

Southern Adventist University
Committee Membership for 2018-2019

Working Draft - Updated 1/4/19
CHANGES INDICATED IN GREEN

Table of Contents

Academic Program Review Committee.....	3
Academic Research Committee.....	3
Academic Review Committee.....	3
Activate Southern (formally Student Wellness Committee).....	4
Administrative Council.....	4
Admissions Committee.....	5
Adult Experiential Learning Credit Committee.....	5
Advisement Committee.....	5
Assessment & Effectiveness Review Committee.....	6
Crisis Management Team.....	6
Christian Service Committee.....	6
Disabilities Services Committee.....	6
Discipline Review Committee.....	7
Distinguished Service Medallion Committee.....	7
Distance Education Committee.....	7
Diversity Committee.....	8
Employee Wellness Committee.....	8
Enrollment Priorities and Improvements Committee (EPIC).....	8
Environmental Sustainability Committee.....	9
EPA & OSHA Compliance Audit Team.....	9
Faculty Affairs Committee.....	9
Faculty Promotions Committee.....	10
Film Committee.....	10
Financial Appeals Committee.....	10
Financial Statement Review.....	11
Fund Raising Committee.....	11
General Education Committee.....	11
Graduate Council.....	12
Grievance Committee.....	12
Honorary Degrees Committee.....	13
Honors (Southern Scholars) Committee.....	13
Human Resources Committee.....	13
Institutional Review Board (IRB).....	13
International Student Committee.....	14
Key/Access Committee.....	14
Missions and Evangelism Committee.....	14
Naming Committee.....	15
New Student Orientation Committee.....	15
Planned Giving Committee.....	16
Pre-professional Committee.....	16
Presidents Cabinet.....	16
Public Art Committee.....	16
Retention Committee.....	17
Sabbatical Committee.....	17
Safety/Risk Control Committee.....	17
Screening Committee.....	18
Social/Recreation Committee.....	18
Spiritual Life Committee.....	18
Strategic Planning and Budget Committee.....	19
Student Activities Committee.....	19
Student Development Committee.....	20
Student Media Board.....	20

Student Personnel Committee	20
Student Sexual Misconduct Review Panel	21
Student Support Team	21
Traffic Appeals Committee	21
Undergraduate Council.....	21
University Archives and Records	22
University Senate	22
University Senate Executive Committee	23
University Senate Nominating Committee	23
Web Oversight Committee	23
Writing Committee.....	24

Committee Memberships for 2018-2019

Updated 1/4/19

ACADEMIC PROGRAM REVIEW COMMITTEE

Reports to V.P. Academic Administration

Associate Vice President for Academic Administration, Chair
Director of Institutional Research
Director of Records
6 level-3 teaching faculty members; at least four of whom must hold the rank of full professor (3 members elected each year by senate for staggered, non-renewable 2-year terms [Eligible for another term after a 1-year hiatus])

ACADEMIC RESEARCH COMMITTEE

Reports to V.P. Academic Administration

Chair (elected from within ARC; 2-year term; non-renewable)
Secretary (Chair-elect) (elected from within ARC; 2-year term)
9 faculty appointed by the Senate (at least one of whom teaches in a graduate program and one from Library) for staggered non-renewable 3-year terms (eligible for another term after a 1-yr hiatus) Three faculty to be selected from each of the following areas:
Science/Math (Biology, Chemistry, Computer Science, Math, and Physics)
Life Sciences (Academic Technology, Faculty Development/Online Campus, Business, Education, Journalism & Communication, Nursing, Physical Education, Psychology, Social Work, and Technology)
Liberal Arts (English, History, Library, Modern Languages, Music, Religion, and Visual Art & Design)
VP Academic Administration, *ex officio*
Exec. Dir. Budgeting & Financial Analysis, *ex officio*
Institutional Review Board Chair
1 student appointed by the Student Senate for a 1 year, non-renewable term

ACADEMIC REVIEW COMMITTEE

REPORTS TO UNDERGRAD COUNCIL - SENATE

Associate VP Academic Administration, Chair

ACADEMIC PROGRAM REVIEW COMMITTEE

Dionne Felix, Chair
Hollis James
Joni Zier
Judy Sloan (20)
Braam Oberholster (20)
Ron Johnson (19)
Bonnie Eder (20)
Ken Parsons (19)
Barbara James (19)

ACADEMIC RESEARCH COMMITTEE

Ileanna Freeman (20)
_____ Chair-elect (19)
David Nelson (19)
Blake Laing (21)
Nuvia Saucedo (21)
Tammy Overstreet (20)
Ileanna Freeman (20)
Ronda Christman (19)
Katie McGrath (20)
Adrienne Royo (20)
Jessica Spears (20)
Robert Young, *ex officio*
Doug Frood, *ex officio*
Cynthia Gettys

ACADEMIC REVIEW COMMITTEE

Dionne Felix, Chair

Senior VP Academic Administration, *ex officio*
VP Student Development
VP Enrollment Management
Director Records & Advisement
Director Student Success Center
Head residence hall deans (or designees)

First Year Experience Coordinator, *ex officio*
Retention & First Year Advising Coordinator
Disabilities Services Coordinator
3 faculty (*appointed by the University Senate to staggered, non-renewable 3-yr terms (eligible for another term after a 1-yr hiatus)*)

ACTIVATE SOUTHERN (STUDENT WELLNESS COMMITTEE)

REPORTS TO V. P. STUDENT DEVELOPMENT - SENATE

Chair, appointed by the University Senate upon the recommendation of the VP Student Development Student Wellness Director

1 Dean of Men
1 Dean of Women
Chair Employee Wellness Committee
2 faculty/staff members (appointed by the Senate for 2-yr, non-renewable terms (eligible for another after a 1-yr hiatus))
2 students appointed by SA Senate for 1-yr terms

VP Student Development (consultant)

ADMINISTRATIVE COUNCIL

REPORTS TO PRESIDENT

President, Chair
VP Academic Administration
VP Financial Administration
VP Enrollment Management
VP Student Development
VP Advancement
VP Marketing and University Relations
Associate VP Budgeting & Finance
Associate VP Academic Administration
Associate VP Student Finance
Associate VP Financial Administration
Associate VP Development
Associate VP Human Resources
Associate VP Information Technology
Dean Graduate Studies
Director Alumni
Director Enrollment Management/Student Finance
Director Institutional Research & Planning

Robert Young, *ex officio*
Dennis Negrón
Glenn Carter
Joni Zier
Jim Wampler
Dwight Magers
Lisa Hall
Renita Moore, *ex officio*
Cheri Durst
Mariella Pechero
Richard Schwarz (19)
Matt Tolbert (21)
Clarice Nixon (20)

