Academic Program Review Committee	
Reports to V.P. Academic Administration	Academic Program Review Committee
Associate Vice President for Academic Administration and Dean	
	Dionne Felix, Chair
of Student Success & Retention, Chair Director of Institutional Research	Chuis Hansan
	Chris Hansen
Director of Records & Advisement	Karon Powell
	Mark Hyder (22)
6 level-3 teaching faculty members; at least four of whom must	Rachel Byrd (22)
hold the rank of full professor (3 members elected each hear by	Pamela Harris (22)
senate for staggered, non-renewable 2-year terms[Eligible for	Cindy Johnson (21)
another term after a 1-year hiatus])	Martin Klingbeil (21)
	Kevin Brown (21)
And and Barren Committee	
Academic Research Committee	Academic Research Committee
Reports to V.P. Academic Administration	
Chair (elected from within ARC; 2-year term; non-renewable)	Giselle Hasel (22)
Secretary (Chair-elect) (elected from within ARC; 2-year term)	Chair-elect (19)
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,	Aaron Corbit (22)
and Physics)	Blake Laing (21)
	Nuvia Saucedo (21)
Life Sciences (Academic Technology, Faculty	Gus Martin (22)
Development/Online Campus, Business, Education, Journalism	` ,
& Communication, Nursing, Physical Education, Psychology,	Holly Gadd(22)
Social Work, and Technology)	Kristie Wilder (22)
Liberal Arts (English, History, Library, Modern Languages, Music,	Don Martin (22)
Religion, and Visual Art & Design)	Michael Weismeyer (22)
nengion, and visual file & Design)	Giselle Hasel (22)
SVP Academic Administration, ex officio	Robert Young, ex officio
Associate Vice President for Budgeting & Financial Analysis, ex officio	Doug Frood, ex officio
Institutional Review Board Chair	Cynthia Gettys
1 student appointed by the Student Senate for a 1 year, non- renewable term	
Academic Review Committee Reports to Undergrad Council - Senate	Academic Review Committee

AVP Academic Administration and Dean of Student Success &	Dionne Felix, Chair
Retention, Chair	· ·
SVP Academic Administration, ex officio	Robert Young, ex officio
VP Student Development	Dennis Negrón
VP Enrollment Management	Jason Merryman
Director Records & Advisement	Karon Powell
Director Student Success Center	Jim Wampler
Head residence hall deans (or designees)	Lisa Hall
First Year Experience Coordinator, ex officio	Renita Moore, <i>ex officio</i>
Retention Coordinator	Cheri Durst
Disabilities Services Coordinator	Mariella Pechero
3 faculty (appointed by the University Senate to staggered, non-	Mitch Menzmer (22)
renewable 3-yr terms (eligible for another term after a 1-yr	Matt Tolbert (21)
hiatus)	Faith Laughlin (23)
Activate Southern Committee (Student Wellness Committee)	Activate Southern Committee (Student Wellness Committee)
Reports to V. P. Student Development - Senate	rectivate southern committee (Student Weinless committee)
Chair, appointed by the University Senate upon the	Rod Bussey, Chair
recommendation of the VP Student Development	nou bussey, enan
Student Wellness Director	Michael Specht, co-director
Stadent Weiness Director	Kye Hache, co-director
1 Dean of Men	
1 Dean of Women	JP Mathis
Chair Employee Wellness Committee	Robert Benge
2 faculty/staff members (appointed by the Senate for 2-yr, non-	(22)
renewable terms (eligible for another after a 1-yr hiatus))	Mandy Sharpe (21)
	Jonathan Gilbert
2 students appointed by SA Senate for 1-yr terms	Monica Mendoza
VP Student Development (consultant)	Dennis Negrón
The decidence development (consultant)	Definition (165). On
Administrative Council	
Reports to President	Administrative Council
President, Chair	David Smith, Chair
SVP Academic Administration	Robert Young
SVP Financial Administration	Tom Verrill
VP Enrollment Management	Jason Merryman
VP Student Development	Dennis Negrón
VP Advancement	Carolyn Hamilton
VP Marketing and University Relations	Ingrid Skantz
Associate VP for Budgeting and Financial Analysis	Doug Frood
Associate VP Academic Administration and Dean of Student	
Success & Retention	Dionne Felix
Associate VP Financial Administration	Marty Hamilton
Associate VP Human Resources	Brenda Flores-Lopez
	Gary Sewell
Associate VP Information Technology	idaly sewell

