

Faculty Senate Meeting — Executive Summary
6:30pm, November 5, 2020
Via Zoom Conferencing

1. Chair Thomas Stober called the meeting to order at 6:30 P.M.
2. President Jenkins addressed the assembly.
3. Main Motion #1 for a Vote of Disappointment (as amended) passed 29 in favor, 13 opposed.

“Whereas President Jenkins failed to abide by the University Policies concerning COVID-19 precautions during his trip to Washington D.C.; whereas Fr. Jenkins has apologized for his actions,

be it resolved, the Faculty Senate expresses its disappointment in his actions. Be it further resolved, the Faculty Senate also accepts his apology.”

4. Main Motion #2 for a Note of Appreciation, postponed until next meeting.
5. Meeting adjourned at 9:30 P.M.