Passed: March 26, 2003

President's Approval: April 29, 2003

301 2002/2003 Items from Academic Integrity Task Force

The Senate in its meeting of April 9, 2003 voted on and approved the items from Academic Integrity Task Force as amended and to be effective this current year.

Resolution Passed: April 9, 2003

President's Approval: April 29, 2003

302 2002/2003 Report from Committee on one-year Contract

The Senate in its meeting of April 9, 2003 voted on and endorsed the report from Committee on one-year contract to be effective this current year.

Resolution Passed: April 9, 2003

President's Response: October 27, 2003

- **Duration of local hired contracts: Approved to consider two-year contracts pending the need of the university. Already implemented for some of the instructors during summer 2003.**
- **The March 1 deadline: under consideration**

303 2002/2003 Report from Committee on one-year Contract

The Senate in its meeting of April 9, 2003 voted on and endorsed a resolution to make Senate Resolution 302 effective in the current year.

Resolution Passed: April 9, 2003

President's Response: October 27, 2003

Partially approved as indicated above

304 2002/2003 Deletion of existing course: English 122

The Senate in its meeting of April 30, 2003 voted on and approved the deletion of existing course: English 122

Resolution Passed: April 30, 2003
President's Approval: May 20, 2003

305 2002/2003 Replacement of existing course, HIST 310

The Senate in its meeting of April 30, 2003 voted on and approved the replacement of existing course HIST 310

Resolution Passed: April 30, 2003
President's Approval: May 20, 2003

306 2002/2003 Proposed Changes in the Personnel Policies and Procedures Document.

The Senate in its meeting of April 30 & May 14, 2003 voted on and approved the proposed changes in the Personnel Policies and Procedures Document

Resolution Passed: April 30, 2003 & May 14, 2003
President's Disapproval: October 27, 2003

307 2002/2003 Resolution on the Adoption of a Code of Academic Ethics

The Senate in its meeting of May 14, 2003 voted on and approved a resolution on the adoption of a code of academic ethics

Resolution Passed: May 14, 2003
President's Approval: October 27, 2003

308 2002/2003 Catalog Changes for graduate programs in Economics

The Senate in its meeting of May 14, 2003 voted on and approved the catalog changes for graduate programs in Economics as amended

Resolution Passed: May 14, 2003
President's Disapproval: June 17, 2003

309 2002/2003 Catalog Changes in JMC

The Senate in its meeting of May 14, 2003 voted on and approved the catalog changes in JMC as amended

Resolution Passed: May 14, 2003
President's Approval: June 8, 2003

310 2002/2003 Catalog Changes from Core Curriculum

The Senate in its meeting of May 14, 2003 voted on and approved the catalog changes from Core Curriculum

Resolution Passed: May 14, 2003
President's Approval: June 8, 2003

311 2002/2003 LALT 101 Information Literacy

The Senate in its meeting of May 14, 2003 voted on and approved LALT 101 Information Literacy course

Resolution Passed: May 14, 2003
President's Approval: June 8, 2003

312 2002/2003 Amendments proposed by Writing Program for Core Curriculum Document.

The Senate in its meeting of May 14, 2003 voted on and approved the amendments proposed by Writing Program for Core Curriculum document.

Resolution Passed: May 14, 2003

President's Approval: June 8, 2003

313 2002/2003 Minor Changes in Mechanical Engineering Department

The Academic Affairs Committee of the Senate approved the minor changes in the Mechanical Engineering department.

President's Approval: June 8, 2003

314 2002/2003 Minor Changes in Computer Science Department

The Academic Affairs Committee of the Senate approved the minor changes in the Computer Science department.

President's Approval: October 27, 2003

315 2002/2003 Minor Changes in HIST 211

The Academic Affairs Committee of the Senate approved the minor changes in the HIST 211.

President's Approval: June 8, 2003

316 2002/2003 Proposed Changes in the Personnel Policies and Procedures Document.

The Senate in its meeting of May 28, 2003 voted on and approved the Proposed Changes in the Personnel Policies and Procedures Document (Motion 1).

Resolution Passed: May 28, 2003

President's Approval: October 27, 2003

317 2002/2003 Proposed Change in Resolution # 262.

The Senate in its meeting of May 28, 2003 voted on and approved the Proposed Change Resolution # 262 (Motion 2).

Resolution Passed: May 28, 2003

President's Approval:

318 2002/2003 Definition of Indefinite Status for Instructor-Level Faculty Proposed Change in PPP Document

The Senate in its meeting of May 28, 2003 voted on and approved the definition of Indefinite Status for Instructor-Level Faculty as amended.

Resolution Passed: May 28, 2003

President's Approval:

RESOLUTION LOG 2003/2004

Updated April, 2004

319 2003/2004 Motion on the endorsement of the Code of Academic Ethics for AUC

The Senate in its meeting of October 8, 2003 voted on and approved the following motion:

"The University Senate endorses the Code of Academic Ethics for AUC"

Resolution Passed: October 8, 2003

President's Approval: October 26, 2003

320 2003/2004 Amending Senate Resolution 032

The Senate in its meeting of November 5, 2003 voted on and approved amending Senate resolution 032 as follows:

"ONE Senator, chosen from and by the Administrative Affairs Committee annually, represents the Senate in the Staff Committee when changes in policy are discussed. They will report the changes to the Senate Administrative Affairs Committee, which in turn submits the changes to the Senate for endorsement. The Chair of the Staff Committee should inform the senator in advance of any meeting to address policies, and senator may submit specific policy issues for the agenda of the meeting. "

Resolution Passed: November 5, 2003

President's Approval: December 3, 2003

321 2003/2004 Resolution on Preparation for Tenure Grant

The Senate in its meeting of December 10, 2003 voted on and approved the following resolution on Preparation for Tenure Grant:

The University Senate endorses university support for preparation for tenure and accepts the following language for the Personnel Policies and Procedures document:

"Faculty who are eligible to apply for tenure and need support in preparing publications to strengthen their case may apply for preparation for tenure grant. The grant may cover: Release from all teaching and administrative responsibilities for one semester; or release from teaching of one or two courses over a period of one or two semesters and release from administrative load, with a maximum release from teaching of 3 courses. The request for release time may be combined with a research grant if needed. These grants are awarded on a competitive basis and may be received only once."

Resolution Passed: December 10, 2003

President's Approval: January 8, 2004

322 2003/2004 Resolution regarding the Budget Review Committee

The Senate in its meeting of December 10, 2003 voted on and approved the following resolution regarding the Budget Review Committee:

"The members of the Budget Review Committee shall be appointed by the Executive Committee of the Senate. The Budget Review Committee is a standing committee reporting initially to the Executive Committee. It is not a standing sub-committee of the Administrative Affairs Committee, notwithstanding the note to Administrative Affairs Committee By-Law B.4 in the Senate Handbook which describes it as such, and is hereby amended."

Resolution Passed: December 10, 2003

President's Approval: January 8, 2004

323 2003/2004 Adoption of new course, HIST 400

The Senate in its meeting of December 31, 2003 voted on and approved the adoption of the new course HIST 400

Resolution Passed: December 31, 2003

President's Approval: February 18, 2003

324 2003/2004 Adoption of a new course, CREL 320 (Masters, Saints, and Saviors: Sacred Biography in the World's Religions)

The Senate in its meeting of December 31, 2003 voted on and approved the adoption of the new course CREL 320 (Master, Saints, and Saviors: Sacred Biography in the World's Religions)

Resolution Passed: December 31, 2003

President's Approval: February 18, 2003

325 2003/2004 Adoption of new course, CREL 220 (Hinduism and Buddhism in India)

The Senate in its meeting of December 31, 2003 voted on and approved the adoption of the new course CREL 220 (Hinduism and Buddhism in India) as amended

Resolution Passed: December 31, 2003

President's Approval: February 18, 2003

326 2003/2004 Catalog Changes in History Department

The Senate in its meeting of December 31, 2003 voted on and approved the Catalog Changes in the History Department

Resolution Passed: December 31, 2003

President's Approval: February 18, 2003

327 2003/2004 Deletion of existing course, Psyc 314

The Senate in its meeting of December 31, 2003 voted on and approved the deletion of the existing course Psyc 314

Resolution Passed: December 31, 2003

President's Approval: February 18, 2003

328 2003/2004 Change to procedure and requirements for declaring psychology as a major

The Senate in its meeting of December 31, 2003 voted on and approved the change to procedure and requirements for declaring psychology as a major

Resolution Passed: December 31, 2003

President's Approval: February 18, 2003

329 2003/2004 Minor Catalog Changes in the School of HUSS

The Academic Affairs Committee of the Senate approved the minor changes in the school of HUSS

President's Approval: February 18, 2003

330 2003/2004 Minor Catalog Changes in the School BEC

The Academic Affairs Committee of the Senate approved the minor changes in the school of Business, Economics, and Communications

President's Approval: February 29, 2004

331 2003/2004 Proposed Changes in the B.Sc. Program in Biology

The Senate in its meeting of February 18, 2004 voted on and approved the proposed changes in the B.Sc. Program in Biology

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

332 2003/2004 Adoption of a new minor in Coptic Studies

The Senate in its meeting of February 18, 2004 voted on and approved the adoption of a new minor in Coptic Studies.

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

333 2003/2004 Adoption of a new course: PolSci. 426 "Contemporary Political Islam"

The Senate in its meeting of February 18, 2004 voted on and approved the adoption of a new course PolSci. 426.

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

334 2003/2004 Adoption of a new course: PolSci. 536 "Contemporary Issues in Political Islam"

The Senate in its meeting of February 18, 2004 voted on and approved the adoption of a new course PolSci. 536.

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

335 2003/2004 Adoption of a new course: ECLT 322 "Writing in the Humanities and Social Sciences"

The Senate in its meeting of February 18, 2004 voted on and approved the adoption of a new course ECLT 322.

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

336 2003/2004 Adoption of a new Certificate "Cairo's Nosocomial Infection Control Professional Certificate (IQM)"

The Senate in its meeting of February 18, 2004 voted on and approved the adoption of a new Certificate "Cairo's Nosocomial Infection Control Professional Certificate (IQM)".

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

337 2003/2004 Addition of Specialization in Management of Information Systems to the Bachelor of Business Administration Degree

The Senate in its meeting of February 18, 2004 voted on and approved the addition of specialization in Management of information systems to the Bachelor of Business Administration degree.

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

338 2003/2004 Adoption of 3 new courses: MOIS 433, 435 (replacing 431), and 444

The Senate in its meeting of February 18, 2004 voted on and approved the adoption of 3 new course MOIS 433, 435, and 444.

Resolution Passed: February 18, 2004

President's Approval: March 4, 2004

339 2003/2004 Proposal for a B.Sc. in Actuarial Science

The Senate in its meeting of March 3, 2004 voted on and approved the proposal for the B.Sc. in Actuarial Science.

Resolution Passed: March 3, 2004

President's Approval: May 3, 2004

340 2003/2004 Proposed changes in Arabic Language Requirements and AWU New Courses

The Senate in its meeting of March 3, 2004 voted on and approved the proposed changes in Arabic Language Requirements and AWU new courses.

Resolution Passed: March 3, 2004

President's Approval: May 3, 2004 (Approved only the AWU courses)

341 2003/2004 Proposed changes in JRMC undergraduate and graduate programs

The Senate in its meeting of March 3, 2004 voted on and approved the proposed changes in JRMC undergraduate and graduate programs.

Resolution Passed: March 3, 2004

President's Approval: March 21, 2004

342 2003/2004 Modification of course requirement for the undergraduate degree in MEST

The Senate in its meeting of March 3, 2004 voted on and approved the modification of course requirement for the undergraduate degree in MEST.

Resolution Passed: March 3, 2004

President's Approval: March 21, 2004

343 2003/2004 Proposed changes in MBA program

The Senate in its meeting of March 3, 2004 voted on and approved the proposed changes in MBA program.

Resolution Passed: March 3, 2004

President's Approval: March 21, 2004

344 2003/2004 Proposed changes in Theater Course

The Senate in its meeting of March 3, 2004 voted on and approved the proposed changes in Theater course.

Resolution Passed: March 3, 2004

President's Approval: March 21, 2004

345 2003/2004 Proposed changes in Computer Science

The Senate in its meeting of March 3, 2004 voted on and approved the proposed changes in Computer Science.

Resolution Passed: March 3, 2004

President's Approval: March 21, 2004

346 2003/2004 Minor Catalog Changes in the School of HUSS

The Academic Affairs Committee of the Senate approved the minor changes in the school of HUSS.

President's Approval: March 21, 2004

347 2003/2004 Minor Catalog Changes in the School of BEC

The Academic Affairs Committee of the Senate approved the minor changes in the school of Business, Economics, and Communication.

President's Approval: March 21, 2004

348 2003/2004 Minor Catalog Changes in the School of Sciences and Engineering

The Academic Affairs Committee of the Senate approved the minor changes in the school of Sciences and Engineering.