ACTIVATE SOUTHERN (STUDENT WELLNESS COMMITTEE)

Rod Bussey, Chair

Michael Specht, co-director
Kye Hache, co-director
Jeff Erhard
JP Mathis
Robert Bengé
Patti Anderson (20)
_____ (20)

Jonathan Gilbert
Monica Mendoza
Dennis Negrón

ADMINISTRATIVE COUNCIL

David Smith, Chair
Robert Young
Tom Verrill
Glenn Carter
Dennis Negrón
Carolyn Hamilton
Ingrid Skantz
Doug Froom
Dionne Felix
Glenn Carter
Marty Hamilton

Brenda Flores-Lopez
Gary Sewell
Carl Swafford
Evonne Crook
Paula Walters
Hollis James

Director Marketing and University Relations
Director Planned Giving
Director Records & Advisement
Director Risk Management
Controller
Student Development Representative
2 faculty members selected by Senate (for 2-year staggered non-renewable terms)

Isaac James
Carolyn Liers
Joni Zier
Andrew Myaing
David Huisman

Keith Snyder (19)
Sunia Fukofuka (20)

ADMISSIONS COMMITTEE

Reports to Undergrad Council - senate
VP Enrollment Management, Chair

Associate VP Academic Admin, Vice Chair
Applications Manager, Recording Secretary
Director Student Success Center
Director Records & Advisement
Associate VP Student Finance
3 faculty members selected by Senate (Gen Ed background preferred) for a 3-year non-renewable term (eligible for another term after 1-year hiatus).

ADMISSIONS COMMITTEE

Glenn Carter, Chair

Dionne Felix, Vice Chair
Janelle Dietrich
Jim Wampler
Joni Zier
Glenn Carter
Jessica Spears (19)
Clarise Nixon (21)
Amanda Livanos (21)

ADULT EXPERIENTIAL LEARNING CREDIT COMMITTEE

Reports to Senate
Chair

4 faculty members (including chair) in the areas of Social Work, Nursing, and Business, preferred, appointed to staggered, 2-year, non-renewable terms (eligible for another term after a 1-year hiatus)
Associate VP Academic Administration
Director of Records
Director of Graduate Marketing

ADULT EXPERIENTIAL LEARNING CREDIT COMMITTEE

Cynthia Gettys, Chair (19)

Cindy Johnson (18)
Sylvia Mayer (18)
Stephanie Sheehan (18)

Dionne Felix
Joni Zier
Laurie Gauthier

ADVISEMENT COMMITTEE

Reports to Undergrad Council - Senate
Assistant Director Records & Advisement, Chair
VP Academic Administration
Director Student Success Center
First Year Experience Coordinator
6 Teaching Faculty members from 6 Departments/Schools (appointed by the University Senate to staggered non-renewable 3-yr terms (eligible for another term after a 1-yr hiatus)

ADVISEMENT COMMITTEE

Sharon Rogers, Chair
Robert Young
Jim Wampler
Renita Moore
Pierre Nzokizwa (20)
Mike Boyd (20)
Faith Laughlin (20)
Cristy Pratt (21)
Clarise Nixon (19)
Joelle Wolf (19)

2 students appointed by the Student Senate for a 1-yr non-renewable term

ASSESSMENT & EFFECTIVENESS REVIEW COMMITTEE*Reports to President*

Senior VP for Academic Administration, Chair
 Director Institutional Research & Planning, Secretary
 Business intelligence Analyst
 The Unit Assessment System/Document Manager
 from the School of Education and Psychology
 SACS liaison

Three members of University Assembly with at least one salaried staff member and one faculty member appointed by the President's Cabinet with term of service limited to two years with a maximum of two terms and eligible for another two terms after a one-year hiatus.

Records and Advisement Invitee

CRISIS MANAGEMENT TEAM*Reports to President*

University President, Chair
 President's Cabinet
 VP Financial Administration, Alternate Chair
 VP Academic Admin
 VP Advancement
 VP Marketing & University Relations
 VP Student Development
 Associate VP Financial Administration
 Associate VP Information Technology
 Director Campus Safety
 Director Risk Management

CHRISTIAN SERVICE COMMITTEE*Reports to Undergrad Council - senate*

VP Academic Administration
 Director of Service Program
 University Chaplain
 Four members of faculty (one of which must be a Dean or Chair appointed by Senate), to staggered three year terms (each is limited to one term and not eligible for reappointment to another term until he/she has been off the committee for one year).

Two students, one being the Student Association Community service Director and the other appointed by the Student Senate for a one-year, renewable term.

DISABILITIES SERVICES COMMITTEE*Reports to V. P. Student Development - senate***ASSESSMENT & EFFECTIVENESS REVIEW COMMITTEE**

Bob Young
 Hollis James, Secretary
 Michele McFarlane
 Elaine Hayden

Dionne Felix

Glenn Carter (20)
 Pamela Harris (19)
 Pamela Gammenthaler (19)

Omar Mendez

CRISIS MANAGEMENT TEAM

David Smith, Chair
 Tom Verrill
 Bob Young
 Carolyn Hamilton
 Ingrid Skantz
 Dennis Negrón
 Marty Hamilton
 Gary Sewell
 Kevin Penrod
 Andrew Myaing

CHRISTIAN SERVICE COMMITTEE

Bob Young
 Jennifer Carter

Pamela Jansen (20)
 Cristy Pratt (19)
 Becky Retzer (19)
 Rachel Williams-Smith (20)

DISABILITIES SERVICES COMMITTEE

Disability Services coordinator, Chair
Director Student Success Center
1 Dean of Men
1 Dean of Women
(The 2 residence hall deans appointed by VP Student Serv. to staggered, non-renewable 2-yr terms (eligible for another term after 1-yr hiatus))
Associate VP Financial Administration
One faculty member appointed by Senate (3-year, non-renewable term, eligible for another term after 1-year hiatus)
Additional faculty selected by committee chair as needed in specific cases
1 student (with a disability appointed by Disabilities Services Coordinator for a 1-yr non-renewable term)

DISCIPLINE REVIEW COMMITTEE

Reports to V. P. Student Development - senate

Director of Student Life, Chair
Dean of Men
Dean of Women
2 faculty members (appointed by the University Senate to alternating 2-yr terms (non-renewable (eligible for another term after a 1-yr hiatus))
Any additional faculty as needed, selected by Chair

DISTINGUISHED SERVICE MEDALLION COMMITTEE

Reports to the President

_____, Chair
6 faculty members (recommended to the president by the Faculty Affairs Committee, two of whom serve as alternates.

