Dear Senate Council Members--

 Given that March 14th is the Monday of Spring Break, there is no formal Senate Council meeting scheduled. Instead, I would like to invite you to join me on that date in 103 Main Building, from 3:00-5:00 PM, for an informal discussion of any issues that have not been part of our agenda but which you think should be. (I had tried several campus social gathering places--Ovid's, Student Center--but learned that the former will be closed and the latter on reduced hours during Spring Break.) I have some issues that I would put on the table: review and possible housecleaning of Senate committees; revival of discussion and debate about faculty salaries and benefits; the question of the fate of the Boone Center; etc. I am sure you will have yours.

 Those who do not attend will not be disadvantaged, since this proposed "let's talk shop" session will only seek to ventilate issues and problems, not try to reach any behind-the-scenes decisions.

 Again, the meeting will take place Monday, March 14th, 3:00-5:00 in 103 Main Building_.

Ernie Y.
