1.3.1.2 Composition The Senate Council shall be composed as follows: Voting members: the elected membership shall include nine (9) members chosen by and from the faculty membership of the University Senate, the President of the Student Government Association, and two (2) members elected by and from the newly elected student membership of the University Senate; Non-voting members: the faculty members of the Board of Trustees, who, if they are not elected members of the Senate Council, and the immediate past chair of the Senate Council, if his or her term on the Senate Council has expired, shall be ex officio non-voting members. Six elected members shall constitute a quorum for the transaction of business. (US:10/10/77; US: 10/12/98)

A Elected Faculty Membership

1. Eligibility for Membership--Any elected member of the University Senate (or person appointed to replace an elected member) whose term of office has not expired at the time of the election shall be eligible for election to the Senate Council, except that no more than three (3) of the elected members of the Senate Council shall be from any one college. Senate Council members are not eligible to succeed themselves until a lapse of one year from the expiration of their terms, except that members who are filling a vacancy and who have served no more than one year, if otherwise eligible, may be eligible for election. The duration of the term of membership on the Senate Council shall not be affected by the member's term on the University Senate. (US: 10/14/85)

If at any time during the term of a member of the Senate Council he or she should become ineligible for membership in the University Senate, his or her position on the Senate Council shall be declared vacant.

2. Terms--Elected faculty members of the Senate Council shall serve for three (3) years commencing on January 1 following their election and continuing until expiration of their terms or until their successors are elected and qualified.

3. ElectionElections shall be conducted by electronic secret ballot or paper ballot if electronic election is not feasible. Three (3) elected faculty members of the University Senate shall be elected annually during the fall semester of the academic year to serve on the Senate Council. The election shall be conducted under the supervision of the Chair of the Senate Rules and Elections Committee. 
(a) Nominating Round
On the nominating ballot, each elected faculty Senator may nominate up to three (3) eligible Senators from the roster that is made available of the faculty Senators certified as eligible by the Chair of the Senate Rules and Elections Committee.


The six (6) Senators receiving the largest number of nominations shall be placed on the voting ballot, except not more than twice the number of names from any one college as could potentially be elected from that college shall be placed on the voting ballot. All ties will be resolved by a random drawing. Prior to placing the names of nominees on the voting ballot, the nominees’ willingness to serve shall be ascertained by the Chair of the Senate Rules and Elections Committee.
(b) Voting Round

Each voter must rank order exactly three (3) candidates from the list of the six (6) nominees on the voting ballot. Only those ballots that rank order exactly three (3) different candidates will be counted. The ballots are tabulated for each of the six (6) candidates according to the first ranked candidate on the ballots. Those candidates awarded at least one-third (1/3) times the number of ballots are declared elected. If no candidates are declared elected, then the candidate with the fewest number of awarded ballots is eliminated. At the end of each round of tabulation, the top name on the ballots awarded to elected or eliminated candidates, as the case may be, will be crossed out and those ballots will be re-tabulated and awarded to the remaining candidates according to the new top ranked candidates on the ballots. If at any point all names on a ballot are crossed out, that ballot will be set aside. Subsequent rounds of tabulations will be conducted until three (3) candidates are elected. Additionally, three ranked runners-up will be chosen first according to the number of ballots awarded to them at the end of the final tabulation round, and then any candidates who have been eliminated according to the reverse order of their elimination. The ranked runners-up will be considered in case of future vacancies. 

4. Vacancies—Upon resignation of any member or when a member is no longer eligible to be a Senator, a vacancy shall be declared by the Chair of the Senate Council. A vacancy on the Senate Council shall be filled by the eligible Senator who at the most recent Senate Council election ranked the highest without being elected and who is eligible and willing to serve. If no one receiving votes on the last voting ballot is eligible and willing to serve, the vacancy shall be filled by the eligible and willing Senator with the next highest number of votes on the nominating ballot, with ties decided by a random draw. The term of appointment shall be for the remainder of the unexpired term of the vacating Senate Council member. (US: 1/18/88)

5. Attendance—If any member misses three (3) regular or special meetings of the Senate Council per year, without an explanation acceptable to the majority of the other voting members, a vacancy is declared, to be filled according to the above procedure. [US: 10/12/81]