DISTANCE EDUCATION COMMITTEE

Reports to V.P. Academic Administration - Senate

Dean of Graduate Studies, Chair
Associate VP Academic Administration, Vice Chair
Director Records and Advisement
Director Libraries
Director Online Learning and Academic Technology
Associate VP of Information Systems
Associate VP Student Finance
Exec. Dir. Budgeting & Financial Analysis

Mariella Pechero, Chair
Jim Wampler
Jeff Erhard
Lisa Hall

Marty Hamilton
Pamela Jansen (21)

DISCIPLINE REVIEW COMMITTEE

Kari Shultz, Chair
Dwight Magers (or designee)
Lisa Hall (or designee)
Julie Penner (19)
_____ (20)

DISTINGUISHED SERVICE MEDALLION COMMITTEE

_____, Chair
_____ (18)

_____ (18)
Blake Lang (18)
Christine Moniyung (18)
Joyce Azevedo (member in 2017-2018)
Don Mathis (member in 17-18)

DISTANCE EDUCATION COMMITTEE

(This replaces the Off-Campus Committee)

Carl Swafford, Chair
Dionne Felix, Vice Chair
Joni Zier
Deyse Bravo
Tammy Overstreet
Gary Sewell
Glenn Carter
Doug Froot

2 faculty appointed by the University Senate (at least one of whom teaches in a graduate program) to alternating non-renewable 2-yr terms (eligible for another term after a 1-yr hiatus)
1 student appointed by the Student Senate for a 1-yr non-renewable term

DIVERSITY COMMITTEE

Reports to President

Chair appointed by President

VP Academic Administration

VP STUDENT DEVELOPMENT

4 FACULTY (SELECTED BY SENATE TO SERVE ALTERNATING 2-YEAR TERMS [ELIGIBLE FOR ANOTHER TERM AFTER A 1-YEAR HIATUS])

Director Student Life & Activities

1 residence hall dean (appointed by VP for Student Development to a 2-year term [eligible for another term after a 1-year hiatus])

Collegedale church pastor (appointed by the senior pastor to a 2-year, non-renewable term [eligible for another term after a 1-year hiatus])

Recording secretary (appointed by the chair)

2 students (appointed by student senate for 1-year, non-renewable terms)

President, *ex officio*

EMPLOYEE WELLNESS COMMITTEE

Reports to V.P. Academic Administration - Senate

PEHW member, Chair

(Selected by President)

Risk Management Department designee

School of PEHW Member

Health Services designee

Human Resources designee

Wellness Institute Director

5 employee/retiree reps selected by Ad Council for alternating 3-year, non-renewable terms (eligible for another term after a 1-year hiatus)

VP Financial Admin, *ex officio*

**In absence of Committee Chair, the Wellness Institute Director will serve as Chair.*

ENROLLMENT PRIORITIES AND IMPROVEMENTS COMMITTEE (EPIC)

Reports to President

Co-Chair appointed by the President

Co-Chair appointed by the President

VP Enrollment Management

John Beckett (19)
Frances Johnson (20)

DIVERSITY COMMITTEE

David Smith, Chair

Robert Young

Dennis Negrón

Stephanie Guster (19)

_____ (19)

John Doh (20)

Sunia Fukofuka (20)

Kari Shultz

Kevin Pride

Dave Ferguson

Dennis Negrón

Phillip Warfield

Taylor Scurry

David Smith, *ex officio*

EMPLOYEE WELLNESS COMMITTEE

Bob Bengel, Chair

Harold Mayer

Candace Wing

Amy Steele

Leslie Evenson

Donald Martin (19)

Carolyn Liers (19)

Sonja Fordham (18)

Doug Jacobs (18)

Rick Norskov (alternate)

Tom Verrill, *ex officio*

ENROLLMENT PRIORITIES AND IMPROVEMENTS COMMITTEE (EPIC)

Ingrid Skantz, Co-chair

Ryan Herman, Co-chair

Glenn Carter

Associate VP for Academic Administration

Associate VP for Student Finance

Associate VP for Human Resources

Director Admissions

Director Records

Director Strategic Initiatives

Director Housing (or representative?)

Retention Coordinator

Four members selected by the president (by recommendation of the co-chairs) with at least one required to be a faculty member.

ENVIRONMENTAL SUSTAINABILITY COMMITTEE

Reports to Administrative Council - President

Director Risk Management, Chair

VP Financial Administration

Director Landscape Services

Waste Management Recycling Operator

Director Food Service

Director Service

Director Student Life & Activities

Associate Director Energy Management

Project & Planning Manager MUR

Biology Representative

One community member

Two faculty (appointed by University Senate for a 2-year, non-renewable term (eligible for another term after a 1-year hiatus)

Student Association President

EPA & OSHA COMPLIANCE AUDIT TEAM

Reports to V.P. Financial Administration - President

Director Risk Management, Chair

Director Plant Services

Chemistry Chair (or designee)

Director Service Department

Associate VP Retail & Auxiliary Operations

Director Transportation

Director Landscape Services

Director Campus Safety

Associate VP Financial Administration

VP Financial Administration, *ex officio*

FACULTY AFFAIRS COMMITTEE

Reports to President

Chair appointed by the President

6 faculty appointed by the senate to staggered, non-renewable 3-year terms (eligible for another term

Dionne Felix

Glenn Carter

Brenda Flores-Lopez

Rick Anderson

Joni Zier

Barb Edens

Dwight Magers

Cheri Durst

Gary Sewell

Marty Hamilton

Laurie Gauthier

Ben Thornton

ENVIRONMENTAL SUSTAINABILITY COMMITTEE

Andrew Myaing, Chair

Tom Verrill

Mark Antone

Dan Brown

Sherrie Schoonard

Dennis Schreiner

Kari Shultz

Dennis Clifford

Tina Smith

John Beckett (19)

John Youngberg (19)

Rhidge Garcia

EPA & OSHA COMPLIANCE AUDIT TEAM

Andrew Myaing, Chair

Eric Schoonard

Bruce Schilling

Dennis Schreiner

Russell Orrison

Barry Becker

Mark Antone

Kevin Penrod

Marty Hamilton

Tom Verrill, *ex officio*

FACULTY AFFAIRS COMMITTEE

Kevin Brown, Chair

Tim Trott (20)

Aaron Corbit (19)

Frances Johnson (19)

after a 1-year hiatus), chair appointed by the president.