President's Approval: March 21, 2004

- 349 2003/2004 Minor Catalog Changes in the School of Sciences and Engineering**
The Academic Affairs Committee of the Senate approved the minor changes in the school of Sciences and Engineering.
President's Approval: April 21, 2004
- 350 2003/2004 University Calendar for the Academic Year 2004/2005**
The Senate in its meeting of March 17, 2004 voted on and approved the University Calendar for the Academic Year 2004/2005.
Resolution Passed: March 17, 2004
President's Approval: April 26, 2004
- 351 2003/2004 Reform of Budget Review Committee by-laws**
The Senate in its meeting of March 17, 2004 voted on and approved the reform of the Budget Review Committee by-laws as amended.
Resolution Passed: March 17, 2004
President's Approval: May 3, 2004
- 352 2003/2004 Arabic Language Requirements**
The Senate in its meeting of March 17, 2004 voted on and approved the Arabic Language Requirements (0-6 credits) and also replacing the phrase "after declaration of major" with "after fulfilling the requirement of the English Writing Program".
Resolution Passed: March 17, 2004
President's Approval: May 3, 2004
- 353 2003/2004 Motion governing amendment of course titles for schedule of courses.**
The Senate in its meeting of April 7, 2004 voted on and approved the following motion:
"When a course title needs to be abbreviated to fit in the space available in the schedule of courses, the department offering the course shall determine the appropriate abbreviation, and may if necessary omit part of the full Catalog title of the course for this purpose."
Resolution Passed: April 7, 2004
President's Approval: April 27, 2004
- 354 2003/2004 Personnel Policies and Procedures for Adjunct Teaching Faculty.**
The Senate in its meeting of April 7, 2004 voted on and approved the Personnel Policies and Procedures for Adjunct Teaching Faculty as amended.
Resolution Passed: April 7, 2004
President's Approval: April 27, 2004
- 355 2003/2004 Adoption of a New Course; HIST/CREL 222.**
The Senate in its meeting of April 7, 2004 approved the adoption of a new course; HIST/CREL 222, Zionism and Modern Judaism.
Resolution Passed: April 7, 2004
President's Approval: April 27, 2004
- 356 2003/2004 Adoption of a New Course; CREL 349.**
The Senate in its meeting of April 7, 2004 approved the adoption of a new course; CREL 349, Traditions of Contemplation and Meditation in the World's Religions.
Resolution Passed: April 7, 2004
President's Approval: April 27, 2004
- 357 2003/2004 Adoption of a New Course; HIST/CREL 398.**

The Senate in its meeting of April 7, 2004 approved the adoption of a new course; HIST/CREL 398, Between Hindu and Muslim in India and Pakistan.

Resolution Passed: April 7, 2004

President's Approval: April 27, 2004

358 2003/2004 Minor Course change in Chemistry department; SCI 250.

The Academic Affairs Committee of the Senate approved the modification of existing course SCI 250.

President's Approval: May 3, 2004

359 2003/2004 Additions to Senate Bylaws.

The Senate in its meeting of May 5, 2004 voted on and approved the following additions to Senate bylaws:

- a. *Faculty must have served a minimum of two consecutive years at AUC before serving in the Senate.*
- b. *Departments with tenured or permanent status faculty that are eligible to elect two Senators must elect at least one tenured or permanent status faculty. If unable to do so, such Departments will have one Senator.*
- c. *The Vice-President for Student Affairs, Vice-President for Planning and Administration, and Vice-Provost will be ex-officio, non-voting members of the Senate.*

Resolution Passed: May 5, 2004

President's Approval: June 24, 2004

360 2003/2004 Core Curriculum Reform

The Senate in its meeting of May 19, 2004 voted on and approved the Core Curriculum Reform.

Resolution Passed: May 19, 2004

President's Approval: June 24, 2004

361 2003/2004 LLM in International and Comparative Law.

The Senate in its meeting of May 19, 2004 approved the LLM in International and Comparative Law.

Resolution Passed: May 19, 2004

President's Approval: June 24, 2004

362 2003/2004 Adoption of a new course; Linguistics 200.

The Senate in its meeting of May 19, 2004 approved the adoption of a new course; Linguistics 200.

Resolution Passed: May 19, 2004

President's Approval: June 24, 2004

RESOLUTION LOG 2004/2005

Updated June 2006

363 2004/2005 Catalog Changes from the Physics Department

The Senate in its meeting of December 22, 2004 voted on and approved the catalog changes from the Physics department.

Resolution Passed: December 22, 2004

President's Approval: January 9, 2005

364 2004/2005 Catalog Changes from the Interdisciplinary Engineering Unit

The Senate in its meeting of December 22, 2004 voted on and approved the catalog changes from the Interdisciplinary Engineering Unit.

Resolution Passed: December 22, 2004

President's Approval: January 9, 2005

365 2004/2005 Addition of the PADM 588 "Comprehensive" Course

The Senate in its meeting of December 22, 2004 voted on and approved the adoption of the new course PADM 588.

Resolution Passed: December 22, 2004

President's Approval: January 9, 2005

366 2004/2005 A change in Construction Engineering

The Senate in its meeting of February 9, 2005 voted on and approved the change in Construction Engineering

Resolution Passed: February 9, 2005

President's Approval: February 21, 2005

367 2004/2005 American Studies: Addition of New Course, Music 370, to minor

The Senate in its meeting of February 9, 2005 voted on and approved the addition of new course Music 370, to minor

Resolution Passed: February 9, 2005

President's Approval: February 21, 2005

368 2004/2005 Change in ECLT

The Senate in its meeting of February 9, 2005 voted on and approved the changes in organization, computer codes, and a change of name of the Writing Program to Composition and Rhetoric.

Resolution Passed: February 9, 2005

President's Approval: February 21, 2005

369 2004/2005 Minor Catalog Changes in the School of BEC

The Academic Affairs Committee of the Senate approved the minor changes in the school of Business, Economics, and Communication.

President's Approval: April 18, 2005

370 2004/2005 Minor Catalog Changes in the School of HUSS

The Academic Affairs Committee of the Senate approved the minor changes in the school of HUSS.

President's Approval: April 18, 2005

371 2004/2005 Minor Catalog Changes in the School of Science & Engineering

The Academic Affairs Committee of the Senate approved the minor changes in the school of Science and Engineering.

President's Approval: April 18, 2005

372 2004/2005 Numbering for mathematics courses

The Senate in its meeting of February 23, 2005 voted on and approved the numbering for mathematics courses.

Resolution Passed: February 23, 2005

President's Approval: March 22, 2005

373 2004/2005 Political Science and Law: Adding a thesis option, a new course, and a change in catalogue language.

The Senate in its meeting of February 23, 2005 voted on and approved adding a thesis option, a new course, and a change in catalogue language.

Resolution Passed: February 23, 2005

President's Approval: March 22, 2005

374 2004/2005 Motion on restoring a minimum GPA of 2.5 to remain in good standing in the psychology major.

The Senate in its meeting of February 23, 2005 voted on and approved the motion on restoring a minimum GPA of 2.5 to remain in good standing in the psychology major.

Resolution Passed: February 23, 2005

President's Disapproval: May 29, 2005

375 2004/2005 Management: Change in catalogue language about majors.

The Senate in its meeting of February 23, 2005 voted on and approved the Change in catalogue language about majors in the Management Department.

Resolution Passed: February 23, 2005

President's Disapproval: May 29, 2005

376 2004/2005 Motion on Changes in the Calendar

The Senate in its meeting of March 9, 2005 voted on and approved the motion on a proposed Change in the calendar, i.e. ending the semester before Western Christmas, while continuing to provide six days for finals and two study days before finals and at the same time maintaining the number of contact hours constant. Accordingly, the Spring calendar will be consistent with the Fall calendar.

Motion Passed: March 9, 2005

President's Approval: March 22, 2005

377 2004/2005 Minor Catalog Changes in ELI, PVA & Mechanical Engineering

The Academic Affairs Committee of the Senate approved the minor changes in ELI, PVA and Mechanical Engineering.

President's Approval: March 22, 2005

378 2004/2005 Minor Catalog Changes in the Management Department

The Academic Affairs Committee of the Senate approved the minor changes in the management department.

President's Approval: March 22, 2005

379 2004/2005 Changes to the catalogue from Science and Engineering and the Arabic Language Institute.

The Senate in its meeting of February 23, 2005 voted on and approved by acclamation the changes to the catalog from the Science and Engineering school and the Arabic Language Institute.

Resolution Passed: March 23, 2005

President's approval:

380 2004/2005 Minor Catalog Changes in the Chemistry Department

The Academic Affairs Committee of the Senate approved the minor changes in the chemistry department.

President's Approval: April 13, 2005

381 2004/2005 Minor Catalog Changes in the PVA Department

The Academic Affairs Committee of the Senate approved the minor changes in the PVA department.

President's Approval: April 13, 2005

382 2004/2005 Catalog Changes in the Core Curriculum

The Senate in its meeting of April 20, 2005 approved the addition of courses to the Core Elective list and making other minor changes.

Resolution Passed: April 20, 2005

President's Approval: May 23, 2005

383 2004/2005 Catalog Changes in the Law

The Senate in its meeting of April 20, 2005 approved the changes to reflect the separate status of the Law Department.

Resolution Passed: April 20, 2005

President's Approval: May 23, 2005

384 2004/2005 Catalog Changes to list the Center for American Studies under "Research Centers"

The Senate in its meeting of April 20, 2005 voted on and approved the catalog changes to list the Center for American Studies under "Research Centers" in two sections of the catalog.

Resolution Passed: April 20, 2005

President's Approval: May 23, 2005

385 2004/2005 Motion to change the PPP.

The Senate in its meeting of April 3, 2005 approved the motion to change the PPP to extend existing provisions for professional development leave to instructor-level faculty who did not have permanent status but who had completed six years service and been awarded an additional two year contract.

Resolution Passed: April 20, 2005

President's Approval: June 12, 2005 (to be implemented 06-07)

386 2004/2005 Changing the grievance procedure

The Senate in its meeting of March 23, 2005 approved the change in grievance procedure by acclamation.

Resolution Passed: March 23, 2005

President's Approval: August 31, 2005

387 2004/2005 Minor Catalog Change in Construction Engineering

The Senate Academic Affairs Committee has approved the minor catalog changes in construction engineering (Ref No. 233/04-05).

President's Approval: May 23, 2005

388 2004/2005 Catalog Changes from the Maths Department

The Senate in its meeting of February 23, 2005 voted on and approved the catalog changes from the Maths Department (Ref Numbers: 226/04-05 and 228/04-05)

Resolution Passed: February 23, 2005

President's Approval: June 5, 2005

389 2005/2006 Proposed changes in amendment procedures to constitution

The Senate in its meeting of May 11, 2005 voted on and approved the Elimination of Article 10 of the Senate Constitution: “Amendments will require ratification by the Board of Trustees.”

Resolution Passed: May 11, 2005

President’s Approval: Approval withheld Dec 21, 2005

390 2005/2006 Proposed changes in amendment procedures to constitution

The Senate in its meeting of May 11, 2005 voted on and approved that the Proposals for amendments to the constitution of the University Senate may be initiated by the chair of the Senate or by a written petition of at least four members of the Senate. The chair will distribute in written form the proposed amendment at the next regular meeting of the Senate. The proposed amendment will be ratified by an affirmative vote of a two-thirds majority of all voting members of the Senate present.

Resolution Passed: May 11, 2005

President’s Approval: December 21, 2005

391 2005/2006 Proposed changes in Bylaws amendment procedures

The Senate in its meeting of May 11, 2005 voted on and approved that the Proposals for additions and amendments to the bylaws of the University Senate may be initiated by the chair of the Senate or by a written petition of at least four members of the Senate. The chair will distribute in written form the proposed amendment at the next regular meeting of the Senate. The proposed amendment will be ratified by an affirmative vote of a two-thirds majority of all voting members of the Senate present.

Resolution Passed: May 11, 2005

President’s Approval: December 21, 2005

RESOLUTION LOG 2005/2006

Updated June 2006

392 2005/2006 Amendment of Article 8 of the Senate Constitution

The Senate in its meeting of October 5, 2005 voted on and approved the Amendment of Article 8 of the Senate Constitution with the addition of the following:

“ The Senate and its committees shall conclude the business of the year by the last Senate meeting of the spring semester. Any business that arises after that date as well as any pending issues will be transferred to the Senate and its committees for consideration during the following academic year.”

Resolution Passed: October 5, 2005

President's Approval: December 21, 2005

393 2005/2006 Change of Senate Constitution to By-laws

The Senate in its meeting of November 30, 2005 voted on and approved a resolution to change the preamble of the Senate constitution to a mission statement for the by-laws in anticipation of incorporating the current constitution and by-laws into a single governing document.