[I -
Dean of Graduate & Professional Studies	Tyson Hall
Director Alumni	Evonne Crook
Director Enrollment Management/Student Finance	Paula Walters
Director Institutional Research & Planning	Chris Hansen
Director Marketing and University Relations	Isaac James
Director of Planned Giving	Kimberly Bobenhausen
Director Records & Advisement	Karon Powell
Director Risk Management	Andrew Myaing
Controller	David Huisman
Student Development Representative	Tisha Looby
2 faculty members selected by Senate (for 2-year staggered non-	Keely Tary (21)
renewable terms)	Gary Bradley (22)
Admissions Committee	Admissions Committee
Reports to Undergrad Council - senate	locan Marnyman, Chair
VP Enrollment Management, Chair	Jason Merryman, Chair
Associate VP Academic Admin and Dean of Student Success & Retention, Vice Chair	Dionne Felix, Vice Chair
Applications Manager, Recording Secretary	Janelle Dietrich
Director Student Success Center	Jim Wampler
Director Records & Advisement	Karon Powell
3 faculty members selected by Senate (Gen Ed background	Brent Hamstra (22)
preferred) for a 3-year non-renewable term (eligible for another	Clarise Nixon (21)
term after 1-year hiatus).	Amanda Livanos (21)
Adult Experiential Learning Credit Committee	Adult Experiential Learning Credit Committee
Adult Experiential Learning Credit Committee Reports to Senate	Adult Experiential Learning Credit Committee
	Adult Experiential Learning Credit Committee Rachel Williams-Smith, Chair
Reports to Senate Chair 4 faculty members (including chair) in the areas of Social Work,	·
Reports to Senate Chair 4 faculty members (including chair) in the areas of Social Work, Nursing, and Business, preferred, appointed to staggered, 2-year,	Rachel Williams-Smith, Chair
Reports to Senate Chair 4 faculty members (including chair) in the areas of Social Work,	Rachel Williams-Smith, Chair Kristie Wilder (22)
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 and Dean of Student	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21)
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 and Dean of Student Success & Retention	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix
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 and Dean of Student Success & Retention Director of Records & Advisement	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell
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 and Dean of Student Success & Retention	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier Advisement Committee
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate Assistant Director Records & Advisement, Chair	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier Advisement Committee Sharon Rogers, Chair
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate Assistant Director Records & Advisement, Chair SVP Academic Administration	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier Advisement Committee Sharon Rogers, Chair Robert Young
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate Assistant Director Records & Advisement, Chair SVP Academic Administration Director Student Success Center	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier Advisement Committee Sharon Rogers, Chair Robert Young Jim Wampler
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate Assistant Director Records & Advisement, Chair SVP Academic Administration	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier Advisement Committee Sharon Rogers, Chair Robert Young Jim Wampler Renita Moore
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate Assistant Director Records & Advisement, Chair SVP Academic Administration Director Student Success Center	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier - Advisement Committee Sharon Rogers, Chair Robert Young Jim Wampler Renita Moore Matthew Duffy (23)
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 and Dean of Student Success & Retention Director of Records & Advisement Director of Graduate Marketing Advisement Committee Reports to Undergrad Council - Senate Assistant Director Records & Advisement, Chair SVP Academic Administration Director Student Success Center	Rachel Williams-Smith, Chair Kristie Wilder (22) Sylvia Mayer (21) Stephanie Sheehan (22) Dionne Felix Karon Powell Laurie Gauthier Advisement Committee Sharon Rogers, Chair Robert Young Jim Wampler Renita Moore