FACULTY PROMOTIONS COMMITTEE

Reports to President

VP for Academic Admin, Chair
6 Level-3 teaching faculty members, at least 4 of whom must hold rank of full professor (2 members elected each year by senate for staggered, non-renewable 3-year terms [eligible for another term after a 1-year hiatus])

FILM COMMITTEE

Reports to V. P. Student Development - senate

Chair appointed by University Senate for a 2-yr renewable term
6 members of University Assembly (appointed by the University Senate to staggered, non-renewable, 3-yr terms (eligible for another term after a 1-yr hiatus))

Two students appointed by the Student Senate for 1-yr, non-renewable terms

Director Student Life & Activities, *ex officio*

FINANCIAL APPEALS COMMITTEE

Reports to Senior V.P. Financial Administration

Associate VP Student Finance, Chair
VP Financial Admin
VP Student Development
Exec. Dir. Budgeting & Financial Analysis
Director Records & Advisement
VP Advancement, or designee
Director Student Finance
Director Admissions
Associate Director Student Finance
Associate Director Student Finance
Student Statement Coordinator
Systems Specialist- Enrollment Management
Head residence hall deans, or designees

Student Finance counselor rep (appointed by 2 faculty selected by Senate (at least one of whom teaches in a Graduate Program) for 2-year,

_____ (21)

Keely Tary (21)
Mark Guild (20)
Karon Powell (19)

FACULTY PROMOTIONS COMMITTEE

Robert Young, Chair
Richard Halterman (20)
Ben Thornton (20)
Joyce Azevedo (19)
Ileana Freeman (19)
Randy Craven (21)
Cathy Olson (21)

FILM COMMITTEE

Stanley Cottrell, Chair (20)

Deyse Bravo (20)
Leslie Evenson (20)
Donald Keefe (19)
Cornel Rusu (19)
Hendel Butoy (21)
Rachel Williams-Smith (21)

Kari Shultz, *ex officio*

FINANCIAL APPEALS COMMITTEE

Glenn Carter, Chair
Tom Verrill
Dennis Negrón
Doug Froot
Joni Zier
Ken Turpen
Paula Walters
Rick Anderson
Lillian Loza
Jana Dietsche
Lauren Turpen
Ryan Herman
Belinda Fischer
John Sager
Rotating among the six counselors

_____ (19)

Braam Oberholster (20) [Graduate Teaching Faculty]

staggered, non-renewable terms (eligible for another term after 1-year hiatus)

FINANCIAL STATEMENT REVIEW

Reports to President

VP Financial Admin, Chair
Associate VP Financial Admin
Exec. Dir. Budgeting & Financial Analysis
Senior VP Academic Admin
Associate VP Academic Admin
VP Student Development
VP Advancement
Associate VP Development
VP Enrollment Management
VP Marketing & University Relations
Graduate Dean
Controller
Associate VP Human Resources
Associate VP Information Technology

Associate VP Student Finance
University Senate Chair
Past University Senate Chair
University Senate Chair-elect
President Co-Chair, *ex officio*
Members do not have the option of sending representatives in the member’s absence.

FUND RAISING COMMITTEE

Reports to V.P. Advancement - President

VP Advancement, Chair
Associate VP Development, Vice Chair
 Administrative Assistant to VP
Director Planned Giving
Director Alumni
Director Student Life
Annual Giving Officer
Controller
WSMC General Manager
Database Manager
Director Student Finance
2 school dean/department chairs appointed by Ad Council for alternating 2-yr, non-renewable terms (eligible for another term after 1-yr hiatus)
1 student appointed by Student Senate for 1-yr term

GENERAL EDUCATION COMMITTEE

Reports to Undergrad Council - Senate

Chair appointed by University Senate for a 2-yr renewable term
4 Teaching Faculty members (appointed by the University Senate to staggered non-renewable 3-

FINANCIAL STATEMENT REVIEW

Tom Verrill, Chair
Marty Hamilton
Doug Frood
Robert Young
Dionne Felix
Dennis Negrón
Carolyn Hamilton

Glenn Carter
Ingrid Skantz
Carl Swafford
David Huisman
Brenda Flores-Lopez
Gary Sewell

Glenn Carter
Laura Racovita-Szilagy
Chris Hansen
Beth Scott
David Smith, Co-Chair, *ex officio*

FUND RAISING COMMITTEE

Carolyn Hamilton, Chair
_____, Vice Chair
Lori Thompson
Carolyn Liers
Evonne Crook
Kari Shultz
Ashley Fox
David Huisman
Scott Kornblum
Eric Baerg
Paula Walters
_____()
_____()
Jessie Darwin

GENERAL EDUCATION COMMITTEE

Randy Craven, Chair (20)
Stephen Bauer (19)
Ann Foster (19)

yr terms (eligible for another term after a 1-yr hiatus)) including:

Member of Undergraduate Council

Chair of Writing Committee
Honors Director

VP for Academic Administration, ex officio
Director of Institutional Research and Planning, ex officio
Christian Service Program Director, ex officio
1 student (appointed by the Student Senate for a 1-yr non-renewable term)

Lorraine Ball (21)
Joelle Wolf (21)

Keely Tary (21)

Sonja Fordham
Mark Peach

Robert Young, ex officio
Hollis James

Jennifer Carter

GRADUATE COUNCIL

Reports to V.P. Academic Administration - Senate

Dean of Graduate Studies, Chair
Deans of schools with graduate programs or designees

- Business
- Computing
- Education/Psychology
- Nursing
- Religion
- Social Work

2 graduate faculty representatives to two-year, non-renewable terms
Associate VP Student Finance
Director Libraries
Director Records & Advisement
Director Online Learning and Academic Technology
Director Global Community Development
VP Academic Administration

GRADUATE COUNCIL

Carl Swafford, Chair

Stephanie Sheehan
Richard Halterman
Bonnie Eder (Interim)
Barbara James
Greg King
Kristie Wilder
Laura Racovita-Szilagyi (19)
Bonnie Eder (19)
Glenn Carter
Deyse Bravo
Joni Zier
Tammy Overstreet
Karon Powell
Robert Young

GRIEVANCE COMMITTEE

Reports to President

Chair, elected by the Senate from faculty or salaried staff.
Three faculty, elected by the Senate
Three staff, elected by the Senate

GRIEVANCE COMMITTEE

Mark Hyder, Chair (20)

Lorraine Ball (20) [faculty]
Joyce Azevedo (19) [faculty]
Leon Weeks (19) [faculty]
Jim Wampler (20) [staff]
Mike McClung (19) [staff]
Danita Payne (19) [staff]

Cheri Durst (20) [alternate]
Robert Ordonez (20) [alternate]
Brenda Flores-Lopez, ex officio

One alternate staff, elected by the Senate
One alternate faculty, elected by the Senate
Associate VP Human Resources, ex officio
Members are elected by the Senate for 2-year terms and on a staggered basis. Members may serve two

consecutive terms maximum, eligible for another term after a one-year hiatus.