Adopted:

Mission:

The Faculty Senate is the representative council of the university faculty, with the participation of students, staff, and administration. It ensures faculty participation in governance and in the discussion of issues important to the university community. It aims to facilitate communication among university constituencies and to foster mutual respect and cooperation among the faculty of the various departments and disciplines, students, and staff. Its resolutions are transmitted to the president of the university for consideration and appropriate action.

Resolution Passed: November 30, 2005

President's Approval: ---

***Approval withheld to be discussed in BOT meeting of October 2006
(June 6, 2006)***

394 2005/2006 Change of Senate By-laws

The Senate in its meeting of December 14, 2005 voted on and approved a resolution to change the functions of the Senate bylaws.

Adopted:

1. Functions:

Article 2.0 *The Senate will monitor curricula and programs, standards of scholarship and instruction, and policies concerning the admission and academic performance of students. It will develop, review, and approve personnel policies for faculty. It will also consider any other matters relevant to its mission.*

Article 2.1 *The Senate will ensure proper consideration of grievances in accordance with the Personnel Policies and Procedures for Teaching, Research and Library Faculty and Related Staff (PPP) document.*

Article 2.2 *The Senate will report the results of its deliberations to the president and to its constituent bodies. The president will report in a timely fashion to the Senate on action taken on its recommendations.*

Resolution Passed: December 14, 2005

President's Approval: June 6, 2006

395 2005/2006 University Calendar 06-07

The Senate in its meeting of February 15, 2005 voted on and approved of the University Calendar 06-07.

Resolution Passed: February 15, 2006

President's Approval: March 20, 2006

396 2005/2006 "First Year Experience Week" Proposal

The Senate in its meeting of February 15, 2006 voted on and approved the "First Year Experience Week" proposal completed by the FYE Workgroup. The program includes required attendance by any entering freshman of a 6-day program designed to assist students in achieving academic success.

Resolution Passed: February 15, 2006

President's Approval: March 20, 2006

397 2005/2006 HUSS Minor Catalog Changes

The Senate in its meeting of March 1, 2006 approved by acclamation the Minor changes of HUSS.

Resolution Passed: March 1, 2006

President's Approval: March 23, 2006

398 2005/2006 SSE Minor Catalog Changes

The Senate in its meeting of March 1, 2006 approved by acclamation the Minor changes of the School of Science & Engineering.

Resolution Passed: March 1, 2006

President's Approval: March 23, 2006

399 2005/2006 Minor Catalog Changes

The Senate in its meeting of March 15, 2006 approved by acclamation the Minor catalog changes.

Resolution Passed: March 15, 2006

President's Approval: April 6, 2006

400 2005/2006 Gender and Women's Studies Master's degree/graduate diploma

The Senate in its meeting of March 15, 2006 approved a proposal for a Master's degree/graduate diploma in gender and women's studies.

Resolution Passed: March 15, 2006

President's Approval: April 6, 2006

401 2005/2006 LLM Catalog Changes

The Senate in its meeting of March 15, 2006 approved two motions:

- i. Changes in course requirements and descriptions of the LLM
- ii. Making the changes effective in the spring semester 2006.

Resolution Passed: March 15, 2006

President's Approval: April 6, 2006

402 2005/2006 Motion to change the Masters in Public Administration to Masters in Public Policy and Administration

The Senate in its meeting of March 15, 2006 approved to change the Masters in Public Administration to Masters in Public Policy and Administration. This is a three-stage proposal, the current motion representing the first stage, for which no new resources are anticipated.

Resolution Passed: March 15, 2006

President's Approval: April 6, 2006

403 2005/2006 Proposed new Senate constitution

The Senate in its meeting of April 12, 2006 Voted on and approved a motion that

those sections of the proposed bylaws passed by the Senate and an additional section regulating the ratification of amendments shall be called the Constitution of the Faculty Senate.

Resolution Passed: April 12, 2006

President's Approval: June 6, 2006

404 2005/2006 Emergency Medical Policy

The Senate in its meeting of March 27, 2006 Voted and approved the Emergency Medical Policy.

Resolution Passed: March 27, 2006

President's Approval: ---

***Approval Withheld- Senate view is to be considered by the administration.
June 6, 2006***

405 2005/2006 New By-Laws.

The Senate in its meeting of March 27, 2006 Voted and approved the proposed new By-Laws.

Resolution Passed: March 27, 2006

President's Approval: June 6, 2006

406 2005/2006 The Proposed Faculty Compensation Scheme

The Senate in its meeting of March 29, 2006 Voted and approved the Ad-Hoc Committee Report on the Proposed Faculty Compensation Scheme after amending the report to represent a salary scheme with a step system without levels.

Resolution Passed: March 29, 2006

President's Approval: June 6, 2006

407 2005/2006 Motion from the Academic Affairs Committee on Core Curriculum.

The Senate in its meeting of May 10, 2006 Voted on and approved a motion on Core Curriculum Changes

Resolution Passed: May 10, 2006

President's Approval: June 6, 2006

408 2005/2006 Incorporation of the New Rank of Senior Instructors

The Senate in its meeting of May 17, 2006 Voted on and approved a motion on "The Incorporation of the New Rank of Senior Instructors".

Resolution Passed: May 17, 2006

President's Approval: June 6, 2006

RESOLUTION LOG 2006/2007

Updated June 2007

409 2006/2007 Proposed Faculty Merit award

The Senate in its meeting of December 13, 2006 voted on and approved the proposed Faculty Merit award.

Resolution Passed :December 13, 2006

President's Approval: June 10, 2007

410 2006/2007 Proposed Intellectual Property Policy

The Senate in its meeting of February 14, 2007 voted on and approved the proposed Intellectual Property Policy.

Resolution Passed :February 14, 2007

President's Approval: February 26, 2007

411 2006/2007 SSE Major & Minor Catalog Changes

The Senate in its meeting of March 14, 2007 voted on and approved the major and Minor SSE catalog changes.

Resolution Passed : March 14, 2007

President's Approval: March 19, 2007

412 2006/2007 BEC Major & Minor Catalog Changes

The Senate in its meeting of March 28, 2007 voted on and approved the major and Minor BEC catalog changes.

Resolution Passed :March 28, 2007

President's Approval: May 3, 2007

413 2006/2007 Major & Minor Catalog Changes in CASR, ALI, Arabic Studies, ECLT, ELI, European Studies, and IGWS & Core

The Senate in its meeting of March 28, 2007 voted on and approved the major and Minor catalog changes in CASR, ALI, Arabic Studies, ECLT, ELI, , European Studies, and IGWS & Core.

Resolution Passed :March 28, 2007

President's Approval: May 3, 2007

414 2006/2007 Major & Minor Catalog Changes in MES, Philosophy, Political Science, SAPE and Law.

The Senate in its meeting of March 28, 2007 voted on and approved the major and Minor catalog changes in MES, Philosophy, Political Science, SAPE and Law.

Resolution Passed :March 28, 2007

President's Approval: May 3, 2007

415 2006/2007 Major & Minor Catalog Changes in History and PVA

The Senate in its meeting of March 28, 2007 voted on and approved the major and Minor catalog changes in History and PVA .

Resolution Passed :March 28, 2007

President's Approval : May 31, 2007

President's Disapproval : History 430

Major changes in ART : On Hold until new faculty resources are available

416 2006/2007 Minor Catalog Changes in the LLT.

The Curriculum Committee of the Senate approved the modification of course LALT 101 - Information Literacy ((REF # 002/06-07/LLT)).

President's Approval: May 3, 2007

417 2006/2007 Motion on SCE Representation .

The Senate in its meeting of April 18, 2007 voted on and approved the Motion from the Senate Academic Affairs Committee reading:

"The Vice President for Continuing Education shall serve as an Ex-officio, non-voting member in the AUC Faculty Senate"

Resolution Passed :April 18, 2007

President's Approval: April 30, 2007

418 2006/2007 Proposed Changes in the PPP document.

The Senate in its meeting of April 23, 2007 voted on and approved the Proposed Changes in the PPP document.

Resolution Passed :April 23, 2007

President's Approval: June 10, 2007 (with some modifications)

RESOLUTION LOG 2007/2008

Updated June 2008

419 2007/2008 Student Bill of Rights & Responsibilities.

The Senate in its meeting of December 12, 2007 voted on and approved the Student Bill of Rights & Responsibilities.

Resolution Passed :December 12, 2007

President's Approval: March 3, 2008

420 2007/2008 Academic Calendar 2008/2009.

The Senate in its meeting of December 12, 2007 voted on and approved the Academic Calendar 2008/2009.

Resolution Passed :December 12, 2007

President's Approval: March 3, 2008

421 2007/2008 Additions to the PPP - Maternity Leave

The Senate in its meeting of December 12, 2007 voted on and approved the addition of maternity leave to the PPP.

Resolution Passed :December 12, 2007

President's Approval:

422 2007/2008 Annual Faculty Report

The Senate in its meeting of February 13, 2008 voted on and approved the Annual Faculty Report.

Resolution Passed :February 13, 2008

President's Approval:

423 2007/2008 First Year Experience Program (FYE) catalog change

The Senate in its meeting of February 27, 2008 voted on and approved the First Year Experience Catalog Change

Resolution Passed :February 27, 2008

President's Approval: March 31,2008

424 2007/2008 Economics Catalog Changes – MA Economics in International Development

The Senate in its meeting of February 27, 2008 voted on and approved the Economics Catalog Changes – MA Economics in International Development.

Resolution Passed :February 27, 2008

President's Approval: May 8, 2008

425 2007/2008 New Courses and Majors of JRMC

The Senate in its meeting of February 27, 2008 voted on and approved the New Courses and Majors of JRMC

Resolution Passed :February 27, 2008

President's Approval: March 31,2008

426 2007/2008 Management - Undergraduate catalog changes

The Senate in its meeting of March 12, 2008 voted on and approved the undergraduate catalog changes in the department of management.

Resolution Passed :March 12, 2008

President's Approval: May 8, 2008

- 427 2007/2008 BEC/Management - Graduate catalog changes**
The Senate in its meeting of March 12, 2008 voted on and approved the graduate catalog changes in the department of management.
Resolution Passed :March 12, 2008
President's Approval: May 8, 2008
- 428 2007/2008 BEC/Management - MA, Public Policy and Administration**
The Senate in its meeting of March 12, 2008 voted on and approved the MA, Public Policy and Administration catalog changes in the department of management.
Resolution Passed :March 12, 2008
President's Approval: May 8, 2008
- 429 2007/2008 BEC/Center for Electronic Journalism - MA in Digital Journalism**
The Senate in its meeting of March 12, 2008 voted on and approved the MA in digital journalism at the Center for Electronic Journalism.
Resolution Passed :March 12, 2008
President's Approval: May 8, 2008
- 430 2007/2008 SSE/Undergraduate – Chemistry Catalog Changes**
The Senate in its meeting of March 12, 2008 voted on and approved the chemistry undergraduate catalog changes.
Resolution Passed :March 12, 2008
President's Approval: May 8, 2008
- 431 2007/2008 SSE/Undergraduate – Computer Science and Engineering**
The Senate in its meeting of March 12, 2008 voted on and approved the computer science and Engineering undergraduate catalog changes.
Resolution Passed :March 12, 2008
President's Approval: May 8, 2008
- 432 2007/2008 SSE/Undergraduate – Construction and Architectural Engineering**
The Senate in its meeting of March 19, 2008 voted on and approved the Construction and Architectural Engineering undergraduate catalog changes.
Resolution Passed :March 19, 2008
President's Approval: May 8, 2008
- 433 2007/2008 SSE/Undergraduate – Electronic Engineering**
The Senate in its meeting of March 19, 2008 voted on and approved the Electronic Engineering undergraduate catalog changes.
Resolution Passed :March 19, 2008
President's Approval: May 8, 2008
- 434 2007/2008 SSE/Graduate Programs: minor and major changes**
The Senate in its meeting of March 19, 2008 voted on and approved the major and minor catalog changes in the School of sciences and Engineering graduate programs.
Resolution Passed :March 19, 2008
President's Approval: May 8, 2008
- 435 2007/2008 SSE/Mathematics and Actuarial Science**
The Senate in its meeting of March 19, 2008 voted on and approved the Mathematics and Actuarial Science catalog changes
Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

436 2007/2008 SSE/Mechanical Engineering

The Senate in its meeting of March 19, 2008 voted on and approved the Mechanical Engineering catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

437 2007/2008 SSE/Petroleum Engineering

The Senate in its meeting of March 19, 2008 voted on and approved the Petroleum Engineering catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

438 2007/2008 SSE/ Physics

The Senate in its meeting of March 19, 2008 voted on and approved the Physics catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

439 2007/2008 SSE/ENGR 345

The Senate in its meeting of March 19, 2008 voted on and approved the ENGR 345 catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