(appointed by the other sity senate to staggeted non-	Crists Ports (24)
renewable 3-yr terms (eligible for another term after a 1-yr	Cristy Pratt (21)
hiatus)	Sylvia Mayer (22)
	Judy Sloan (22)
2 students appointed by the Student Senate for a 1-yr non-	
renewable term	
- Silendale (cim	
Assessment & Effectiveness Review Committee	
Reports to President	Assessment & Effectiveness Review Committee
Chair, Senior VP for Academic Administration	Bob Young, Chair
Secretary, Director Institutional Research & Planning	Chris Hansen
Business intelligence Analyst	Michele McFarlane
The unit assessment system/document manager from the School	
of Education and Psychology	Elaine Hayden
SACS liaison	Dionne Felix
Three members of University Assembly at least one of which	
must be a staff and at least one of which must be a faculty	
member appointed by the President's Cabinet with term of	Isaac James (22)
service limited to two years with a maximum of two terms and	Kevin Brown (21)
eligible for another two terms after a one-year hiatus.	Stephanie Sheehan (22)
Records and Advisement (Invitee)	Omar Mendez
Behavioral Intervention Team	Behavioral Intervention Team
Reports to VP for Student Development	Denavioral intervention reali
Chair, Vice President for Student Development	Dennis Negrón, Chair
Dean of Students	Lisa Hall
Director of Student Success Center	Jim Wampler
Director of Campus Safety	Kevin Penrod
Disability Services Coordinator	Mariella Pechero
1 Mental health counselor (appointed by Director of Student	Tiffany Bartell
Success Center)	Thrany Barten
Director of University Health Center	Dorinda Harriss
Director of Risk Management	Andrew Myaing
2 Faculty Representatives (appointed by University Senate to 2-	
year staggered terms)	
1 Case Manager (graduate student)	Kim Daniel
(Invitee)	Dionne Felix
Crisis Management Team	Crisis Management Team
Reports to President	-
University President, Chair	David Smith, Chair
President's Cabinet	
SVP Financial Administration, Alternate Chair	Tom Verrill
SVP Academic Administration	Bob Young
VP Advancement	Carolyn Hamilton
VP Marketing & University Relations	Ingrid Skantz
VP Student Development	Dennis Negrón

Associate VP Financial Administration	Marty Hamilton
Associate VP Information Technology	Gary Sewell
Director Campus Safety	Kevin Penrod
Director Risk Management	Andrew Myaing
Director Kisk Management	Andrew Myanig
Christian Service Committee	
Reports to Undergrad Council - senate	Christian Service Committee
SVP Academic Administration	Bob Young
Director Service Program	Melissa Moore
University Chaplain	Joseph Khabbaz
Four members of faculty (one of which must be a Dean or	·
Chair appointed by Senate), to staggered three year terms	Chris Stewart (23)
(each is limited to one term and not eligible for	Lisa Gano (22)
reappointment to another term until he/she has been off the	Laurie Stankavich (23)
committee for one year).	Sonja Fordham (22)
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	Disabilities Services Committee
Reports to V. P. Student Development - senate	
Disability Services Coordinator, Chair	Mariella Pechero, Chair
Director Student Success Center	Jim Wampler
1 Dean of Men	
1 Dean of Women	Lisa Hall
(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	Marty Hamilton
One faculty member appointed by Senate (3-year, non-renewable	Pamela Foard (21)
term, eligible for another term after 1-year hiatus)	
Additional faculty selected by committee chair as needed in	Nina Nelson (23) Tron Wilder (21)
specific cases	(-, ()
1 student (with a disability appointed by Disabilities Services	
Coordinator for a 1-yr non-renewable term)	
Discipling Pavious Committee	
Discipline Review Committee Reports to V. P. Student Development - senate	Discipline Review Committee
Director of Student Life, Chair	Kari Shultz, Chair
Dean of Men	(or designee)
Dean of Women	Lisa Hall (or designee)
2 faculty members (appointed by the University Senate to	Lisa Kuhlman (21)
alternating 2-yr terms (non-renewable (eligible for another term	Adrienne Royo (22)
Any additional faculty as needed, selected by Chair	Autientie Noyo (22)
Arry additional faculty as fleeded, selected by Chall	
	I

Brown, (Acting Chair)
Brown, (Acting Chair)

ce Education Committee
eplaces the Off-Campus Committee)
Hall, Chair
e Felix, Vice Chair
Powell
Bravo
artin
ewell
rood
Sharpe (21)
Racovita (22)
ity Committee
nie Guster, Chair
Young
Negrón
Bravo (21)
Williams-Smith (21)
a Freeman (22)
viness (22)
ultz
erguson
C. 543011
: Negrón

