SSR 2011-16

A Resolution for: 	Dead Days on Campus

Sponsored by: 	Student Affairs Committee

First Reading: 	26 January 2011

Vote: 	25 – 1 – 1

Speaker Action: _______________________________________________________________
				Kevin Shannon – Speaker			Date

WHEREAS: The week before finals currently adds an extra element of stress to the students life without the worries of having new material brought upon them; and 

WHEREAS: Students at the University of Northern Iowa need at least one day preparation in the classroom for finals week; and

RECOGNIZING: The last class day of each semester, not including night classes, before finals should be free of any tests, papers due, or any new materials given; and

FURTHER RECOGNIZING: The Northern Iowa Student Government believes this plan would vastly improve students’ preparation for finals in each class; and

BE IT THEREFORE RESOLVED: The NISG Senate recommends that faculty at UNI allow students the last class day of each semester, excluding night classes, to prepare for their finals without the added stress of papers, tests, or new material to study; and

BE IT FURTHER RESOLVED: This resolution be sent to Faculty Senate Chair Dr. Wurtz, Executive Vice President and Provost Gibson, The Northern Iowan, and all other appropriate persons.