440 2007/2008 HUSS/ ECLT Major and Minor catalog changes

The Senate in its meeting of March 19, 2008 voted on and approved the ECLT major and minor catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

441 2007/2008 HUSS/ ELI

The Senate in its meeting of March 19, 2008 voted on and approved the ELI catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

442 2007/2008 HUSS/ Rhetoric and Composition

The Senate in its meeting of March 19, 2008 voted on and approved the Rhetoric and Composition catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

443 2007/2008 HUSS/ PVA

The Senate in its meeting of March 19, 2008 voted on and approved the PVA catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

444 2007/2008 HUSS/ ALI

The Senate in its meeting of March 19, 2008 voted on and approved the ALI catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

445 2007/2008 HUSS/ Arab & Islamic Civilization

The Senate in its meeting of March 19, 2008 voted on and approved the Arab & Islamic Civilization catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

446 2007/2008 HUSS/ History

The Senate in its meeting of March 19, 2008 voted on and approved the History catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

447 2007/2008 HUSS/ Law

The Senate in its meeting of March 19, 2008 voted on and approved the Law catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

448 2007/2008 HUSS/ Political Science

The Senate in its meeting of March 19, 2008 voted on and approved the Political Science catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

449 2007/2008 HUSS/ MEST

The Senate in its meeting of March 19, 2008 voted on and approved the MEST catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

450 2007/2008 HUSS/ Developmental Studies

The Senate in its meeting of March 19, 2008 voted on and approved the Developmental Studies major catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

451 2007/2008 HUSS/ SAPE

The Senate in its meeting of March 19, 2008 voted on and approved the SAPE catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

452 2007/2008 HUSS/ IGWS

The Senate in its meeting of March 19, 2008 voted on and approved the IGWS catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

453 2007/2008 HUSS/ CMRS

The Senate in its meeting of March 19, 2008 voted on and approved the CMRS catalog changes

Resolution Passed :March 19, 2008

President's Approval: May 8, 2008

454 2007/2008 Course Retake Policy

The Senate in its meeting of March 19, 2008 voted on and approved to change the course retake policy in the catalog from "...except if the "F" grade f received for academic dishonesty." to "...except if grade is received for academic dishonesty."

Resolution Passed :March 19, 2008
President's Approval: March 31,2008

455 2007/2008 Economics Minor Catalog Changes

The Senate Curriculum Committee voted on and approved the Economics minor Catalog Changes.

Resolution Passed :February 27, 2008

President's Approval:

456 2007/2008 Motion for change in Senate Bylaws - Article 2.5

The Senate in its meeting of April 2, 2008 voted on and approved to change article 2.5 in the bylaws to read:

Article 2.5 "All senate meetings are open to the AUC community; proper identification is required. Only senate members can engage in the discussions unless others are invited to participate in the discussion."

Resolution Passed :April 2, 2008

President's Approval: May 26, 2008

457 2007/2008 Changes in PPP: Part time/Affiliate Status

The Senate in its meeting of May 28, 2008 voted on and approved the changes in Part time/Affiliate Status in the PPP.

Resolution Passed :May 28, 2008

President's Approval: June 18, 2008

458 2007/2008 AUC Senate Resolution in Support of Palestinian Academics

The Senate in its meeting of May14, 2008 voted on and approved the AUC Senate Resolution in Support of Palestinian Academics

Resolution Passed :May 28, 2008

RESOLUTION LOG 2008/2009

Updated October 2009

458 2008/2009 Changes in PPP: Sick Leave

The Senate in its meeting of November 19, 2008 voted on and approved the sick leave policy in the PPP

Resolution Passed :November 19, 2007

President's Approval:

459 2008/2009 Changing article 1.5 of the Senate Bylaws.

The Senate in its meeting of December 3, 2008 voted on and approved the change in article 1.5 of the Senate Bylaws: "The president, vice president for Student Affairs, vice president for Planning and Administration, and vice president for continuing education shall be ex-officio, non-voting members of the Senate. The provost, vice-provost, and academic deans shall be ex-officio, voting members of the Senate." to add "university counsellor" as "ex-officio, non-voting" member of the Senate.

Resolution Passed :December 3, 2008

460 2008/2009 Minor Catalog Changes – CMRS

The Senate Curriculum Committee approved the adoption of new course: MRS 599 Research Guidance and Thesis (3 CR).

President's Approval: February 2, 2009

461 2008/2009 Academic Calendar 2009/2010 .

The Senate in its meeting of February 18, 2009 voted on and approved the Academic Calendar 2009/2010.

Resolution Passed :February 18, 2009

President's Approval: June 21, 2009

462 2008/2009 Adoption of a 2+2 course schedule.

The Senate in its meeting of February 25, 2009 voted on and approved the adoption of a 2+2 course schedule.

Resolution Passed :February 25, 2009

President's Approval: June 21, 2009

463 2008/2009 Economics Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Economics Department.

Resolution Passed:March 4,2009

President's Approval: June 21, 2009

464 2008/2009 Journalism & Mass Communication Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the JRMC Department.

Resolution Passed:March 4,2009

President's Approval: June 21, 2009

465 2008/2009 Management Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Management Department.

Resolution Passed:March 4,2009

President's Approval: June 21, 2009

466 2008/2009 Restructuring Bachelor of Accounting & introducing 3 new courses

The Senate in its meeting of March 4, 2009 approved restructuring the Bachelor of Accounting & introducing 3 new courses .

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

467 2008/2009 Biotechnology Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Biotechnology Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

468 2008/2009 Chemistry Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the chemistry department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

**469 2008/2009 MSc. in Chemistry with Concentration in Food Chemistry and
introduction of 14 new courses**

The Senate in its meeting of March 4, 2009 approved MSc. in chemistry with concentration in Food Chemistry and the introduction of 14 new courses.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

470 2008/2009 Computer Science & Engineering Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Computer Science & Engineering Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

471 2008/2009 Construction & Architectural Engineering Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Construction & Architectural Engineering Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

472 2008/2009 Mathematics & Actuarial Science Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Mathematics & Actuarial Science Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

**473 2008/2009 Restructuring & updating Actuarial Science Program,
introduction of 3 new courses, updating distribution of credits, renumbering of courses
& renaming of 1 course with a change of content**

The Senate in its meeting of March 4, 2009 approved Restructuring & updating the Actuarial Science Program, introduction of 3 new courses & updating distribution of credits, renumbering of courses & renaming of 1 course with a change of content.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

474 2008/2009 Mechanical Engineering Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Mechanical Engineering Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

475 2008/2009 Mechanical Engineering: Adoption of new concentration in Power, including the introduction of 6 new courses

The Senate in its meeting of March 4, 2009 approved the adoption of new concentration in Power, including the introduction of 6 new courses in the Mechanical Engineering Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

476 2008/2009 Physics Minor Catalog Changes

The Senate in its meeting of March 4, 2009 approved by acclamation the Minor changes of the Physics Department.

Resolution Passed: March 4, 2009

President's Approval: June 21, 2009

477 2008/2009 Center for Migration & Refugees Studies Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the CMRS.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

478 2008/2009 Center for Migration & Refugees Studies: Diploma in Applied Psychological Intervention & 2 New Courses MRS 513 - 514

The Senate in its meeting of March 18, 2009 approved the adoption of a specialized Diploma in Applied Psychological Intervention and 2 new courses MRS 513 and 514.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

479 2008/2009 IGWS Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the IGWS.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

480 2008/2009 History Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the History Department.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

481 2008/2009 Middle East Studies Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the MES.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

482 2008/2009 Political Science Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the Political Science Department.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

483 2008/2009 Law Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the Law.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

484 2008/2009 Philosophy Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the Philosophy.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

485 2008/2009 Philosophy: Addition of 8 New Courses

The Senate in its meeting of March 18, 2009 approved the addition of 8 new courses in Philosophy: PHIL 100, 234, 237, 242, 315, 317, 405, 410.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

486 2008/2009 SAPE Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the SAPE department.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

**487 2008/2009 SAPE: MA in international Counseling & Community Psychology
And Graduate Diploma in International Counseling and Community Psychology**

The Senate in its meeting of March 18, 2009 approved the adoption of a new masters of art in international counseling and community psychology, graduate diploma in international counseling and community psychology, requiring 1 full time faculty in 2009-2010, 1 additional full time faculty in 2010-2011, and one or two adjunct faculty positions needed. 23 new courses PSY 500-594. Library resources required.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

488 2008/2009 ALI Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the ALI.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

489 2008/2009 ELI Minor Catalog Changes

The Senate in its meeting of March 18, 2009 approved by acclamation the Minor changes of the ELI.

Resolution Passed: March 18, 2009

President's Approval: April 28, 2009

490 2008/2009 New Minor in Rhetoric & Writing

The Senate in its meeting of April 1, 2009 approved a New Minor in Rhetoric and Writing.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

491 2008/2009 Adoption of 11 New Courses in Rhetoric and Writing

The Senate in its meeting of April 1, 2009 approved the adoption of 11 new courses in Rhetoric and Writing.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

492 2008/2009 Rhetoric Minor Catalog Changes

The Senate in its meeting of April 1, 2009 approved by acclamation the Minor changes of the Rhetoric Department.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

493 2008/2009 PVA Minor Catalog Changes

The Senate in its meeting of April 1, 2009 approved by acclamation the Minor changes of the PVA Department.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

494 2008/2009 Adoption of 4 New Courses (PVA – Film)

The Senate in its meeting of April 1, 2009 approved the adoption of 4 new courses: FILM 320, 360, 390, 450.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

**495 2008/2009 Change in concentration requirements from 30 to 42 credit hours
for Art Major**

The Senate in its meeting of April 1, 2009 approved the Change in concentration requirements from 30 to 42 credit hours for Art Major.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

496 2008/2009 Adoption of 14 New Courses (PVA – ARTV)

The Senate in its meeting of April 1, 2009 approved the adoption of 14 new courses: ARTV 204-210, 303, 305, 308, 309, 313, 315, 469.

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

497 2008/2009 Review and Update of the Petroleum Engineering Program

The Senate in its meeting of April 1, 2009 approved the Review and update of the Petroleum Engineering Program. **This includes:**

- Minor editorial changes to program introduction + faculty listing
- Adjustment of the listing of courses of the Eng. Core requirements, concentration requirements, and concentration electives. The total no. credits required for the program is unchanged (162 credits)
- Redistribution of 8 credits from Eng. core requirements to Petroleum concentration requirements with the introduction of 4 new courses (PENG 200, 218, 219, 412), equivalent to 8 credits.
- For the concentration requirements courses:
 - * the deletion of 2 courses (PENG 362, 364)
 - * moving PENG 421 to the concentration electives and changing its number to PENG 470

Resolution Passed: April 1, 2009

President's Approval: April 28, 2009

498 2008/2009 Draft AUC Mission Statement

The Senate in its meeting of April 22, 2009 approved the draft AUC Mission Statement to read:

The American University in Cairo (AUC) is a premier English-language institution of higher learning. The university is committed to teaching and research of the highest caliber, and offers exceptional liberal arts and professional education in a cross-cultural environment. AUC builds a culture of leadership, lifelong learning, continuing education and service among its graduates, and is dedicated to making significant contributions to Egypt and the international community in diverse fields. Chartered and accredited in the United States, it is an independent, not-for-profit, equal-opportunity institution. AUC upholds the principles of academic freedom and is dedicated to excellence in all its pursuits.

Resolution Passed: April 22, 2009

President's Approval: Adopted by BOT after slight modification

**499 2008/2009 Catalog Minor Change: Modification in the course repeat policy
to foster academic integrity**

The Curriculum Committee approved the modification in the course repeat policy to foster academic integrity policy across campus, minimize inconsistencies and ensure equality among students.

President's Approval: August 30, 2009

500 2008/2009 Petroleum Engineering Minor Catalog Changes

The Curriculum Committee approved the the petroleum engineering minor catalog changes.

President's Approval: August 30, 2009

501 2008/2009 Political Science Minor Catalog Changes: Adding English Requirement

The Curriculum Committee approved adding English as a requirement to political science courses.

President's Approval: August 30, 2009

502 2008/2009 Changes in PPP: Maternity Leave and Child Care Leave

The Faculty Affairs Committee approved the minor amendment by President Arnold of the Maternity Leave resolution issued last year.

President's Approval: June 18, 2009

**and added "A female faculty member who served with AUC
for 10 months or more is entitled..."**

503 2008/2009 Changes in PPP: Faculty Retirement Package

The Senate in its meeting of May 13, 2009 approved the adoption of a retirement package for faculty.

Resolution Passed: May 13, 2009

President's Approval:

504 2008/2009 Syllabus Rubric

The Senate in its meeting of May 13, 2009 approved the adoption of the proposed Syllabus Rubric.

Resolution Passed: May 13, 2009

President's Approval: August 30, 2009

505 2008/2009 Student Evaluation of Instruction Form

The Senate in its meeting of May 13, 2009 voted on and approved the adoption of the proposed Student Evaluation of Instruction form.