HONORARY DEGREES COMMITTEE

Reports to President

Chair appointed annually by the President from the members

Three faculty members appointed by Senate

Three administrators and one Board member appointed by president (as needed)

Members will serve 3-year staggered, non-renewable terms (eligible for another term after a 1-year hiatus)

HONORS (SOUTHERN SCHOLARS) COMMITTEE

Reports to Undergrad Council - senate

Honors Director, Chair

6 members appointed by the University Senate, including a member of Undergraduate Council, to staggered, non-renewable, 3-yr terms (eligible for another term after a 1-yr hiatus)

Associate VP for Academic Admin. *ex officio*
1 student (Southern Scholar appointed by the Student Senate for 1-yr non-renewable term)

HUMAN RESOURCES COMMITTEE

Reports to V.P. Financial Administration - President

VP Financial Admin, Chair

Associate VP Human Resources, Associate Chair/Secretary

Recording Secretary

7 representatives, serving alternating non-renewable 2-year terms (eligible for another term after a 1-yr hiatus):

- 1 Faculty rep selected by Senate
- 1 ancillary/service rep
- 3 hourly reps selected by Ad Council

1 exempt non-faculty selected by Ad Council
Student Finance rep appointed by VP Enrollment Management

INSTITUTIONAL REVIEW BOARD (IRB)

Sub-Committee of Academic Research Committee

Director of the Center for Teaching Excellence, Chair

HONORARY DEGREES COMMITTEE

Bob Young, Chair

Mark Hyder (20)
Mark Peach (19)
Michael Hasel (19)

HONORS (SOUTHERN SCHOLARS) COMMITTEE

Mark Peach, Chair
Kevin Brown (20)
Brent Hamstra (19)
David Nelsen (20)
Linda Tym (19)
Julie Penner (21)
Giselle Hasel (21)
Dionne Felix, *ex officio*

HUMAN RESOURCES COMMITTEE

Tom Verrill, Chair
Brenda Flores-Lopez, Associate Chair/Secretary

Allison Maitland

Jill Buckholtz (19)
Sherry Heming (20)
Troy DeWind (19)
Donnita Burgoyne (20)
Kelly Crawford (20)
Ashley Fox (19)
Paula Walters

INSTITUTIONAL REVIEW BOARD

Cynthia Gettys

Three Academic Research Committee members appointed for a one year renewable term, one appointee each selected from the following areas: Science/ Math (Biology, Chemistry, Computer Science, Math, and Physics) Life Sciences (Academic Technology, Faculty Development/On-line Campus, Business, Education, Journalism & Communication, Nursing, Physical Education, Psychology, Social Work, and Technology). Liberal Arts (English, History, Library, Modern Languages, Music, Religion, and Visual Art & Design).

Academic Research Committee Chair, *ex officio*

David Nelsen, *ex officio*

Veterinarian (not affiliated with Southern)
Physician (not affiliated with Southern)

INTERNATIONAL STUDENT COMMITTEE

Reports to V. P. Student Development - senate

Retention & First Year Advising Coordinator, Chair
Director Student Life & Activities
Associate VP Academic Administration
1 Enrollment Management rep (appointed by the VP Enrollment Management)
Records & Advisement rep (appointed by VP Academic Administration)
Human Resources rep (appointed by VP Financial Administration)
Exec. Dir. Budgeting & Financial Analysis
ESL instructor (appointed by VP Acad. Admin)
VP Student Development (consultant)
1 international student (appointed by the Student Senate for a 1-yr non-renewable term)

INTERNATIONAL STUDENT COMMITTEE

Cheri Durst
Kari Shultz
Dionne Felix
Kent Robertson

Joni Zier

(or designee)

Doug Froot
Laurie Stankavich
Dennis Negrón

KEY/ACCESS COMMITTEE

Reports to V.P. Financial Administration - President

Associate Vice President Financial Administration
Access Manager
Director Campus Safety
Associate Director Plant Services
Director Risk Management
Associate VP Human Resources
Director Information Technology
1 Residence Hall representative, 1 Conference Service Representative, 1 faculty representative selected by University Senate for two-year, staggered, non-renewable terms (eligible for another term after a one-year hiatus), and 1 full-time staff member appointed by the Administrative Council for alternating two-year, non-renewable

KEY/ACCESS COMMITTEE

Marty Hamilton, Chair
Don Hart, Secretary
Kevin Penrod
Dennis Clifford
Andrew Myaing
Brenda Flores-Lopez
Herdy Moniyung
Dwight Magers
_____ (Conf. Svc. Rep)
Michael Dant (20)

terms (eligible for another term after a one-year hiatus).

MISSIONS AND EVANGELISM COMMITTEE (SMEC)

Reports to V.P. Academic Administration - Senate

School of Religion Dean – chair
University President
VP Academic Administration
VP Financial Administration
Associate VP Academic Administration
Christian Service Program Director
Associate VP Development
Global Community Development Director
SALT Director
School of Nursing Dean
Short-term Missions Coordinator
Student Missions Coordinator
University Chaplain
Members at Large

NAMING COMMITTEE

Reports to V.P. Advancement - Senate

Chair – appointed by President
President
VP Financial Administration
VP Advancement
VP Marketing & University Relations
Associate VP Financial Administration
Director Alumni
Director Marketing & University Relations
1 Faculty member selected by Senate for 2-year, non-renewable term (eligible for another term after a 1-yr hiatus)
1 student appointed by Student Senate for 1-yr, non-renewable term

NEW STUDENT ORIENTATION COMMITTEE

Reports to V. P. Student Development - senate

First Year Experience Coordinator, Chair
Director Student Success Center
Counseling Services Coordinator
Counselor/International Student Advisor
Director Student Life & Activities
Men’s Residence Hall Dean
Women’s Residence Hall Dean
Assistant Director Records & Advisement
Director Institutional Research & Planning
Teaching Faculty Member
Teaching Faculty Member

MISSIONS AND EVANGELISM COMMITTEE

Greg King, Chair
David Smith
Bob Young
Tom Verrill
Dionne Felix
Jennifer Carter

Sharon Pittman
Douglas Na’a
Barbara James
Melissa Moore
Christian Bunch

Dale Bidwell*
Jack Blanco*
John Youngberg*

NAMING COMMITTEE

Ben Wygal, Chair
David Smith
Tom Verrill
Carolyn Hamilton
Ingrid Skantz
Marty Hamilton
Evonne Crook
Isaac James
Lisa Diller (20)

Christina Donesky

NEW STUDENT ORIENTATION COMMITTEE

Renita Moore, Chair
Jim Wampler
Daniel Olson
Arleny Weddle
Kari Shultz
Dwight Magers
Lisa Hall
Sharon Rogers
Hollis James
John Beckett (19)
Barry Tryon (20)