David Smith, ex officio
David Smith, ex officio
Employee Handbook Editorial Committee
Employee Handbook Editorial Committee
Dionne Felix, Chair
Diotilie Felix, Chair
Tyson Hall
Brenda Flores-Lopez
Matt Tolbert
Beth Scott
lonell Hullewick/22\
Janell Hullquist(22)
5 - K-1-1-(24)
Eve Knight (21)
Employee Wellness Committee
Bob Benge, Chair
Harold Mayer
Candace Wing
Amy Steele
Leslie Evenson
Joe La Com (22)
Mike McClung (22)
Cheri Durst (21)
Laurie Redmer Cadwallader (21)
Rick Norskov (alternate)
Tom Verrill, ex officio
Tom vermi, ex officio
Enrollment Priorities and Improvements Committee (EPIC)
(-··-/
Ingrid Skantz, Co-chair
Ryan Herman, Co-chair
(Ingrid Skantz, Co-chair)
Jason Merryman
Brenda Flores-Lopez
Dianna Faliy
Dionne Felix
Ryan Herman
Karon Powell
Barb Edens

Director Housing (or representative 2)	Lice Hell
Director Housing (or representative?)	Lisa Hall
Retention Coordinator	Cheri Durst
Four members selected by the president (by recommendation of the co-chairs) with at least one required to be a faculty member.	Gary Sewell
	Marty Hamilton
	Laurie Gauthier
	Ben Thornton
Environmental Sustainability Committee	Environmental Sustainability Committee
Reports to Administrative Council - President	
Director Risk Management, Chair	Andrew Myaing, Chair
VP Financial Administration	Tom Verrill
Director Landscape Services	Mark Antone
Waste Management Recycling Operator	Dan Brown
Director Food Service	Teddy Kyriakidis
Director Service	Donnie Lighthall
Director Student Life & Activities	Kari Shultz
Associate Director Energy Management	
Project & Planning Manager MUR	Tina Smith
Biology Representative	
One community member	
Two faculty (appointed by University Senate for a 2-year, non-	Ann Foster (21)
renewable term (eligible for another term after a 1-year hiatus)	Mark Peach (22)
renewable term (engible for another term after a 1 year matas)	
Student Association President	Sheryl Kambuni
EPA & OSHA Compliance Audit Team	EPA & OSHA Compliance Audit Team
Reports to V.P. Financial Administration - President	27 / G OSTIN COMPILATOR / Gall
Director Risk Management, Chair	Andrew Myaing, Chair
Director Plant Services	Bill Cruttenden
Chemistry Chair (or designee)	Bruce Schilling
Director Service Department	Donnie Lighthall
Director Transportation	Barry Becker
Director Landscape Services	Mark Antone
Director Campus Safety	Kevin Penrod
Associate VP Financial Administration	Marty Hamilton
SVP Financial Administration, ex officio	Tom Verrill, ex officio
Faculty Affairs Committee	Faculty Affairs Courseller
Reports to President	Faculty Affairs Committee
Chair appointed by the President	Kevin Brown, Chair
,	Stanley Cottrell (23)
	Kristie Wilder (23)
	LaShawn Horton(22)
6 faculty appointed by the senate to staggered, non-renewable 3-	Faith Laughlin(22)
year terms (eligible for another term after a 1-year hiatus), chair	Jessica Spears (22)
appointed by the president.	Kerry Allen (21)
	Keely Tary (21)
	neery rary (21)

