

Stephen F. Austin State University
SFASU Faculty Senate
Resolution for Appreciation of Darrel McDonald
Passed, May 13, 1998, Faculty Senate Meeting, #275

WHEREAS, Darrel McDonald has been a significant and valuable member of the Stephen F. Austin State University Faculty Senate; and

WHEREAS, Darrel McDonald has joyfully and enthusiastically accepted his role as Chair of the Stephen F. Austin State University Faculty Senate; and

WHEREAS, Darrel McDonald has provided expert and insightful leadership during his tenure as Faculty Senate Chair; and

WHEREAS, Darrel McDonald has faithfully and skillfully elucidated faculty concerns to the Administration and Board of Regents, and

WHEREAS, Darrel McDonald has diligently and conscientiously promoted the welfare of the university community; and

WHEREAS, Darrel McDonald leaves behind a record of unassuming excellence and sincere concern as challenges to future Senate leaders,

LET IT THEREFORE, BE RESOLVED, That the Faculty Senate, on behalf of the Stephen F. Austin State University Faculty, express sincere gratitude to Darrel McDonald for his untiring and outstanding service as Chair of the Faculty Senate, 1997-1998.