Student Representative
VP Student Development, *ex officio*

PLANNED GIVING COMMITTEE

Reports to V.P. Financial Administration - President

VP Advancement, Chair
VP Financial Administration, Vice Chair
Director Planned Giving, Secretary
Associate VP Development
Exec. Dir. Budgeting & Financial Analysis
Controller
Rep from School of Bus. appointed by Dean for 2-yr,
non-renewable term (eligible for another term after
a 1-yr hiatus)
2 community persons appointed by Ad Council for 2-
yr, staggered, non-renewable terms (eligible for
another term after a 1-yr hiatus)
Recording Secretary

PRE-PROFESSIONAL COMMITTEE

Reports to V.P. Academic Administration - Senate

ASSOCIATE VP ACADEMIC ADMINISTRATION, CHAIR
VP Student Development
All faculty members from Biology/Chemistry/Physics

Dean of Women
Dean of Men
VP Academic Administration, *ex officio*

PRESIDENT'S CABINET

Reports to President

President, Chair
Vice Presidents

PUBLIC ARTS COMMITTEE

Reports to V.P. Advancement - President

Chair, appointed by the President
President
VP Advancement
Director Landscape Services
Director Alumni
VP Marketing & University Relations
1 Faculty from Visual Art and Design
1 History
1 Faculty (any dept.)
1 Library
1 Staff

Dennis Negrón, *ex officio*

PLANNED GIVING COMMITTEE

Carolyn Hamilton, Chair
Tom Verrill, Vice Chair
Carolyn Liers, Secretary

Doug Frood

David Huisman

Mark Hyder

Richard Erickson (19)

Sue Kaufman

PRE-PROFESSIONAL COMMITTEE

Dionne Felix, Chair
Dennis Negrón
All faculty members from Biology/Chemistry/
Physics
Lisa Hall
Dwight Magers
Robert Young, *ex officio*

PRESIDENT'S CABINET

David Smith, Chair
Robert Young
Tom Verrill
Ingrid Skantz
Dennis Negrón
Carolyn Hamilton

PUBLIC ARTS COMMITTEE

Ben Wygal, Chair
David Smith
Carolyn Hamilton
Mark Antone
Evonne Crook
Ingrid Skantz
Marc Boyson (21)
Mark Peach (19)
Pam Harris (19)
Stanley Cottrell (20)
Barb Edens (20)

(Last 5 members selected by Senate for staggered, non-renewable 3-yr terms (eligible for another term after a 1-yr hiatus))

1 student appointed by Student Senate for 1-yr, non-renewable term

RETENTION COMMITTEE

Reports to V.P. Academic Administration - Senate

Chair, appointed by the President

Director Institutional Research & Planning

VP Enrollment Management

VP Financial Administration

Rep from Student Development (appointed by VP for Student Development to non-renewable, 3-year term [eligible for another term after a 1-year hiatus])

3 Faculty (appointed by Senate to staggered, non-renewable, 3-year terms [eligible for another term after a 1-year hiatus])

Associate Dean

First Year Experience Coordinator, *ex officio*

Christian Service Program Director

Retention & First Year Advising Coordinator, *ex officio*

VP Student Development, *ex officio*

2 student members selected by the student senate for one-year, non-renewable terms

SABBATICAL COMMITTEE

Reports to President

VP Academic Administration, Chair

VP Financial Administration

Three faculty appointed by University Senate to staggered, non-renewable 2-year terms [eligible for another term after a 1-year hiatus])

SAFETY/RISK CONTROL COMMITTEE

Reports to Crisis Committee - President

VP Financial Administration, Chair

Director Campus Safety, Vice Chair

Associate VP Financial Administration

VP Student Development

One Dean of Men (or designee)

One Dean of Women (or designee)

Director Transportation (or designee)

Director Food Services (or designee)

Director Plant Services (or designee)

Director Landscape Services (or designee)

Director Service (or designee)

Chair of Chemistry (or designee)

Dean of PEHW (or designee)

RETENTION COMMITTEE

Robert Young, Chair (Dionne Felix to attend)

Hollis James

Glenn Carter

Tom Verrill

Jim Wampler

Tim Trott (19)

Robert Ordonez (21)

Autumn Schilleman (20)

Carl Patterson

Renita Moore, *ex officio*

Jennifer Carter

Cheri Durst, *ex officio*

Dennis Negron, *ex officio*

SABBATICAL COMMITTEE

Robert Young, Chair

Tom Verrill

Stephen Bauer (20)

Lisa Diller (20)

Robert Bengé (19)

SAFETY/RISK CONTROL COMMITTEE

Tom Verrill, Chair

Kevin Penrod, Vice Chair

Marty Hamilton

Dennis Negrón

Carl Patterson

Susan Pennington

Barry Becker

Teddy Kyriakidis

Eric Schoonard

Mark Antone

Dennis Schreiner

Bruce Schilling

Don Mathis

Director Health Services (or designee)
Director Risk Management
Manager Village Market
1 faculty (appointed by the Senate for a 1-year term)

Kelly Crawford
Andrew Myaing
Jackie Rose
John Youngberg (19)
Justin Brooks
Russ Orrison

SCREENING COMMITTEE

Reports to V. P. Student Development - senate

Chair appointed by Senate (for 2-yr renewable term)
1 School of Music member (appointed by Dean of School of Music)
Director Student Life & Activities
1 Dean of Men (appointed by VP Student Development)
1 Dean of Women (appointed by VP Student Serv)
3 members of the University Assembly (appointed by the Senate to staggered, non-renewable, 3-yr terms (eligible for another term after 1-yr hiatus)
2 students (appointed by the Student Senate to 1-yr, non-renewable terms)

SCREENING COMMITTEE

Laurie Redmer-Minner, Chair (19)
Ken Parsons

Kari Shultz
Dwight Magers

Lisa Hall
Joe LaCom (20)
Loren Barnhurst (21)
Natalia Lopez-Thismon (21)

SOCIAL/RECREATION COMMITTEE

REPORTS TO PRESIDENT

Chair appointed by president annually
Secretary
7 or more members, 3 of whom must be members of University Assembly appointed to staggered, non-renewable, 3-year terms.)