Faculty Promotions Committee	Faculty Busynestics Committee
Reports to President	Faculty Promotions Committee
SVP for Academic Admin, Chair	Robert Young, Chair
·	Bob Benge (23)
	Michael Hasel (23)
6 Level-3 teaching faculty members, at least 4 of whom must hold	Patti Anderson (22)
rank of full professor (2 members elected each year by senate for	Lisa Diller (22)
staggered, non-renewable 3-year terms [eligible for another term	Rhonda Scott (21)
after a 1-year hiatus])	Bonnie Eder (21)
Film Committee	Film Committee
Reports to V. P. Student Development - senate	
Chair appointed by University Senate for a 2-yr renewable term	Stanley Cottrell, Chair (22)
	Kevin Brown (23)
6 members of University Assembly (appointed by the	Jud Lake (23)
University Senate to staggered, non-renewable, 3-yr terms	Jesse Rademacher (22)
(eligible for another term after a 1-yr hiatus)	(22)
(eligible for another term after a 1-yr matus)	Hendel Butoy (21)
	Rachel Williams-Smith (21)
Two students appointed by the Student Senate for 1-yr, non- renewable terms	
Director Student Life & Activities, ex officio	Kari Shultz, ex officio
Financial Appeals Committee	Financial Appeals Committee
Reports to Senior V.P. Financial Administration	rmancial Appeals Committee
Associate VP Student Finance, Chair	Paula Walters , Chair
VP Student Development	Dennis Negrón
Associate Vice President for Budgeting and Financial Analysis	Doug Frood
Director Records & Advisement	Karon Powell
Associate Director Advancement	Kenny Turpen
Director Student Finance	Paula Walters
Associate Director Admissions	Stahl Comete
Associate Director Student Finance	Lillian Loza
Billing and Statement Coordinator	Sharon Bremner
Collections Manager	Kathy Davis
Head residence hall deans, or designee	Single Representative
Student Finance counselor rep (appointed by	(Rotating among the team members)
Student Finance counselor (recording secretary)	Ginger Cheney
2 faculty selected by Senate (at least one of whom teaches in a	Matthew Duffy (21)
Graduate Program) for 2-year, staggered, non-renewable terms	Cindy Johnson (22)[Graduate]
(eligible for another term after 1-year hiatus)	

Financial Statement Review	Financial Statement Review
Reports to President	Tillancial Statement Neview
Senior VP Financial Admin, Chair	Tom Verrill, Chair
Associate VP Financial Admin	Marty Hamilton
Associate VP for Budgeting and Financial Analysis	Doug Frood
Senior VP Academic Admin	Robert Young
Associate VP Academic Admin	Dionne Felix
VP Student Development	Dennis Negrón
VP Advancement	Carolyn Hamilton
VP Enrollment Management	Jason Merryman
VP Marketing & University Relations	Ingrid Skantz
Dean of Graduate and Professional Studies	Tyson Hall
Controller	David Huisman
Associate VP Human Resources	Brenda Flores-Lopez
Associate VP Information Technology	Gary Sewell
University Senate Chair	Matt Tolbert
Past University Senate Chair	Beth Scott
University Senate Chair-elect	Keith Snyder
President Co-Chair, ex officio	David Smith, Co-Chair, ex officio
Members do not have the option of sending representatives in	
the member's absence.	
Fundraising Committee	
	Fundraising Committee
Reports to V.P. Advancement - President	
VP Advancement, Chair	Carolyn Hamilton, Chair
Associate Director, Vice Chair	Kenny Turpen, Vice Chair
Administrative Assistant to VP	Lori Thompson
Director of Planned Giving	Kimberly Bobenhausen
Director Alumni	Evonne Crook
Director Student Life	Kari Shultz
Annual Giving Officer	Ashley Fox
Controller	David Huisman
WSMC General Manager	Scott Kornblum
Database Manager	Eric Baerg
Director Student Finance	Paula Walters
	Rachel Williams-Smith (21)
2 school dean/department chairs appointed by Ad Council for	` '
alternating 2-yr, non-renewable terms (eligible for another term	Holly Gadd (21)
	` '
alternating 2-yr, non-renewable terms (eligible for another term 1 student appointed by Student Senate for 1-yr term	` '
alternating 2-yr, non-renewable terms (eligible for another term 1 student appointed by Student Senate for 1-yr term General Education Committee	` '
alternating 2-yr, non-renewable terms (eligible for another term 1 student appointed by Student Senate for 1-yr term	Holly Gadd (21)

