#1

INDIANA STATE UNIVERSITY
Faculty Affairs Committee of the Faculty Senate
[bookmark: _GoBack]Minutes of the Aug 25, 2015 Meeting
3:30pm, HH 280
1. Election of Officers
a. Chairperson R. Guell
b. V. Chairperson L. Eberman
c. Secretary B. Roberts-Pittman
2. Identification of Meeting Time
a. R. Guell will send a grid to each member to ensure that this time is the only one available.
b. N. Obermeyer has commitments off-campus on alternating Tuesdays
c. B. Roberts-Pittman has supervisory responsibility that may require her to be called away during a meeting
3. Review of Charges
a. Each charge from Exec was explained with background and context provided
b. FAC Self-Charge possibilities
i. Review of grade-appeal processes
ii. Review of starting and closing dates for faculty responsibilities in the context of the 8/1 and 5/31 dates corresponding to new appointment contracts
4. Discussion of Student Grievance Policy 
a. Context was provided for why the President and Exec wish to have a discussion regarding a more efficient and fair system for grievance filing and adjudication.
5. Adjournment 