SOCIAL/RECREATION COMMITTEE

Tricia Foster, Chair

Dana Krause
Renita Moore
Jerilyn Pewsey
Jamie Thompson
Pam Dietrich - Volunteer
Linda Marlow, Volunteer
Ben Wygal
Cherie Smith
Angela Teague (21)
Kathy Davis (21)
Paula Walters (21)
David Smith, President
Joylynn Scott, Administrative Assistant to President
Sherri Schoonard, Director of Catering
Brenda Flores-Lopez, Associate VP Human Resources

Ex Officio Members

SPIRITUAL LIFE COMMITTEE

REPORTS TO V. P. STUDENT DEVELOPMENT - SENATE

University Chaplain, Chair
3 University Assembly members, at least one of whom teaches in a graduate program (appointed by the Senate to staggered, non-renewable, 3-yr terms (eligible for another term after a 1-yr hiatus))
1 rep from the School of Religion (appointed by the Dean of School of Religion)

SPIRITUAL LIFE COMMITTEE

_____, Chair
Rick Norskov (19)
Kathy Goddard (19)
Jason Bryner (20)
Pastor Don Keele Jr.?

Senior pastor of Collegedale Church (or designee)
2 students appointed by Student Senate to 1-yr,
non-renewable terms
2 students appointed by committee chair for 1-yr
terms
President
VP Student Development, ex officio

David Ferguson
Josh Draget
Nicole Carillo
Ben Williams
Julie MacLafferty
David Smith
Dennis Negrón, ex officio

STRATEGIC PLANNING AND BUDGET COMMITTEE

Reports to President

President, Chair
VP Advancement
VP Academic Administration
VP Enrollment Management
VP Financial Administration
VP Student Development
VP Marketing & University Relations
Exec. Dir. Budgeting & Financial Analysis
Director Institutional Research
Director Marketing and University Relations
Director Strategic Planning
Associate VP Financial Administration
Associate VP Retail & Auxiliary Operations
Associate VP Academic Admin
Associate VP Human Resources
Associate VP Information Technology
Associate VP Student Finance
Graduate Dean
Controller
Senior Pastor, Collegedale SDA Church
Past Chair of Senate
Current Chair of Senate
Chair Elect of Senate
Chaplain
Student Association President
Student Enrollment Planning (SEP) Committee
Chairperson
Two faculty (at least one of whom teaches in a
graduate program) for rotating, non-renewable, 3-
year terms (selected by senate from 4 names
nominated by VP for Academic Administration).
Eligible for another term after a 1-year hiatus.

STUDENT ACTIVITIES COMMITTEE

Reports to V. P. Student Development - Senate

Director Student Life & Activities, Chair
Intramural Director
1 Dean of Men (appointed by VP Student
Development for alternating 2-yr terms (eligible for
another term after a 1-yr hiatus))

STRATEGIC PLANNING AND BUDGET COMMITTEE

David Smith, Chair
Carolyn Hamilton
Bob Young
Glenn Carter
Tom Verrill
Dennis Negrón
Ingrid Skantz
Doug Froot
Hollis James
Isaac James
Barb Edens
Marty Hamilton
Russ Orrison
Dionne Felix
Brenda Flores-Lopez
Gary Sewell
Glenn Carter
Carl Swafford
David Huisman
David Ferguson
Chris Hanson
Laura Racovita-Szilagyi
Beth Scott

Rhidge Garcia (student)
Ryan Herman

Kristie Wilder (19)
Robert Ordoñez (19)

STUDENT ACTIVITIES COMMITTEE

Kari Shultz, Chair
Mike Boyd
Carl Patterson

1 Dean of Women (appointed by VP Student Development for alternating 2-yr terms (eligible for another term after a 1-yr hiatus))

4 university assembly members/staff (appointed by the Senate to staggered, non-renewable, 2-yr terms (eligible for another term after a 1-yr hiatus))

3 students including the SA Social VP (appointed by Student Senate for 1-yr, non-renewable terms
VP Student Development

STUDENT DEVELOPMENT COMMITTEE

REPORTS TO V. P. STUDENT DEVELOPMENT - SENATE

VP Student Development, Chair

Director Student Life & Activities, Secretary

Disabilities Services, Chair

Film, Chair

International Student Committee, Chair

Screening, Chair

Spiritual Life, Chair

Student Activities, Chair

Student Media, Chair

Student Wellness, Chair

3 members of University Assembly (appointed by Senate to staggered, non-renewable, 3-yr terms) (eligible for another term after a 1-yr hiatus)

Dean of Men

Dean of Women

3 students (appointed by SA Senate for 1-yr terms)

STUDENT MEDIA BOARD

REPORTS TO V. P. STUDENT DEVELOPMENT - PRESIDENT

Faculty/staff Chair, appointed by President for a 2-yr term

Dean Journalism/Communication (or designee)

Southern Accent adviser

Southern Accent editor

Southern Memories adviser

Southern Memories editor

Festival Studios adviser

Festival Studios producer

SA President

SA Exec VP

VP Student Development

STUDENT PERSONNEL COMMITTEE

Reports to V. P. Student Development - Senate

VP Student Development, Chair

Director Student Life & Activities, secretary

Chaplain

Director Campus Safety

Lisa Hall

Daniel Olson (19)

Michelle Younkin (19)

Michelle Doucoumes (20)

Jennifer Carter (20)

Dennis Negrón

STUDENT DEVELOPMENT COMMITTEE

Dennis Negrón, Chair

Kari Shultz

Mariella Pechero

Stanley Cottrell (20)

Cheri Durst

Laurie Redmer-Minner (19)

Kari Shultz

Stephen Ruf

Rod Bussey

Daniel Olson (19)

Pam Gammenthaler (20)

Annette Heck (21)

Dwight Magers

Lisa Hall

STUDENT MEDIA BOARD

Stephen Ruf, Chair

Rachel Williams-Smith

Natalia Lopez-Thismon

Natalia Perez (Student)

Randy Craven

Sabastian Arrendondo (Student)

Zach Gray, David George

Rhidge Garcia (Student)

Dennis Negrón

STUDENT PERSONNEL COMMITTEE

Dennis Negrón, Chair

Kari Shultz

Anna Bennett (Interim)

Kevin Penrod

Director Student Success Center
Director University Health Center
Dean of Men
Dean of Women

Jim Wampler
Candy Wing
Dwight Magers
Lisa Hall

STUDENT SEXUAL MISCONDUCT REVIEW PANEL

Reports to V. P. Student Development - Senate

Chair (chair and chair-elect appointed by the VP Student Development)

Eight members of the University Assembly (four males, four females), appointed by the University Senate to staggered, non-renewable two-year terms (eligible for another term after a one-year hiatus), chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus.