One alternate staff, elected by the Senate	Siegwart Mayr (22) [alternate]
	(23) [staff]
one-year hiatus.	(22) [staff]
consecutive terms maximum, eligible for another term after a	Michelle Younkin (21) [staff]
terms and on a staggered basis. Members may serve two	Sharon Rogers (21) [staff]
five staff, elected by the Senate elected by the Senate for 2-year	Robert Bovell (22) [staff]
	(23) [faculty]
one-year hiatus.	Mitch Menzmer (22) [faculty]
consecutive terms maximum, eligible for another term after a	(21) [faculty]
year terms and on a staggered basis. Members may serve two	John Doh (21) [faculty]
five faculty, elected by the Senate elected by the Senate for 2-	(22) [faculty]
Chair, elected by the Senate from faculty or salaried staff.	Mark Hyder, Chair(20)
Reports to President	Grievance Committee
Grievance Committee	
SVP Academic Administration	Robert Young
Director Online Learning and Academic Technology	Gus Martin
Director of Records & Advisement	Karon Powell
Director of Libraries	Deyse Bravo
Associate VP Student Finance	
terms	Lorri Merchant (21)
2 graduate faculty representatives to two-year, non-renewable	Ileanna Freeman (21)
Social Work	Laura Racovita
Religion	Greg King
Nursing	Holly Gadd
Education/Psychology	Tammy Overstreet
Computing	Richard Halterman
Business	Stephanie Sheehan
Deans of schools with graduate programs or designees	
Dean of Graduate and Professsional Studies, Chair	Tyson Hall, Chair
Reports to V.P. Academic Administration - Senate	Graduate Council
Graduate Council	<u> </u>
renewable terring	
1 student (appointed by the Student Senate for a 1-yr non- renewable term)	
Christian Service Program Director, ex officio	Melissa Moore
Director of Institutional Research and Planning, ex officio	Chris Hansen
SVP for Academic Administration, ex officio	Robert Young, ex officio
Honors Director	Linda Tym
-	
Chair of Writing Committee	Sonja Fordham
Member of Undergraduate Council	Wilson Paroschi (22)
another term after a 1-yr hiatus)) including:	Joelle Wolf (21) Lorraine Ball (21)
Senate to staggered non-renewable 3-yr terms (eligible for	Ken Caviness (22)
4 Teaching Faculty members (appointed by the University	Barry Tryon (23)

One alternate faculty, elected by the Senate	Deyse Bravo (22) [alternate]
·	
Secretary, (non-voting) Associate VP Human Resources, ex officio	Brenda Flores-Lopez, 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	Honorary Degrees Committee
Reports to President	Honorary Degrees Committee
Chair appointed annually by the President from the members	Bob Young, Chair
	Katie McGrath (23)
Three faculty members appointed by Senate	Marcus Sheffield (22)
	Cynthia Gettys (21)
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	Honors (Southern Scholars) Committee
Reports to Undergrad Council - Senate	
Honors Director, Chair	Linda Tym, Chair
6 members appointed by the University Senate, including a	Martin Klingbeil (23)
member of Undergraduate Council, to staggered, non-renewable,	Katie McGrath (22)
3-yr terms (eligible for another term after a 1-yr hiatus)	Aaron Corbitt (23)
	Natalia Lopez-Thismon (22)
	Julie Penner (21)
	Giselle Hasel (21)
AVP for Academic Administration and Dean of Student Success &	Dionne Felix, ex officio
Retention. ex officio	
1 student (Southern Scholar appointed by the Student Senate for	
1-yr non-renewable term)	
Housing Appeals Committee	Housing Anneals Constitutes
Reports to VP for Student Development	Housing Appeals Committee
Chair, Residence Hall Housing Coordinator	Susan Pennington, Chair
Dean of Students	Lisa Hall
1 male dean (appointed by Dean of Students)	John Sager
Timale dean (appointed by Bean of Stadents)	John Sager
1 female dean (appointed by Dean of Students)	JP Mathis
	JP Mathis
1 female dean (appointed by Dean of Students)	
1 female dean (appointed by Dean of Students) 1 student finance representative (appointed by VP for Enrollment	JP Mathis
1 female dean (appointed by Dean of Students) 1 student finance representative (appointed by VP for Enrollment Management)	JP Mathis Jana Dietsche
1 female dean (appointed by Dean of Students) 1 student finance representative (appointed by VP for Enrollment Management) Disability Services Coordinator	JP Mathis Jana Dietsche Mariella Pechero