Resolution Passed: May 13, 2009

President's Approval: August 30, 2009

**506 2008/2009 Implementation of the New Form of Student Evaluation of
Instruction**

The Senate in its meeting of May 13, 2009 voted on and approved the proposed *Implementation* of the new form of Student Evaluation of Instruction.

Resolution Passed: May 13, 2009

President's Approval:

507 2008/2009 Issues of Concern Regarding Faculty Salaries and Benefits

The Senate in its meeting of May 13, 2009 voted on and approved a motion to endorse a list of issues of concern regarding faculty salaries and benefits.

Resolution Passed: May 13, 2009

President's Approval: Suspended

508 2008/2009 Proposed Resolution Asking the Provost's Office to Study the Possibility of Pre-Tenure Review and Faculty Mentoring

The Senate in its meeting of May 20, 2009 voted on and approved a resolution asking the Provost's Office to Study the Possibility of Pre-Tenure Review and Faculty Mentoring.

Resolution Passed: May 20, 2009

President's Approval: August 30, 2009

509 2008/2009 Change to the PPP Document: Reducing the Current Three Separate "Service" Ratings in Tenure and Promotion Cases to a Single Overall Rating for Service

The Senate in its meeting of May 20, 2009 voted on and approved to Change text of PPP regarding reducing the current three separate "Service" ratings in tenure and promotion cases to a single overall rating for service.

Resolution Passed: May 20, 2009

President's Approval: August 30, 2009

RESOLUTION LOG 2009/2010

Updated May 3, 2010

510 2009/2010 Academic Calendar for 2010-2011

The Senate in its meeting of December 8, 2009 voted on and approved the Academic Calendar 2010/2011.

Resolution Passed: December 8, 2009

President's Approval: April 29, 2010

511 2009/2010 Academic integrity for graduate students

The Senate in its meeting of December 8, 2009 voted on and approved the review of Graduate student's policy on Violation of Academic Integrity.

Resolution Passed: December 8, 2009

President's Approval: April 29, 2010

512 2009/2010 Policy on the admission and support of students with Physical & Learning Disabilities

The Senate in its meeting of December 8, 2009 voted on and approved a Policy on the admission and support of students with Physical & Learning Disabilities: "The American University in Cairo is committed to the goal of providing equal access to educational and employment opportunities for qualified individuals with disabilities."

Resolution Passed: December 8, 2009

President's Approval: April 29, 2010

513 2009/2010 Catalog Changes from the Graduate School of Education

The Senate in its meeting of February 9, 2010 voted on and approved Catalog Changes from the Graduate School of Education.

Resolution Passed : February 9, 2010

President's Approval: April 29, 2010

514 2009/2010 Catalog Changes from the School of Sciences and Engineering: PhD Program in Applied Sciences & Engineering

The Senate in its meeting of March 9, 2010 voted on and approved the PhD Program in Applied Sciences & Engineering.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

515 2009/2010 Catalog Changes from the School of Sciences and Engineering: Masters Program in Electronic Engineering

The Senate in its meeting of March 9, 2010 voted on and approved the Masters Program in Electronic Engineering.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

516 2009/2010 Catalog Changes from the School of Sciences and Engineering: Masters Program in Nanotechnology

The Senate in its meeting of March 9, 2010 voted on and approved the Masters Program in Nanotechnology.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**517 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Biology**

The Senate in its meeting of March 9, 2010 voted on and approved the Biology catalog changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**518 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Chemistry**

The Senate in its meeting of March 9, 2010 voted on and approved the Chemistry Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**519 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Computer Science & Engineering**

The Senate in its meeting of March 9, 2010 voted on and approved the Computer Science and Engineering Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**520 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Construction & Architectural Engineering**

The Senate in its meeting of March 9, 2010 voted on and approved the Construction & Architectural Engineering Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**521 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Electronic Engineering**

The Senate in its meeting of March 9, 2010 voted on and approved the Construction & Architectural Engineering Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**522 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Mathematics and Actuarial Science**

The Senate in its meeting of March 9, 2010 voted on and approved the Mathematics and Actuarial Science Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**523 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Mechanical Engineering**

The Senate in its meeting of March 9, 2010 voted on and approved the Mechanical Engineering Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**524 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Petroleum Engineering**

The Senate in its meeting of March 9, 2010 voted on and approved the Petroleum Engineering Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**525 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Physics**

The Senate in its meeting of March 9, 2010 voted on and approved the Physics Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**526 2009/2010 Catalog Changes from the School of Sciences and Engineering:
Office of Associate Dean for Graduate Studies & Research**

The Senate in its meeting of March 9, 2010 voted on and approved the Office of Associate Dean for Graduate Studies & Research Catalog Changes.

Resolution Passed : March 9, 2010

President's Approval: March 16, 2010

**527 2009/2010 Catalog Changes from the School of Humanities and Social
Sciences: Arabic & Islamic civilizations**

The Senate in its meeting of March 23, 2010 voted on and approved the Arabic and Islamic Civilizations Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**528 2009/2010 Catalog Changes from the School of Humanities and Social Sciences:
English language Institute**

The Senate in its meeting of March 23, 2010 voted on and approved the Arabic and Islamic Civilizations Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**529 2009/2010 Catalog Changes from the School of Humanities and Social Sciences:
Philosophy**

The Senate in its meeting of March 23, 2010 voted on and approved the philosophy Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**530 2009/2010 Catalog Changes from the School of Humanities and Social Sciences:
Sociology- Anthropology- Psychology- Egyptology**

The Senate in its meeting of March 23, 2010 voted on and approved the SAPE Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**531 2009/2010 Catalog Changes from the School of Humanities and Social Sciences:
English & Comparative Literature**

The Senate in its meeting of March 23, 2010 voted on and approved the Rhetoric and Composition Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**532 2009/2010 Catalog Changes from the School of Humanities and Social sciences:
Rhetoric and Composition**

The Senate in its meeting of March 23, 2010 voted on and approved the European Studies Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**533 2009/2010 Catalog Changes from the School of Humanities and Social Sciences:
European studies**

The Senate in its meeting of March 23, 2010 voted on and approved the European studies Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**534 2009/2010 Catalog Changes from the School of Humanities and Social Sciences:
History**

The Senate in its meeting of March 23, 2010 voted on and approved the Economics Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**535 2009/2010 Catalog Changes from the School of Business:
Economics**

The Senate in its meeting of March 23, 2010 voted on and approved the Economics Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**536 2009/2010 Catalog Changes from the School of Business:
Management**

The Senate in its meeting of March 23, 2010 voted on and approved the Management Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**537 2009/2010 Catalog Changes from the School of GAPP:
Law: Ibrahim Shehata LL.M Program in International and Comparative
Law**

The Senate in its meeting of March 23, 2010 voted on and approved the LL.M Program in International and Comparative Law major and minor Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**538 2009/2010 Catalog Changes from the School of GAPP:
Law: International Human Rights Law**

The Senate in its meeting of March 23, 2010 voted on and approved the International Human Rights Law (major and minor) Catalog Changes.

Resolution Passed : March 23, 2010

President's Approval: May 6, 2010

**539 2009/2010 Catalog Changes from the School of GAPP:
Journalism and Mass Communication**

The Senate in its meeting of April 20, 2010 voted on and approved the Journalism and Mass Communication (major and minor) Catalog Changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**540 2009/2010 Catalog Changes from the School of GAPP:
Middle East Studies**

The Senate in its meeting of April 20, 2010 voted on and approved the Middle East Studies Catalog Changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**541 2009/2010 Catalog Changes from the School of GAPP:
Center for Migration and Refugee Studies**

The Senate in its meeting of April 20, 2010 voted on and approved the Center for Migration and Refugee Studies Catalog Changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**542 2009/2010 Catalog Changes from the School of GAPP:
Cynthia Nelson Institute for Gender and Women's Studies (IGWS)**

The Senate in its meeting of April 20, 2010 voted on and approved the Cynthia Nelson Institute for gender and Women's Studies (IGWS) Catalog Changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**543 2009/2010 Catalog Changes from the GAPP School:
PPAD: Split of the Master of Public Policy and Administration (MPPA)
into two degrees.**

The Senate in its meeting of April 20, 2010 voted on and approved the Split of the Master of Public Policy and Administration (MPPA) into two degrees: Master of Public Administration (MPA) and Master of Public Policy.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**544 2009/2010 Catalog Changes from the GAPP School: PPAD:
Split of the existing Diploma in Public Policy and Administration
into two degrees.**

The Senate in its meeting of April 20, 2010 voted on and approved the Split of the diploma in Public Policy and Administration (MPPA) into two degrees: Diploma of Public Administration (DPA) and Diploma of Public Policy (DPP).

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**545 2009/2010 Catalog Changes from the GAPP School: PPAD:
Adding dual degree BSc. Construction Engineering option to MPA.**

The Senate in its meeting of April 20, 2010 voted on and approved Adding dual degree BSc. Construction Engineering option to MPA.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**546 2009/2010 Catalog Changes from the School of Business: Management:
Modification of the Existing MBA Program: A New Construction Industry
Concentration.**

The Senate in its meeting of April 20, 2010 voted on and approved the Modification of the Existing MBA Program, to add A New Construction Industry Concentration.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**547 2009/2010 Catalog Changes from the School of HUSS: Performing and Visual Arts:
Theatre**

The Senate in its meeting of April 20, 2010 voted on and approved the Performing and Visual Arts: Theatre catalog changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**548 2009/2010 Catalog Changes from the School of HUSS:
Performing and Visual Arts: Music**

The Senate in its meeting of April 20, 2010 voted on and approved the Performing and Visual Arts: Music catalog changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**549 2009/2010 Catalog Changes from the School of HUSS:
Performing and Visual Arts: Art**

The Senate in its meeting of April 20, 2010 voted on and approved the Performing and Visual Arts: Art catalog changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**550 2009/2010 Catalog Changes from the School of HUSS:
SAPE: Egyptology:
Introduction of a new MA Degree in Egyptology and Coptology**

The Senate in its meeting of April 20, 2010 voted on and approved the introduction of a new MA Degree in Egyptology and Coptology.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**551 2009/2010 Catalog Changes from the School of HUSS:
SAPE: Egyptology: major and minor catalog changes.**

The Senate in its meeting of April 20, 2010 voted on and approved the Egyptology major and minor catalog changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

552 2009/2010 Computer Science minor catalog changes

The Senate in its meeting of April 20, 2010 voted on and approved the Computer Science minor catalog changes.

Resolution Passed : April 20, 2010

President's Approval: May 6, 2010

**553 2009/2010 Establishment of University Ombuds Office and appointment of
University Ombudsperson**

The Senate in its meeting of April 20, 2010 voted on and approved the Establishment of University Ombuds Office and appointment of University Ombudsperson.

Resolution Passed : April 20, 2010

President's Approval: May 6

554 2009/2010 Table of Contents of a Proposed Faculty Handbook for the AUC

The Senate in its meeting of April 20, 2010 voted on and approved the Table of Contents of a Proposed Faculty Handbook for the AUC.

Resolution Passed : April 20, 2010

President's Approval: May 6

555 2009/2010 Senate Resolution on Faculty Compensation

The Senate in its meeting of April 20, 2010 voted on and approved a resolution on Faculty compensation.

Resolution Passed : April 20, 2010

President's Approval: May 6

556 2009/2010 Core Curriculum Catalog changes

The Executive committee in its meeting of May 11, 2010 voted on and approved a resolution on core curriculum catalog changes (Ref. # 6001/09-10/Core).

Resolution Passed : May 11, 2010

President's Approval: July 7, 2010

557 2009/2010 PVA Minor Catalog Changes

The Senate in its meeting of May 18, 2010 voted on and approved a resolution on PVA minor catalog changes (Ref. # 5055/09-10/Huss).

Resolution Passed : May 18, 2010

President's Approval: July 7, 2010

558 2009/2010 MACT Minor Catalog Changes

The Senate in its meeting of May 18, 2010 voted on and approved a resolution on MACT minor catalog changes (Ref. # 4082/09-10/SSE).

Resolution Passed : May 18, 2010

President's Approval: July 7, 2010

559 2009/2010 IELTS Test as a Requirement for Admission

The Senate in its meeting of May 18, 2010 voted on and approved a resolution on the IELTS Test as a requirement for admission.

Resolution Passed : May 18, 2010

President's Approval: July 7, 2010

560 2009/2010 Extending the validity of the TOEFL Test for Two Years

The Senate in its meeting of May 18, 2010 voted on and approved a resolution to extend the validity of the Internet Based TOEFL test for two years.