STUDENT SEXUAL MISCONDUCT REVIEW PANEL

Andrew Myaing, Chair elect

Kathy Goddard (19)
Hollis James (19)
Dennis Schriener (19)
Deyse Bravo (19)
Richard Schwarz (20)
Evie Nogales Baker (20)
Tami Navalon (20)
Tron Wilder (20)

STUDENT SUPPORT TEAM

Reports to V. P. Student Development - Senate

Retention & First Year Advising Coordinator, Chair
Associate VP for Academic Administration
Chaplain (or designee)

Representative from Records and Advisement (appointed by director of Records and Advisement)

First Year Experience Coordinator

Men's Residence Hall representative

Women's Residence Hall representative

2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms)

VP Student Development (consultant)

Student Support Managers (students) 4-6 members

STUDENT SUPPORT TEAM

Cheri Durst, Chair
Dionne Felix
Anna Bennett
Sharon Rogers

Renita Moore
John Sager
Tisha Looby
Tron Wilder (19)
Adrienne Royo (20)
Dennis Negrón

TRAFFIC APPEALS COMMITTEE

REPORTS TO V. P. FINANCE - PRESIDENT

VP Student Development, Chair

The chair is a non-voting member except to break a tie vote

2 faculty/staff appointed annually by Ad Council each August

2 Student Association Senators – appointed each month of the school year by the Student Senate

TRAFFIC APPEALS COMMITTEE

Dennis Negrón, Chair

UNDERGRADUATE COUNCIL

Reports to V. P. Academic Administration - Senate

VP Academic Administration, Chair

VP Enrollment Management

Associate VP Academic Administration

School deans/department chairs

UNDERGRADUATE COUNCIL

Robert Young, Chair
Glenn Carter
Dionne Felix
Peter Cooper
Kevin Brown
Randy Craven

Director Libraries
Director Online Campus
Director CTEBFFL
Director Records & Advisement
Chair, General Education Committee
2 students (selected by student association senate
for 1-yr non-renewable terms)

UNIVERSITY ARCHIVES AND RECORDS

Reports to Administrative Council - President
Chair, appointed by the President
Director Libraries
Director Institutional Research & Planning
Director Records
Controller
Information Technology designee
Marketing and Enrollment designee
Advancement Office designee
2 faculty (appointed by the Senate for staggered 2-
yr, non-renewable terms)
1 student (appointed by History)

UNIVERSITY SENATE

Reports to President
Chair of University Senate Executive Committee
Chair-Elect of University Senate Executive Comm.
Past Chair of University Senate Executive Comm.
Parliamentarian – elected senator
**SENATE IS COMPOSED OF 3 REPRESENTATIVES FROM THE
FULL-TIME FACULTY IN DISTRICTS 1-5 AND 6
REPRESENTATIVES FROM DISTRICT 6, WHICH IS ALL FULL-TIME
SALARIED STAFF.**
District 1: Nursing, Social Work, Global Community
Development

District 2: English, Music, SVAD, History and Political
Studies, Modern Languages

Kristie Wilder
Robert Bengel
Rick Halterman
Keely Tary
Chris Hansen
Barbara James
Greg King
Bonnie Eder (Interim)
Adrienne Royo
Brent Hamstra
Keith Snyder
Stephanie Sheehan
Deyse Bravo
Tammy Overstreet
Cynthia Gettys
Joni Zier
Randy Craven

UNIVERSITY ARCHIVES AND RECORDS

_____, Chair
Deyse Bravo
Hollis James
Joni Zier
David Huisman

Evonne Crook
Laurie Stankavich (20)
Mark Peach (19)

UNIVERSITY SENATE

Laura Racovita-Szilagyi, Chair (20)
Beth Scott, Chair-Elect
Chris Hansen, Past Chair
Tammy Overstreet

District 1:
Nina Nelson (19)
Beth Snyder (20)
Cindy Rima (20)
District 2:
Rachel Byrd (19)
Randy Craven (19)
Gennieve Brown- Kibble (20)

District 3: Math, Physics, Biology and Allied Health,
Computing, Chemistry

District 4: Technology, Business, Library, CLE,
Journalism

District 5: Religion, PE, Wellness and Outdoor
Leadership, Education and Psychology

District 6: Full-time salaried staff
Half the Senators are elected each year from within
the districts. The election process is overseen by
a committee of Senators who are rotating out.

5 ex-officio members:

President
Senior VP Academic Administration
Senior VP Financial Administration
VP Student Development
SA President

*Members of University Senate Executive Committee:
next eligible person per original election results fills
any vacancy.*

UNIVERSITY SENATE EXECUTIVE COMMITTEE

Reports to President

Chair, elected previous year as Chair-Elect
Chair-Elect, chosen for current year
Past Chair who served as Chair the previous year
Parliamentarian
President, *ex officio*
VP Academic Administration, *ex officio*

UNIVERSITY SENATE NOMINATING COMMITTEE

Reports to President

Chair – past chair of the Senate
Six members of the University Assembly appointed
by the Senate to staggered two-year non-renewable
terms.

WEB OVERSIGHT COMMITTEE

Reports to President

VP Marketing & Univ. Relations, Chair
Director

District 3:
David Nelson (20)
Ben Thornton (19)
Brent Hamstra (20)
District 4:
Tammy Overstreet (19)
Don Martin (20)
Stephen Ruf (20)
District 5:
Bonnie Eder (19)
Greg King (19)
Matt Tolbert (20)
Ashley Fox (19)
Janell Hullquist (19)
Rick Anderson (20)
Melodie Lopez (20)
Lillian Loza (20)
Ryan Pierce (19)

David Smith
Robert Young
Tom Verrill
Dennis Negrón
Rhidge Garcia

UNIVERSITY SENATE EXECUTIVE COMMITTEE

Laura Racovita-Szilagyi, (20) Chair
Beth Scott, (20) Chair-Elect
Chris Hansen, (20) Past Chair
Tammy Overstreet
David Smith, *ex officio*
Robert Young, *ex officio*

UNIVERSITY SENATE NOMINATING COMMITTEE

Chris Hansen
Andy Compton (19)
Laurie Stankavich (19)
Randi Buhl (19)
Tyson Hall (20)
Stephen Bauer (20)
Lorella Howard (20)

WEB OVERSIGHT COMMITTEE

Ingrid Skantz, Chair
Isaac James

Associate VP Information Technology
Dean, School of Journalism/Communication or
designee
Dean, School of Computing or designee
Director of Student Life and Activities
2 faculty appointed by Senate to a 2-yr, non-
renewable term (eligible for another term after a
1-yr hiatus)
1 student appointed by Student Senate to 1-yr term

Gary Sewell
Rachel Williams-Smith
Richard Halterman
Kari Shultz
Donald Martin (18)
John Beckett (19)

WRITING COMMITTEE

REPORTS TO GENERAL EDUCATION COMMITTEE

Director of Writing Center
6 members of Assembly, (at least 3 of whom teach
or have taught a "W" class, appointed by the
University Senate to staggered, non-renewable 3-yr
terms (eligible for another term after a 1-yr hiatus))
and, 1 rep of English Department

2 students (appointed by the Student Senate for a 1-
yr, non-renewable term)

WRITING COMMITTEE

Sonja Fordham, Chair
Tron Wilder (19)
Ronda Christman (19)
Shannon Martin (20)
Amanda Livanos(20)
Laurie Stankavich (21)
Mitch Menzmer (21)