Charles Davidson and Adviction at the Avit of the P	
Student Development Administrative Assistant (recording	Teri Reutebuch
secretary)	-
Human Bassinas Canaditas	
Human Resources Committee	Human Resources Committee
Reports to V.P. Financial Administration - President	Tara Varrill Chair
SVP Financial Admin, Chair	Tom Verrill, Chair
Associate VP Human Resources, Associate Chair/Secretary	Brenda Flores-Lopez, Associate Chair/Secretary
Recording Secretary	Allison Maitland
7 representatives, serving alternating non-renewable 2-year	
terms (eligible for another term after a 1-yr hiatus):	
1 Faculty rep selected by Senate	Cristy Pratt (21)
1 ancillary/service rep	Annette Ronaszegi (22)
3 hourly reps selected by Ad Council	Eli Courey (21)
	Teresa Adams (22)
	Daniel Johns (22)
1 exempt non-faculty selected by Ad Council	Teshia Price(21)
Student Finance rep appointed by VP Enrollment Management	Paula Walters
Institutional Review Board (IRB)	Lucation at Devices Decord
Sub-Committee of Academic Research Committee	Institutional Review Board
Director of the Center for Teaching Excellence, Chair	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	Giselle Hasel, ex officio
Veterinarian (not affiliated with Southern)	
Physician (not affiliated with Southern)	
International Student Committee Reports to V. P. Student Development - senate	- International Student Committee
Chair, Retention Coordinator	Cheri Durst, Chair
Director Student Life & Activities	Kari Shultz

	T
Associate VP Academic Administration and Dean of Student	Dionne Felix
Success & Retention	10
1 Enrollment Management rep (appointed by the VP Enrollment	Christina Donesky
Management)	
Records & Advisement rep (appointed by (Senior)VP Academic	Karon Powell
Administration)	
Human Resources rep (appointed by (Senior) VP Financial	(or designee)
Administration)	
Associate Vice President for Budgeting and Financial Analysis	Doug Frood
ESL instructor (appointed by (Senior) VP Acad. Admin)	Laurie Stankavich
VP Student Development (invitee)	Dennis Negrón
1 international student (appointed by the Student Senate for a 1-	
yr non-renewable term)	
2 students (appointed by director Student Success Center)	
Key/Access Committee	Key/Access Committee
Reports to V.P. Financial Administration - President	
Associate Vice President Financial Administration	Marty Hamilton, Chair
Access Manager	Don Hart, Secretary
Director Campus Safety	Kevin Penrod
Associate Director Plant Services	
Director Risk Management	Andrew Myaing
Associate VP Human Resources	Brenda Flores-Lopez
Director Information Technology	Herdy Moniyung
1 Residence Hall representative, 1 Conference Service	Jodi Ruf (22)
Representative, 1 faculty representative selected by University	Julie Hyde (20)
Senate for two-year, staggered, non-renewable terms (eligible for	(Conf. Svc. Rep)
another term after a one-year hiatus), and 1 full-time staff	
member appointed by the Administrative Council for alternating	
two-year, non-renewable terms (eligible for another term after a	
Missions and Evangelism Committee (SMEC)	Missions and Evangelism Committee
Reports to V.P. Academic Administration - Senate	TVIISSIONS and Evangensin Committee
School of Religion Dean – chair	Greg King, Chair
University President	David Smith
SVP Academic Administration	Bob Young
SVP Financial Administration	Tom Verrill
Associate VP Academic Administration	Dionne Felix
Christian Service Program Director	Melissa Moore
Global Community Development Director	Sharon Pittman
SALT Director	Douglas Na'a
School of Nursing Dean	Holly Gadd
Short-term Missions Coordinator	Melissa Moore
Student Missions Coordinator	Christian Bunch
University Chaplain	Joseph Khabbaz
Members at Large	Dale Bidwell*

