BY-LAWS OF THE VILLANOVA UNIVERSITY SENATE
 Pursuant to the authority granted by the Board of Trustees of Villanova University for the creation of the Villanova University Senate, the following By-Laws have been adopted by the Senate.

ARTICLE I

SENATE OFFICERS

 Each year at its Organizational Meeting, the University Senate shall elect by majority vote and secret ballot an Executive Secretary, and every two years, a Presiding Officer, from the University Senate membership.

 The Presiding Officer shall be the Chairperson of the University Senate and shall serve for a term of two years to coincide with the faculty election cycle.

 The Executive Secretary shall be responsible for the performance of all secretarial duties in the Senate, including the preparation and distribution of minutes, the conduct of official correspondence, the maintenance of a current register of the members of the Senate and committees, and the announcement of meetings.

 Should a vacancy occur in any of the aforementioned seats, the University Senate shall elect by majority vote and secret ballot, a replacement from the Senate membership for the unexpired portion of the term of the member so replaced.

 In the event of the absence of the Presiding Officer, the Senate shall elect, from its membership, a temporary presiding officer.

ARTICLE II
AGENDA
 The agenda distributed to the members of the Senate, as provided in Article VIII of the Constitution, shall include any additional items presented to the Executive Committee for this purpose by written petition signed by at least 25% of the members of the Senate. Priority of items on the agenda shall be determined by the Executive Committee, except that this priority may be revised by majority vote at the Senate meeting.

ARTICLE II

QUORUM
 A majority of the membership of the Senate shall constitute a quorum for the conduct of the Senate business at any meeting.

ARTICLE IV

NOTICES
 All notices to members of the Senate and committees, required or permitted under the Constitution of the Senate or these By-Laws, shall be made through the United States mails, through the University campus mail or through electronic mail. The Executive Committee may depart from this requirement when in the judgment of that committee extraordinary circumstances warrant personal communication by some other means.

ARTICLE V

CLOSED MEETINGS
 A two-thirds vote of those present and voting shall be required before the general rule regarding meetings, as provided by Article IX, Section 3 of the Constitution, may be excepted to and a meeting of the Senate declared closed.

ARTICLE VI

PUBLICATION OF MINUTES
 Consistent with the terms of Article IX, Section 4 of the Constitution, the Minutes of the Senate shall be made available to the Villanova University community.

ARTICLE VII

ABSENCES OF SENATORS FROM MEETINGS
 After a Senator misses more than two consecutive and/or more than three total meetings during the academic year, the Chairperson of the Senate shall direct a letter of inquiry to the specific Senator involved, requesting information about said Senator's ability to serve and his/her intentions regarding attendance at future meetings.
ARTICLE VIII

VACANCIES IN SENATE MEMBERSHIP
 Should an administrative senate seat be vacated, the President of the University shall appoint a replacement to fill this vacancy.

 Should a faculty seat be vacated, the Executive Committee shall authorize the Faculty Congress to hold a special election in the appropriate faculty constituency.

 Should a student senate seat be vacated, the next highest vote recipient of the preceding election in the same constituency shall be seated. Should this person be unwilling or unable to serve or if no other student ran for the seat, then the President of the Student Body shall appoint a replacement selected from the appropriate constituency, except in the case of the law student senator, in which case the Executive Committee shall authorize a special election to fill the vacated Senate seat.

 Should an alumni senate seat be vacated, the next highest vote recipient of the preceding election shall be seated. Should this person be unwilling or unable to serve or if no other alumnus ran for the seat, then the Executive Committee of the Alumni Association shall appoint a replacement.

Should a staff senate seat be vacated, the next highest vote recipient of the preceding election in the same constituency shall be seated. Should this person be unwilling or unable to serve or if no other staff member ran for the seat, then the Executive Committee of the Senate shall authorize a special election to be held in the appropriate constituency with the help of the Human Resources Department.

 All replacements as provided for above shall be for the unexpired portion of the member's term.

ARTICLE IX
VACANCIES IN SENATE STANDING COMMITTEES
 When a vacancy occurs in a Standing Committee, the Executive Committee shall take such action as it deems appropriate to fill the vacancy for the unexpired term.

ARTICLE X

PARTICIPATION OF NON-MEMBERS
 By majority vote of those present and voting at a meeting of the Senate, any person not a member may be extended the privileges of the floor for that meeting but may not vote.

 The Executive Committee may schedule comments by non-members of the Senate on the agenda of a Senate meeting. Such non-members may not vote.

ARTICLE XI

PARLIAMENTARY AUTHORITY

 The rules contained in the current edition of Robert’s Rules of Order, Newly Revised, shall govern the Senate in all cases to which they are not inconsistent with the Constitution or these By-Laws and any special rules of order the Senate may adopt.