Resolution Passed : May 18, 2010

President's Approval: July 7, 2010

RESOLUTION LOG 2010/2011

Updated May 29, 2011

561 20010/2011 Transparency in Faculty Promotion and Tenure

The Senate in its meeting of November 9, 2010 voted on and approved a resolution on Transparency in Faculty Promotion and Tenure:

Once a recommendation on promotion or tenure is formulated at the level of the Dean of the school, the faculty candidate will be informed in writing of the recommendation and its specific justification. The candidate will acknowledge in writing receipt of the recommendation and may submit a response within two weeks to be included in the applications file, should the faculty member wish to do so. The file, including the Departmental Committee Report, the Chair's Letter, the Dean or School Council Recommendation, and the Candidate's Response (if there is one), is then forwarded to the Provost who makes a final recommendation to the Board of Trustees. The candidate receives work of the Board of Trustees decision on the application following the Board's May meeting.

Resolution Passed: November 9, 2010

President's Approval: June 12, 2011

562 20010/2011 Standard Retirement Package for Full-Time AUC Faculty

The Senate in its meeting of November 9, 2010 voted on and approved a resolution on a Standard Retirement Package for Full-Time AUC Faculty:

The University Senate re-affirms its Resolution 503 adopted on May 13, 2009. In re-affirming Resolution 503, the Senate requests the Administration to establish an ad hoc committee or task force with membership from the Senate and Administration to formulate and propose a standard faculty retirement policy and retirement package. The work of this committee, including its final report to the Senate and Administration, should be completed by March of 2011.

Resolution Passed: November 9, 2010

President's Approval: June 12, 2011

563 20010/2011 Adopting the Amended Academic Calendar for 2011-2012

The Senate in its meeting of December 14, 2010 voted on and approved the adoption of the amended academic calendar for 2011-2012, moving the International Day from Wednesday April 4, 2012 to Tuesday April 3, 2012.

Resolution Passed: December 14, 2010

President's Approval: June 12, 2011

564 20010/2011 Amending the By-Laws of the University Senate

The Senate in its meeting of December 14, 2010 voted on and approved the amendment of the By-Laws of the University Senate.

Resolution Passed: December 14, 2010

565 20010/2011 Moving Early Admission Deadlines from May 15 to March 1

The Senate in its meeting of March 15, 2011 voted on and approved that AUC moves early admission deadlines from May 15 to March 1.

Resolution Passed: March 15, 2011

President's Approval: March 28, 2011

566 2010/2011 AUC to Adopt Soft Skills as Criteria for Admissions

The Senate in its meeting of March 15, 2011 voted on and approved that AUC adopts soft skills as criteria for admissions.

Resolution Passed: March 15, 2011

President's Approval: March 28, 2011

567 2010/2011 A student is to Maintain GPA 3.4 to Maintain Merit Scholarship.

The Senate in its meeting of March 15, 2011 voted on and approved that A student must maintain GPA 3.4 to maintain merit scholarship

Resolution Passed: March 15, 2011

President's Approval: March 28, 2011

568 2010/2011 Faculty Handbook – Resolutions to establish the Faculty Handbook as a legal document

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

1.1 Resolution 1: Preface: The policies and regulations in this handbook, *when adopted*, form an integral part of the faculty member's employment agreement. Such policies and regulations are under continuous review. Accordingly, faculty members may anticipate that these policies will, from time to time, be revised or modified to meet changing circumstances. Suggestions for improvement are welcome.

"When revision and modifications of policies and regulations are adopted, incumbent faculty should not be negatively affected from such modifications. In cases where the application of revised policies appears to be less advantageous to the individual, the University seeks means of adjustment and equalization in applying the revised policies."

Resolution Passed: April 2, 2011

President's Approval: April 27, 2011

569 2010/2011 Faculty Handbook – Resolutions to establish the Faculty Handbook as a legal document

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

1.1 Chapter IX

Resolution 2: "The policies and regulations in this handbook form an integral part of the faculty member's employment agreement. Changes in such policies and regulations must be based on resolutions adopted by the University Senate and affirmed by the President. It is the responsibility of the Faculty Affairs Committee of the Senate to ensure that the contents of the handbook are updated to reflect the current practice in academic matters."

Resolution Passed: April 2, 2011

President's Approval: April 27, 2011

570 2010/2011 Faculty Handbook – Resolution on teaching load

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

Resolution 3: "A normal teaching load, per year, is 30 contact hours for language instructors and 18 credit hours for writing instructors per year. Faculty with the rank of Assistant Professor and above, in departments other than language institutes, will normally teach 15 credit hours (*or equivalent*) per year."

Timeframe for implementation: Fall 2011 or soon after a study is completed to assess the cost of implementing this policy.

Resolution Passed: April 2, 2011

President's Approval: April 27, 2011

571 2010/2011 Faculty Handbook – Resolutions on faculty compensation and benefits: Faculty Salaries

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

Resolution 4: “AUC salaries for newly appointed and continuing faculty are *benchmarked* to the AAUP published average salaries of peer institutions. The relationship is announced annually by the provost to the faculty.”

When adopted and approved, this resolution will be part of the faculty handbook, chapter 7, section 2: basic compensation.

Resolution Passed: April 2, 2011

President’s Approval: April 27, 2011

572 2010/2011 Faculty Handbook – Resolutions on faculty compensation and benefits: Housing Benefits

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

In accordance with the equal rights policy adopted by AUC, all faculty are entitled to receive housing allowance. Compensation of faculty members who are not currently receiving housing allowance will be phased in over a period of three years.

Resolution 5: “All *full time* faculty are entitled to have housing *benefits included in their base salaries*”.

Timeframe for implementation: In accordance with the equal rights policy adopted by AUC, the university should make every effort to implement this policy as soon as resources can be made available. It is strongly recommended that compensation of faculty members who are not currently receiving housing allowance will be phased in over a period of three years.

Resolution Passed: April 2, 2011

President’s Approval: April 27, 2011

573 2010/2011 Faculty Handbook – Resolutions on faculty compensation and benefits: School Tuition

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

Resolution 6: “School tuition for up to two children of *full time* faculty is provided at the actual cost of tuition subject to the following limitations.”

Timeframe for implementation: This benefit will be expanded gradually to make it available to all faculty. The University administration will announce the progress towards that goal annually.

The limitations for providing local-hire faculty with schooling benefits need to be developed.

Resolution Passed: April 2, 2011

President’s Approval: April 27, 2011

574 2010/2011 Faculty Handbook – Resolutions on faculty compensation and benefits: Home leave

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

Resolution 7 (a): “All relocated faculty are entitled to an annual home leave to their point of origin (or comparable destination) for themselves and their qualifying dependents.”

Resolution Passed: April 2, 2011

President’s Approval: April 27, 2011

575 2010/2011 Faculty Handbook – Resolution to establish a third rank for instructor-level faculty: Merit Instructor

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

Resolution 8: “To establish a third rank for instructor-level faculty: Merit Instructor. A committee will be set by the Provost to better define the position and the criteria for promotion.”

Resolution Passed: April 2, 2011

President’s Approval: April 27, 2011

576 2010/2011 Faculty Handbook – Resolution on Nepotism

The Senate in its retreat of April 2, 2011 voted on and approved the following resolution regarding the new faculty handbook:

Resolution on Nepotism (to be placed at the end of chapter 5)

“The American University in Cairo seeks to foster an environment where members of its community are treated with respect and trust. Employment of family members may be problematic because such situations can create a conflict of interest and possibility of favoritism. Because of these concerns, the University is sensitive to circumstances in which relatives of employees might be hired, transferred, or promoted to positions where one relative might have influence over any of the following: a relative's employment, performance review, salary administration, promotion, or other employment-related decisions.

If a relationship develops during the course of employment that would violate this policy, the University will work with the individuals involved to resolve the situation. In all cases, the needs of the University determine the resolution. The responsible supervisor should take measures in consultation with the appropriate dean/area head. If an approved employment relationship exists where individuals work together in the same department, evaluation and recommendations concerning performance and/or salary will be accomplished at the next higher level of supervision.

The University requires full disclosure of any relationship as defined below to the dean/area head at the time of employment or at any time that it occurs in the course of employment.

Relationships covered by this policy include: spouse, parents, grandparents, brothers, sisters, children, grandchildren, aunts, uncles, nephews, nieces, and relatives by marriage (in-laws).”

Resolution Passed: April 2, 2011

President’s Approval: April 27, 2011

577 2010/2011 New Masters of Science in Robotics, Control and Smart Systems (RCSS); and Master of Engineering in Robotics, Control and Smart Systems (RCSS).

The Senate in its meeting of April 5, 2011 voted on and approved the New Masters of Science in Robotics, Control and Smart Systems (RCSS); and Master of Engineering in Robotics, Control and Smart Systems (RCSS).

Resolution Passed: April 5, 2011

President’s Approval: April 27, 2011

578 2010/2011 Catalog Changes: Major and Minor changes of the School of Sciences & Engineering

The Senate in its meeting of April 5, 2011 voted on and approved all major and minor catalog changes of the school of sciences and engineering.

Resolution Passed: April 5, 2011

President’s Approval: April 27, 2011

579 2010/2011 New Masters degree in Global Affairs

The Senate in its meeting of April 5, 2011 voted on and approved the new Masters degree in Global Affairs - School of Global Affairs and Public Policy (GAPP).

Resolution Passed: April 5, 2011

President's Approval: April 27, 2011

580 2010/2011 Catalog Changes: Major and Minor changes of the School of Global Affairs and Public Policy (GAPP)

The Senate in its meeting of April 5, 2011 voted on and approved all major and minor catalog changes of School of Global Affairs and Public Policy (GAPP).

Resolution Passed: April 5, 2011

President's Approval: April 27, 2011

581 2010/2011 New M.Sc. in Finance

The Senate in its meeting of April 5, 2011 voted on and approved the new M.Sc. in Finance - School of Business

Resolution Passed: April 5, 2011

President's Approval: April 27, 2011

582 2010/2011 Catalog Changes: Major and Minor Changes of the School of Business

The Senate in its meeting of April 5, 2011 voted on and approved all major and minor catalog changes of the school of Business.

Resolution Passed: April 5, 2011

President's Approval: April 27, 2011

583 2010/2011 Catalog Changes: Major and Minor Changes from the School of Humanities (HUSS) and the Core Curriculum

The Senate in its meeting of April 12, 2011 voted on and approved all major and minor catalog changes from the school of HUSS and the Core Curriculum. Motion passed after deleting 40b (to maintain the GPA for graduate studies in Political Sciences to 3.0).

Resolution Passed: April 12, 2011

President's Approval: April 27, 2011

584 2010/2011 A New Program on Music and Arts

The Senate in its meeting of April 12, 2011 voted on and approved A New Program on Music and Arts.

Resolution Passed: April 12, 2011

President's Approval: April 27, 2011

585 2010/2011 Catalog Changes: Major and Minor changes of the Graduate School of Education (GSE)

The Senate in its meeting of April 12, 2011 voted on and approved the major and minor changes from the Graduate School of Education (GSE).

Resolution Passed: April 12, 2011

President's Approval: April 27, 2011

586 2010/2011 Academic Calendar 2012-2013

The Senate in its meeting of April 12, 2011 voted on and approved the Academic Calendar 2012-2013.

Resolution Passed: April 12, 2011

President's Approval: April 27, 2011

587 2010/2011 Faculty Handbook

The Senate in its meeting of May 10, 2011 voted on and approved the new Faculty Handbook

Resolution Passed: May 10, 2011

President's Approval: June 9

588 2010/2011 Freedom of expression Policy

The Senate in its meeting of May 10, 2011 voted on and approved the freedom of expression policy.

Resolution Passed: May 10, 2011

President's Approval: June 9

RESOLUTION LOG 2011/2012

Updated May 27, 2012

589 2011/2012 Motion on Revision to Course Drop (Withdrawal) Policy

The Senate in its meeting of December 13, 2011 voted on and approved a resolution on the revision of course drop (withdrawal) policy. The resolution was approved after removing Library and Rhetoric 100 level courses for the sake of consistency. It was passed with a point made to add the new Policy to the catalog.

Resolution Passed: December 13, 2011

President's Approval: March 24, 2012

590 2011/2012 Motion on Induction of New Faculty (for inclusion in Faculty Handbook).

The Senate in its meeting of December 13, 2011 voted on and approved a resolution on the Induction of New Faculty (for inclusion in Faculty Handbook).

Resolution Passed: December 13, 2011

President's Approval: March 24, 2012

591 2011/2012 Motion on Senior Instructor II Rank (for inclusion in Faculty Handbook)

The Senate in its meeting of December 13, 2011 voted on and approved a resolution on Senior Instructor II Rank (for inclusion in Faculty Handbook).

Resolution Passed: December 13, 2011

President's Approval: March 24, 2012

592 2011/2012 Motion from the Academic Affairs Committee: Winter and Summer Drop Dates

The Senate in its meeting of February 21, 2012 voted on and approved a resolution on Winter and Summer Drop Dates. The Senate also approved the implementation to start the summer of this academic year.

