

-----Original Message-----

From: faculty-l@lists.uccs.edu [mailto:faculty-l@lists.uccs.edu] On Behalf Of UCCS Announcements Do Not Reply

Sent: Thursday, May 08, 2014 4:07 PM

To: faculty-l

Subject: [faculty-l] FA Vice President's Report

Message from: Michele Companion mcompani@uccs.edu

Hello colleagues!

Below please find the Vice-President's report.

I would first like to thank all of those people who have served on UCCS and system-wide committees this year. If your terms are up and you are willing and eligible to serve again, please let me know. Committee chairs, please let me know if you are continuing as chair or if there will be new chairs for next year.

I would like to encourage all faculty, but particularly junior faculty, to become involved in faculty governance. We are the best advocates for our interests. To stay strong and ensure that our voices are heard, we need to be actively involved in this important service. College reps, please speak to folks about serving in faculty governance. There are numerous opportunities available at the campus and system-wide levels for next year. Please contact me for more information.

Respectfully submitted,

Michele Companion, FA President-elect