ARTICLE XII

AMENDMENTS

1.
With respect to Article XI, Section 1, in the University Senate Constitution, any proposed amendments to the Constitution must be submitted in writing at a previous Senate meeting.

2.
These By-Laws may be amended at any meeting of the Senate by a two-thirds vote of those present and voting provided that the proposed amendment had been submitted in writing at a previous Senate meeting.

ARTICLE XIII

APPOINTED MEMBERS OF STANDING COMMITTEES

TERMS OF OFFICE
 The terms of office of the members of the standing committees who are appointed by the Executive Committee shall be one year, except as otherwise provided below.

 ATHLETIC ADVISORY COMMITTEE: The terms of the faculty, administrative, staff and alumni members shall be two years. The terms of the student members shall be one year.

 BUDGET COMMITTEE: The terms of the faculty, administrative, staff and alumni members shall be two years. The terms of the student members shall be one year.

 COMMITTEE ON MISSION/SOCIAL JUSTICE: The terms of the faculty, administrative, staff and alumni members shall be two years. The terms of the student members shall be one year.

 RULES AND REVIEW COMMITTEE: The terms of the faculty, administrative, staff and alumni members shall be two years. The terms of the student members shall be one year.

 STUDENT LIFE/STUDENT GOVERNMENT COMMITTEE: The terms of the faculty, staff and alumni members shall be two years. The terms of the student members shall be one year.

 MISSION AND SOCIAL JUSTICE COMMITTEE: The terms of the faculty, staff and alumni members shall be two years. The terms of the student members shall be one year.

 REAPPOINTMENT: Appointees to all Standing Committees, being otherwise qualified, are eligible for reappointment at the discretion of the appointing authority.

ARTICLE XIV
STANDING COMMITTEE MEETINGS
 The meetings of all senate committees shall be open to all Senators unless two-thirds of the membership, present and voting elect to close that meeting or any portion thereof.

ARTICLE XV
CANCELLATION OF SENATE MEETINGS

 The Executive Committee is empowered to cancel, by a two-thirds vote of the of the entire committee, duly called ordinary and extraordinary meetings of the Senate for good cause with the following provisos:

1.
No meeting shall be canceled with less than three days notice except for emergencies and severe weather conditions.

2.
In the event a meeting is cancelled, it may be rescheduled by petition by at least one-third of the membership of the Senate. This petition must be in writing and must be received in the Senate Office within three business days of the date of the cancelled meeting. The rescheduled meeting must be held within three business days of the receipt of the petition in the Senate Office.

ARTICLE XVI
DISCHARGE OF RESOLUTIONS FROM COMMITTEE
 A petition signed by two-thirds of the membership of the Senate may discharge resolutions from committees in the event committees do not take action on the resolution within ninety (90) days after receiving said resolution or in the event a committee fails to approve said resolution.

ARTICLE XVII
EXTRAORDINARY MEETINGS OF COMMITTEES
 The Chairperson of each Standing Committee shall set the time, date and place for meetings. Should two-thirds of the committee membership desire an extraordinary meeting, the Chairperson must schedule such a meeting at the time and date suggested by the committee members. Should this request not be acted on by the Chairperson, the committee may convene itself if two-thirds of the members agree. Notice of such an extraordinary meeting must be sent to all committee members at least seven (7) days in advance of the meeting.

ARTICLE XVIII
ABSENCES OF COMMITTEE MEMBERS
1.
Minutes of each standing committee should indicate those in attendance and those absent. The absentees should be marked as notifying or not.

2.
If a member misses three consecutive meetings, the Chairperson will forward his/her name to the Executive Committee.

3.
The Executive Committee will contact the committee member and determine:

a) that the member is interested and wants to continue to serve or,

b) that the member is unable to serve and replace him/her.

c) that the member is uninterested in serving and replace him/her.

The Executive Committee will report its findings to the reporting Committee Chairperson.

4.

If anyone filling the seat of any Senate Committee sends a representative in his or her place, such a representative may not have voting privileges. All absences by committee members, whether or not a representative is sent, are subject to the provisions stated in this Article XVIII, #2 and #3.

ARTICLE XIX
DEFINITION OF "ADMINISTRATOR”
 For purposes of determining representation on the Senate, "Administrator” shall be defined as any individual having the responsibilities of Dean, Associate Dean, Vice President, Special Assistant to the President, Executive Director, Chief Information Officer, Controller, Bursar and such other individuals as would have de facto similar responsibilities in the judgment of the President of the University.