Resolution Passed: February 21, 2012

President's Approval: March 24, 2012

593 2011/2012 Motion from the Faculty Affairs Committee: Assessment and Annual Faculty Reports

The Senate in its meeting of February 21, 2012 voted on and approved a resolution on Assessment and Annual Faculty Reports.

Resolution Passed: February 21, 2012

President's Approval: April 2, 2012

594 2011/2012 Motion from Curriculum Affairs Committee : New Executive Master in Business Administration

The Senate in its meeting of March 13, 2012 voted on and approved a resolution on the New Executive Master in Business Administration.

Resolution Passed: March 13, 2012

President's Approval: May 22, 2012

595 2011/2012 Catalog Changes: Major and Minor Changes of the School of Business

The Senate in its meeting of March 13, 2012 voted on and approved a resolution on all major and minor changes of the School of Business.

Resolution Passed: March 13, 2012

President's Approval: May 22, 2012

596 2011/2012 Catalog Changes: Major and Minor Changes of the School of GAPP

The Senate in its meeting of March 13, 2012 voted on and approved a resolution on all major and minor changes of the School of GAPP.

Resolution Passed: March 13, 2012

President's Approval: May 22, 2012

597 2011/2012 Catalog Changes: Major and Minor Changes of the School of Sciences and Engineering

The Senate in its meeting of March 13, 2012 voted on and approved a resolution on all major and minor changes of the School of Sciences and Engineering.

Resolution Passed: March 13, 2012

President's Approval: May 22, 2012

598 2011/2012 Catalog Changes: Master of Arts degree in Philosophy

The Senate in its meeting of April 3, 2012 voted on and approved a resolution on the new Master of Arts degree in Philosophy.

Resolution Passed: April 3, 2012

President's Approval: May 22, 2012

599 2011/2012 Catalog Changes: Restructuring the Department of Arts

The Senate in its meeting of April 3, 2012 voted on and approved a resolution on restructuring the Department of Arts.

Resolution Passed: April 3, 2012

President's Approval: May 22, 2012

600 2011/2012 Catalog Changes: Major and Minor Changes of the School of HUSS

The Senate in its meeting of April 3, 2012 voted on and approved the Major and Minor Changes of the School of HUSS.

Resolution Passed: April 3, 2012

President's Approval: May 22, 2012

601 2011/2012 Modifications to Core Curriculum

The Senate in its meeting of April 24, 2012 voted on and approved a resolution on the modifications to the core curriculum.

Resolution Passed: April 24, 2012

President's Approval: May 22, 2012

602 2011/2012 Modifications to PhD program in School of Sciences and Engineering

The Senate in its meeting of April 24, 2012 voted on and approved the modifications to PhD program in School of Sciences and Engineering.

Resolution Passed: April 24, 2012

President's Approval: May 22, 2012

603 2011/2012 Catalog Changes: Major & Minor changes of the Graduate School of Education

The Senate in its meeting of April 24, 2012 voted on and approved Major & Minor changes of the Graduate School of Education.

Resolution Passed: April 24, 2012

President's Approval: May 22, 2012

604 2011/2012 Catalog Changes from the Dean of Graduate Studies

The Senate in its meeting of April 24, 2012 voted on and approved the Catalog Changes from the Dean of Graduate Studies.

Resolution Passed: April 24, 2012
President's Approval: May 27, 2012

**605 2011/2012 Modification of Faculty Handbook: Professorial Ranks on
Term Appointments.**

The Senate in its meeting of April 24, 2012 voted on and approved the modification of the faculty handbook with regard to professorial ranks on term appointments.

Resolution Passed: April 24, 2012
President's Approval: May 27, 2012

**606 2011/2012 Modification of Faculty Handbook: Department Associate
Chairs and Unit Heads**

The Senate in its meeting of April 24, 2012 voted on and approved the modification of the faculty handbook with regard to department associate chairs and unit heads.

Resolution Passed: April 24, 2012
President's Approval: May 27, 2012

Resolution Log 2012/2013

Updated June 25, 2013

607 2012/2013 Changing Course Numbering System

The Senate in its meeting of November 27, 2012 voted on and approved a resolution to change the course numbering system.

Resolution Passed: November 27, 2012

President's Approval: May 7, 2013

608 2012/2013 New Graduate Program in Sustainable Development

The Senate in its meeting of December 11, 2012 voted on and approved a resolution on the new Graduate Program in Sustainable Development.

Resolution Passed: December 11, 2012

President's Approval: February 19, 2013

609 2012/2013 Increased Student Participation in Senate

The Senate in its meeting of December 11, 2012 voted on and approved a resolution to change the senate bylaws to increase student participation on the Senate stating:

Only seven students will serve on the University Senate to include a student from the Graduate Student Association, and an international student. The remaining students will represent different schools and elected bodies, in accordance with guidelines of the Office of Student Development. The nominations will be communicated to the University Senate through the Office of Student Development.

Resolution Passed: December 11, 2012

610 2012/2013 Adoption of the Academic Calendar 2013-2014 & 2014-2015

The Senate in its meeting of December 11, 2012 voted on and approved a resolution to Adopt the Academic Calendars for 2013-2014 and 2014-2015.

Resolution Passed: December 11, 2012

President's Approval: May 7, 2013

611 2012/2013 Resolution on Eliminating Inequity in faculty benefits

The Senate in its meeting of December 11, 2012 voted on and approved a resolution to eliminate Inequity in faculty benefits:

As a follow up on the resolutions passed by the senate and approved by the president in 2011, the senate urges the administration to eliminate all forms of inequity in benefits between full time faculty members. Total benefits for all full time faculty members of the university must be applied on an equity basis starting immediately for budget 2013/2014 and must be phased in no more than three years ending in budget 2015/2016.

Resolution Passed: December 11, 2012

President's Approval: **Not Approved - May 7, 2013**

612 2012/2013 Catalog Changes: The Core Curriculum

The Senate in its meeting of March 26, 2013 voted on and approved a resolution on the core curriculum

Resolution Passed: March 26, 2013

President's Approval: June 12, 2013

613 2012/2013 Catalog Changes: Graduate School of Education (GSE)

The Senate in its meeting of March 26, 2013 voted on and approved catalog changes from the graduate school of education.

Resolution Passed: March 26, 2013

President's Approval: June 12, 2013

614 2012/2013 Catalog Changes from the GAPP

The Senate in its meeting of April 23, 2013 voted on and approved catalog changes from the GAPP.

Resolution Passed: April 23, 2013

President's Approval: June 12, 2013

615 2012/2013 Catalog Changes: School of Humanities and Social Sciences (HUSS)

The Senate in its meeting of April 23, 2013 voted on and approved catalog changes from the HUSS.

Resolution Passed: April 23, 2013

President's Approval: June 12, 2013

616 2012/2013 Changes in the Faculty Handbook: Addition of Section on Faculty Compensation for Administrative Duties

The Senate in its retreat of May 18, 2013 voted on and approved a resolution on the addition of a section on Faculty compensation for administrative duties to the faculty handbook (to replace appendix 11 of the 2012-13 of the faculty handbook)

Resolution Passed: May 18, 2013

President's Approval: June 12, 2013

617 2012/2013 Changes in the Faculty Handbook: Addition of Section on Faculty Benefits

The Senate in its retreat of May 18, 2013 voted on and approved a resolution on the addition of the following section to the faculty handbook:

Faculty benefits

Tuition at AUC is free for faculty and qualifying dependents who are academically qualified for admission to the University. In the event of the death or physical disability of a full-time serving faculty member who has spent ten years of service at AUC, his/ her qualifying dependents who are currently admitted or enrolled will continue to benefit from free tuition at AUC.

Resolution Passed: May 18, 2013

President's Approval: June 12, 2013

618 2012/2013 Changes in the Faculty Handbook: Addition of Section on Promotion to a Higher Rank on Exceptional Basis

The Senate in its retreat of May 18, 2013 voted on and approved a resolution on the Addition of Section on Promotion to a Higher Rank on Exceptional Basis to the faculty handbook.

Resolution Passed: May 18, 2013

President's Approval: June 12, 2013

619 2012/2013 Changes in the Faculty Handbook: Addition of Section on Promotion of APoP to PoP

The Senate in its retreat of May 18, 2013 voted on and approved a resolution on the Addition of Section on Promotion of APoP to PoP to the faculty handbook.

Resolution Passed: May 18, 2013

President's Approval: June 12, 2013

620 2012/2013 Adjunct Faculty handbook, Version 5

The Senate in its retreat of May 18, 2013 voted on and approved the Adjunct Faculty handbook, Version 5.

Resolution Passed: May 18, 2013

President's Approval: June 12, 2013

621 2012/2013 Assessment of Teaching

The Senate in its retreat of May 18, 2013 voted on and approved the assessment of teaching proposal with change in item 6 to use "formative midterm assessment" instead of "midterm evaluations".

Resolution Passed: May 18, 2013

President's Approval: June 12, 2013

622 2012/2013 Academic Integrity Committee: Proposed Change in Bylaws

The Senate in its retreat of May 18, 2013 voted on and approved the Academic Integrity Committee proposed change in the bylaws without accepting the removal of the new bylaws have removed the senate representative from the committee.

Resolution Passed: May 18, 2013

President's Approval:

623 2012/2013 Resolution on Adding a Senator to Represent the Office of the Dean of Undergraduate Studies

The Senate in its retreat of May 18, 2013 voted on and approved the addition of a senator to represent the Office of the Dean of Undergraduate Studies.

Resolution Passed: May 18, 2013

624 2012/2013 Resolution on adding a Senator at Large from Academy of Liberal Arts

The Senate in its retreat of May 18, 2013 voted on and approved the addition of a senator at large from the Academy of Liberal Arts.

Resolution Passed: May 18, 2013

625 2012/2013 Adoption of A Master of Arts degree in Political Science: Joint program with University of Tubingen (Comparative and Middle East Politics and Society- CMEPS), with specialization in Comparative Politics, International Relations, and Development Studies.

The Senate in its meeting of May 21, 2013 voted on and approved a resolution on the Adoption of A Master of Arts degree in Political Science: Joint program with University of Tubingen (Comparative and Middle East Politics and Society- CMEPS), with specialization in Comparative Politics, International Relations, and Development Studies.

Resolution Passed: May 21, 2013

President's Approval: June 12, 2013

626 2012/2013 Adoption of a Dual Degree Option Combining the BA in Political Science and the MA in International Human Rights Law

The Senate in its meeting of May 21, 2013 voted on and approved a resolution on the Adoption of a Dual Degree Option Combining the BA in Political Science and the MA in International Human Rights Law

Resolution Passed: November 27, 2012

President's Approval: June 12, 2013

627 2012/2013 Catalog Changes from the HUSS

The Senate in its meeting of May 21, 2013 voted on and approved additional catalog changes from the HUSS

Resolution Passed: May 21, 2013

President's Approval: June 12, 2013

628 2012/2013 Catalog Changes: BUS School

The Senate in its meeting of May 21, 2013 voted on and approved the catalog changes from the Business School after rewording of item 14 to say: "Minor changes in program description in BA.

Resolution Passed: May 21, 2013

President's Approval: June 12, 2013

629 2012/2013 Catalog Changes: School of Sciences and Engineering (SSE)

The Senate in its meeting of May 21, 2013 voted on and approved the Catalog changes from the School of Sciences and Engineering (SSE).

Resolution Passed: May 21, 2013

President's Approval: June 12, 2013

630 2012/2013 Catalog Changes: Office of Associate Dean for Graduate Studies

The Senate in its meeting of May 21, 2013 voted on and approved the Catalog changes from the Office of Associate Dean for Graduate Studies.

Resolution Passed: May 21, 2013

President's Approval: June 12, 2013

631 2012/2013 Changes in the Senate Bylaws

The Senate in its meeting of May 21, 2013 voted on and approved the changes in the Senate bylaws.

Resolution Passed: May 21, 2013

Resolution Log 2013/2014

Updated July 10, 2014

632 2013/2014 Paperless Senate Resolution

The Senate in its meeting of October 8, 2013 voted on and approved that the senate goes green and paperless. Senate Agenda, minutes, and all relevant documents will no longer be printed and distributed at senate meetings. All senate documents will be organized on and shared from a cloud service.

Resolution Passed: October 8, 2013

President's Approval: December 22, 2013

633 2013/2014 Tenure Track Policy Revisions

The Senate in its meeting of November 19, 2013 voted on and approved a resolution on revisions to the tenure track policy.

Resolution Passed: November 19, 2013

President's Approval: January 2, 2014

634 2013/2014 Resolution on the Use of E-Textbooks

The Senate in its meeting of November 19, 2013 voted on and approved a resolution on the use of E-Textbooks.

Resolution Passed: November 19, 2013

President's Approval: January 2, 2014

635 2013/2014 Creation of a Budget Deficit Committee

The Senate in its meeting of November 19, 2013 voted on and approved a resolution on the creation of a committee consisting of faculty, staff, and students to discuss proposals with the administration on how to deal with the budget deficit.

