SBA Constitutional and Bylaws Amendments regarding ALSA participation in Student Faculty Committee selection process.

Proposed by SBA Vice President Katrina James

Approved by the SBA Board of Governors on 2/22/06

	6.2.5.
	Student Members of the Academic Personnel Committee (APC), Diversity Working Group (DWG) and Bias and Harassment Committee will be selected as follows: One student rep (out of a total of two student reps) on the APC, two student reps on the DWG (out of a total of three student reps), and one student rep (out of a total of two student reps) on the Bias and Harassment Committee will be appointed by an ALSA Selection Board. The ALSA Selection Board shall be comprised of representatives from APALSA, BALSA, CoLR, ILSA, LaLSA, Law Women, MELSA, OUTLaw, and SALSA.
The ALSA Selection Board shall create a fair and efficient process of student candidate selection. A description of this process shall be kept on file with the SBA. Applicants for the ALSA committee slots must indicate this preference on their application. Applicants must be active members of an ALSA group and indicate so on their application. All applications for these committees will be received by the SBA. Files for these committees created pursuant to section 6.2.2 will be forwarded to the ALSA Selection Board within one week of the application deadline. The ALSA Selection Board will consider candidates that rank these committees in their top two preferences, and forward their selections to the SBA within two weeks of receiving the applications. The ALSA Selection Board will notify the SBA of its selections prior to the general SBA selection process.

6.2.5.1 In the event that the ALSA Selection Board fails to submit its committee selections within the prescribed timeframe, the SBA Executive Board reserves the right to make the committee selections in consultation with the representative ALSA groups.
ARTICLE 13. STUDENT-FACULTY COMMITTEES
Section 1. The President shall nominate, with the advice and consent of the Board of Governors, the student members of all student-faculty committees and boards, with the exception of the members selected by the ALSA Selection Board for the Academic Personnel Committee (APC), Diversity Working Group (DWG), and Bias and Harassment Committee. No later than the last day of classes in the spring semester, first and second year students shall be informed of the positions open on the student-faculty committees and boards. Applications for the committees and boards shall be submitted no later than the last day of the first full week of school days in the fall semester.
The selection process for the ALSA representatives on the Academic Personnel Committee (APC), Diversity Working Group (DWG), and Bias and Harassment Committee is prescribed in Bylaw 6.2.5. The ALSA selections will be made prior to the close of the spring semester.
Section 2. Neither the President nor the Board of Governors will discriminate in student-faculty committee or other assignments because of color, national origin, race, religion, sex, sexual orientation, or physical handicap.

Section 3. Appointments to student-faculty committees shall be limited to second and third year students.

Section 4. No member of the Board of Governors may be appointed to serve on a student-faculty committee.

Section 5. One student from each student-faculty committee shall be required to present, at least once a semester, an oral or written report to the Board of Governors, describing the business conducted at the meetings of the student-faculty committees. If a student representative on a student-faculty committee or board misses two consecutive meetings, without valid excuse, he or she will be relieved of his or her responsibilities, and a new representative will be appointed in his or her stead according to the procedures outlines herein.

