Please consider this at the SC level immediately and put on April Senate meeting. (URGENT)

1.5.2 ELECTION: TWO VOTING UNIVERSITY FACULTY MEMBERS,

BofT [See US 10/12/88; US 10/8/01]
As specified in the Governing Regulations (Part II.A.2) there shall be two voting faculty members of the Board of Trustees. Faculty members who may vote in the election of the faculty members to the Board of Trustees shall be those who have an actual or equivalent rank of Assistant Professor or higher.
…
Elections shall be conducted by the Secretary of the Senate as follows:
The Secretary shall solicit nominations by a method calculated to provide reasonable notice to the faculty. Nominations shall be submitted to the Secretary in writing or by fax, and must contain the names and signatures (submitted together) of 10 or more nominators, all of whom must be eligible to vote. Forms may be provided for this purpose. The nomination document shall indicate that the nominee is willing to serve if elected and that he or she is qualified to serve.
If more than three persons are nominated, the names of all nominees shall be placed upon an electronic ballot with email notifications sent to all eligible faculty voters. The ballot shall contain the college and department or other subunit affiliation, if any, of each nominee. The election shall be by secret ballot and voters shall vote for only one nominee. If one nominee receives a majority of the votes, that person shall be declared to be elected. Otherwise, the three nominees receiving the highest number of votes (including ties) shall be placed upon a second ballot.

If three or fewer persons are nominated there shall be only one ballot as indicated below.

The second ballot (or the first if three or fewer persons are nominated) shall contain a brief biographical sketch of the candidates and may contain a brief statement by the candidates. The election shall be by secret electronic ballot. Each voter shall indicate a first and may indicate a second choice. All of the first choice ballots will be counted, and any person who receives a majority of votes will be elected. If no one receives a majority, a choice will be made between the two candidates with the largest number of first choice votes in the following manner: The second choice votes on the ballots whose first choice candidate or candidates have been eliminated will be added to the first choice votes received by the top two candidates, and the person with the larger number of total votes will be elected. (In the event of a tie at that stage, the candidate with the larger number of first choice votes will be elected. And in the event of a tie in the first and second choice votes, the tie will be resolved by a random process after notifying the top two candidates.) [Revised:10/1/80; Senate Rules Committee; US: 1/18/88; US: 10/12/98; US: 10/8/01]