Resolution Passed: November 19, 2013

636 2013/2014 Catalog Change: EENG Change of Name

The Senate in its meeting of March 18, 2014 voted on and approved a resolution to change the department name from Electronics Engineering Department to Electronics and Communications Engineering Department and change the term Electronics Engineering to Electronics and Communications Engineering in all programs offered by the department (BS, MS, M. Eng and PhD)

Resolution Passed: March 18, 2014

President's Approval: March 27, 2014

637 2013/2014 LLT Senator At Large - Senate Bylaws

The Senate in its meeting of December 10, 2013 voted on and approved a resolution to add an at large LLT senator

Resolution Passed: December 10, 2013

638 2013/2014 Independent Study Policy

The Senate in its meeting of February 18, 2014 voted on and approved a resolution to approve the independent study policy.

Resolution Passed: February 18, 2014

President's Approval: May 20, 2014

639 2013/2014 Catalog Changes: SSE Major 1 & Major 2

The Senate in its meeting of March 18, 2014 voted on and approved Major 1 and Major 2 catalog changes from the SSE.

Resolution Passed: March 18, 2014

President's Approval: June 2, 2014

640 2013/2014 Catalog Changes: BUS Major 1

The Senate in its meeting of March 18, 2014 voted on and approved Major 1 Major catalog changes from the School of Business.

Resolution Passed: March 18, 2014

President's Approval: June 2, 2014

641 2013/2014 Catalog Changes: probation, dismissal, and readmission

The Senate in its meeting of March 18, 2014 voted on and approved catalog changes related to probation, dismissal, and readmission with an amendment to add "IELTS" in "Probation and Dismissal: English 0210" section.

Resolution Passed: March 18, 2014

President's Approval: May 20, 2014

642 2013/2014 Catalog Changes: Majors, Double Majors, Change of Majors

The Senate in its meeting of March 18, 2014 voted on and approved catalog changes related to Majors, Double Majors, Change of Majors.

Resolution Passed: March 18, 2014

President's Approval: May 20, 2014

643 2013/2014 Academic Integrity Committee By-Laws Changes

The Senate in its meeting of March 18, 2014 voted on the academic integrity bylaws changes.

Resolution Passed: March 18, 2014

President's Approval: May 20, 2014

644 2013/2014 Catalog Changes: Timely completion by undergraduates of Freshman Year Program course requirements

The Senate in its meeting of April 8, 2014 voted on and approved Catalog Changes related to the timely completion by undergraduates of Freshman Year Program course requirements

Resolution Passed: April 8, 2014

President's Approval: May 20, 2014

645 2013/2014 ALI to offer courses for credit to high school students

The Senate in its meeting of April 8, 2014 voted on and approved that ALI would offer courses for credit to high school children.

Resolution Passed: April 8, 2014

President's Approval: May 22, 2014 (*on basis of attached proposal & cover memo*)

646 2013/2014 Faculty Handbook Language Changes (Chapter VII, Section 2.1)

The Senate in its meeting of April 29, 2014 voted on and approved the Faculty Handbook Language changes (Chapter VII, Section 2.1).

Resolution Passed: April 8, 2014

President's Approval: May 28, 2014

647 2013/2014 Retaking Courses Outside of the Course Repeat Policy

The Senate in its meeting of April 29, 2014 voted on and approved retaking courses outside of the course repeat policy.

Resolution Passed: April 29, 2014

President's Approval: May 20, 2014

648 2013/2014 Catalog changes: SSE Major 2 changes (Biology)

The Senate in its meeting of April 29, 2014 voted on and approved the SSE major 2 changes related to the Biology department.

Resolution Passed: April 29, 2014

President's Approval: June 2, 2014

649 2013/2014 Catalog changes: Major 1 & Major 2 : GAPP

The Senate in its meeting of April 29, 2014 voted on and approved the major 1 and major 2 catalog changes related to the GAPP school.

Resolution Passed: April 29, 2014

President's Approval: June 2, 2014

650 2013/2014 Catalog changes: Major 1 & Major 2 : ALA

The Senate in its meeting of April 29, 2014 voted on and approved the major 1 and major 2 catalog changes related to the Academy of Liberal Arts.

Resolution Passed: April 29, 2014

President's Approval: June 2, 2014

651 2013/2014 Catalog changes: Major 2 : School of Business (Economics)

The Senate in its meeting of April 29, 2014 voted on and approved the major 2 catalog changes from the Business school (Economics department).

Resolution Passed: April 29, 2014

President's Approval: June 2, 2014

652 2013/2014 Catalog changes: Major 1 and Major 2: School of HUSS

The Senate in its retreat of May 10, 2014 voted on and approved the Major 1 and Major 2 catalog changes from the HUSS school.

Resolution Passed: May 10, 2014

President's Approval: June 2, 2014

653 2013/2014 New IP & Copyright policy

The Senate in its retreat of May 10, 2014 voted on and approved the new IP and Copyright policy.

Resolution Passed: May 10, 2014

President's Approval: May 20, 2014

654 2013/2014 New Retirement policy

The Senate in its retreat of May 10, 2014 voted on and approved the new retirement policy.

Resolution Passed: May 10, 2014

President's Approval: Pending Trustees Approval

655 2013/2014 Catalog changes related to Attendance Policy

The Senate in its retreat of May 10, 2014 voted on and approved the Catalog changes related to Attendance Policy.

Resolution Passed: May 10, 2014

President's Approval: May 20, 2014

656 2013/2014 Catalog changes related to Declaration of Majors

The Senate in its retreat of May 10, 2014 voted on and approved the Catalog changes related to declaration of majors.

Resolution Passed: May 10, 2014

President's Approval: May 20, 2014

657 2013/2014 AUC Guidelines for establishing Organized Research Units (ORU's)

The Senate in its retreat of May 10, 2014 approved the endorsement of AUC guidelines for establishing organized research units (ORU's).

Resolution Passed: May 10, 2014

President's Approval: May 20, 2014

658 2013/2014 Freedom of Speech & Academic Freedom of Expression

The Senate in its meeting of February 18, 2014 approved releasing the freedom of speech and academic freedom of expression statement on behalf of the Senate.

Resolution Passed: February 18, 2014

659 2013/2014 University Senate Constitution Language Change

The Senate in its meeting of May 20, 2014 approved the University Senate Constitution language change:

Article 2.1 to read:

“The Senate will ensure proper consideration of grievances as per the Faculty Handbook, which has replaced the Personnel Policies and Procedures (PPP) document.”

Resolution Passed: May 20, 2014

President's Approval: June 2, 2014

660 2013/2014 Catalog Changes: Adoption of Minor in Journalism and Mass Communication

The Senate in its meeting of May 20, 2014 voted on and approved the Adoption of Minor in Journalism and Mass Communication.

Resolution Passed: May 20, 2014

President's Approval: June 2, 2014

661 2013/2014 Catalog Changes: Adoption of a new MA program “Educational Leadership” and other Major Changes

The Senate in its meeting of May 20, 2014 voted on and approved the Adoption of a new MA program “Educational Leadership” and other Major Changes.

Resolution Passed: May 20, 2014

President's Approval: June 2, 2014

662 2013/2014 Catalog Changes from the Dean of Graduate Studies – Center of Sustainable Development

The Senate in its meeting of April 29, 2014 voted on and approved the Adoption of a dual degree Of M.Sc. in Sustainable Development with Politecnico di Milano Laurea Magistrale, and other Major Changes.

Resolution Passed: April 29, 2014

President's Approval: July 10, 2014

663 2013/2014 Addition of a representative from AUC Press

The Senate in its meeting of February 18, 2014 voted on and approved the addition of an ex officio representative from AUC press (Press Director).

Resolution Passed: February 18, 2014

Resolution Log 2014/2015

Updated June 28, 2015

664 2014/2015 Catalog Changes from Business School: Finance

The Senate in its meeting of October 14, 2014 voted on and approved the catalog changes from the school of business (Finance).

Resolution Passed: October 14, 2014

President's Approval: (October 16, 2014)

665 2014/2015 Resolution on the "Faculty Handbook "

The Senate in its meeting of October 14, 2014 voted on and approved the resolution on Faculty Handbook which states:

"Any unilateral policy changes by the administration that contradict the policies and procedures outlined in the faculty handbook are deemed to be breaches of contract and good faith".

Resolution Passed: October 14, 2014

President's Approval: Not Approved – May 30, 2015

666 2014/2015 Creation of 3 Task Forces to discuss issues of Governance

The Senate in its meeting of December 9, 2014 voted on and approved the creation of three senate/admin task forces that would discuss and consider some issues of governance and then submit their final reports to the senate for discussion and final approval.

Resolution Passed: December 9, 2014

President's Approval: May 30, 2015

667 2014/2015 Resolution on Evaluating Programs Approved in Recent Years.

The Senate in its meeting of December 9, 2014 voted on and approved a resolution on evaluating programs approved in recent Years.

Resolution Passed: December 9, 2014

President's Approval: May 30, 2015

668 2014/2015 Resolution on bylaws amendment to add the dean of students as a voting member in article 1.5 of the Senate bylaws.

The Senate in its meeting of February 17, 2015 voted on and approved the addition of the dean of students as a voting member in article 1.5 of the Senate bylaws.

Resolution Passed: February 17, 2015

669 2014/2015 Resolution on Non-smoking policy implementation.

The Senate in its meeting of February 17, 2015 voted on and approved a resolution on non-smoking policy implementation.

Resolution Passed: February 17, 2015

President's Approval: May 30, 2015

670 2014/2015 Resolution on Teaching Assistants Training and Policy.

The Senate in its meeting of February 17, 2015 voted on and approved a resolution on Implementation of “the developed Teaching Assistant Training Program and Policy at AUC.

Resolution Passed: February 17, 2015

President’s Approval: May 30, 2015

671 2014/2015 Catalog Changes: School of Humanities & Social Sciences (HUSS)

The Senate in its meeting of March 10, 2015 voted on and approved the Catalog changes from the School of Humanities & Social Sciences (HUSS).

Resolution Passed: March 10, 2015

President’s Approval: Nov. 28, 2015

672 2014/2015 Catalog Changes: School of Business (BUS)

The Senate in its meeting of March 10, 2015 voted on and approved the Catalog changes from the School of Business (BUS).

Resolution Passed: March 10, 2015

President’s Approval: June 14, 2015

673 2014/2015 Catalog Changes: Academy of Liberal Arts (ALA)

The Senate in its meeting of March 31, 2015 voted on and approved the Catalog changes from the Academy of Liberal Arts (ALA).

Resolution Passed: March 31, 2015

President’s Approval: June 14, 2015

674 2014/2015 Catalog Changes: School of GAPP

The Senate in its meeting of March 31, 2015 voted on and approved the Catalog changes from the School of GAPP.

Resolution Passed: March 31, 2015

President’s Approval: June 14, 2015

675 2014/2015 Catalog Changes: School of Sciences & Engineering (SSE)

The Senate in its meeting of March 31, 2015 voted on and approved the Catalog changes from the School of Sciences & Engineering (SSE).

Resolution Passed: March 31, 2015

President’s Approval: June 14, 2015

676 2014/2015 Senate Bylaws: Changes in the bylaws regarding the Budget Review Committee

The Senate in its meeting of April 28, 2015 voted on and approved the Changes in the bylaws regarding the Budget Review Committee.

Resolution Passed: April 28, 2015

677 2014/2015 Catalog Changes: From the Dean of Graduate Studies – Graduate Academic Regulations

The Senate in its meeting of April 28, 2015 voted on and approved the Catalog changes from the dean of Graduate Studies.

Resolution Passed: April 28, 2015

President’s Approval: November 28, 2015

678 2014/2015 Catalog Changes: From the Dean of Graduate Studies - Program of Sustainable Development

The Senate in its meeting of April 28, 2015 voted on and approved the Catalog changes from the dean of Graduate Studies related to the program of sustainable development.

Resolution Passed: April 28, 2015

President's Approval: June 14, 2015

679 2014/2015 Catalog Changes: From the SSE – PENG Catalog changes

The Senate in its meeting of April 28, 2015 voted on and approved the Catalog changes from the SSE related to the PENG department.

Resolution Passed: April 28, 2015

President's Approval: June 14, 2015

680 2014/2015 From the Academic Affairs Committee – Grades/Examinations Text Adjustment

The Senate in its meeting of May 19, 2015 voted on and approved the Grades/Examinations Text adjustment.

Resolution Passed: May 19, 2015

President's Approval: June 14, 2015

681 2014/2015 Endorsement of the Recommendations of the Deans Council Committee on the Duties of Teaching Assistants at AUC.

The Senate in its meeting of May 19, 2015 voted on and approved the recommendations of the Deans Council Committee on the Duties of Teaching Assistants at AUC.

Resolution Passed: May 19, 2015

President's Approval: June 14, 2015