	Jack Blanco*
	John Youngberg*
Naming Committee	
Reports to V.P. Advancement - Senate	Naming Committee
Chair – appointed by President	Ben Wygal, Chair
President	David Smith
SVP Financial Administration	Tom Verrill
VP Advancement	Carolyn Hamilton
VP Marketing & University Relations	Ingrid Skantz
Associate VP Financial Administration	Marty Hamilton
Director Alumni	Evonne Crook
Director Marketing & University Relations	Isaac James
1 Faculty member selected by Senate for 2-year, non-renewable term (eligible for another term after a 1-yr hiatus)	Tami Navalon (22)
New Student Orientation Committee Reports to V. P. Student Development - senate	New Student Orientation Committee
First Year Experience Coordinator, Chair	Renita Moore, Chair
Director Student Success Center	Jim Wampler
Counseling Services Coordinator	Daniel Olson
Counselor/International Student Advisor	
Director Student Life & Activities	Kari Shultz
Men's Residence Hall Dean	Brandon Dorn
Women's Residence Hall Dean	Lisa Hall
Assistant Director Records & Advisement	Sharon Rogers or Karon Powell
Director Institutional Research & Planning	Chris Hansen
Teaching Faculty Member	Christina Shrode (21)
Teaching Faculty Member	Monty Murdoch (22)
Student Representative	
VP Student Development <i>, ex officio</i>	Dennis Negrón, <i>ex officio</i>
Planned Giving Committee	Planned Giving Committee
Reports to V.P. Financial Administration - President	_
VP Advancement, Chair	Carolyn Hamilton, Chair
SVP Financial Administration, Vice Chair	Tom Verrill, Vice Chair
Director of Planned Giving, Secretary	Kimberly Bobenhausen, Secretary
Associate VP Development	Davis Frank
Associate Vice President for Budgeting and Financial Analysis	Doug Frood
Controller	David Huisman
Rep from School of Bus. appointed by Dean for 2-yr, non-	Lica Cano (22)
renewable term (eligible for another term after a 1-yr hiatus)	Lisa Gano (23)
2 community persons appointed by Ad Council for 2-yr,	Dwight Hilderbrandt (23)
staggered, non-renewable terms (eligible for another term after a	
1-yr hiatus)	
Recording Secretary	Kimberly Bobenhousen

Pre-professional Committee	Pre-professional Committee
Reports to V.P. Academic Administration - Senate	rie-professional committee
Associate VP Academic Administration and Dean of Student	Dionne Felix, Chair
Success and Retention, Chair	Dioline Felix, Chair
VP Student Development	Dennis Negrón
All faculty members from Biology/Chemistry/Physics	All faculty members from Biology/Chemistry/ Physics
Dean of Women	Lisa Hall
Dean of Men	
SVP Academic Administration, ex officio	Robert Young, ex officio
President's Cabinet	
Reports to President	President's Cabinet
President, Chair	David Smith, Chair
Vice Presidents:	Robert Young
	Tom Verrill
	Ingrid Skantz
	Dennis Negrón
	Carolyn Hamilton
Public Arts Committee	Public Arts Committee
Reports to V.P. Advancement - President	
Chair, appointed by the President	Ben Wygal, Chair
President	David Smith
VP Advancement	Carolyn Hamilton
Director Landscape Services	Mark Antone
Director Alumni	Evonne Crook
VP Marketing & University Relations	Ingrid Skantz
1 Faculty from Visual Art and Design	Marc Boyson (21)
1 History	Mark Peach (22)
1 Faculty (any dept.)	Mindy Trott (22)
1 Library	Deyse Bravo (23)
1 Staff	Isaac James (23)
(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	Patantian Committee
Reports to V.P. Academic Administration - Senate	Retention Committee
Chair, appointed by the President	Dionne Felix, Chair
Retention Coordinator, ex officio	Cheri Durst
Senior VP Academic Administration	Bob Young
Director Institutional Research & Planning	Chris Hansen
VP Enrollment Management	Jason Merryman
SVP Financial Administration	Tom Verrill

Don from Children Donale manual (consciuted by VD for Children	1
Rep from Student Development (appointed by VP for Student	
Development to non-renewable, 3-year term [eligible for another	Jim Wampier
term after a 1-year hiatus])	(22)
3 Faculty (appointed by Senate to staggered, non-renewable, 3-	Amanda Livanos (22)
year terms [eligible for another term after a 1-year hiatus])	Robert Ordonez (21)
, can terms [engine for another cerm after a 1 year macas])	Polina Kadatska (23)
Associate Dean	Carl Patterson
First Year Experience Coordinator, ex officio	Renita Moore, <i>ex officio</i>
Christian Service Program Director	Melissa Moore
VP Student Development, <i>ex officio</i>	Dennis Negron, ex officio
Director of Records & Advisment	Karon Powell
2 student members selected by the student senate for one-year,	Brandon Larson(21)
non-renewable terms	Erla Trevedan (21)
Sabbatical Committee	
Reports to President	Sabbatical Committee
SVP Academic Administration, Chair	Robert Young, Chair
SVP Financial Administration	Tom Verrill
Three faculty appointed by University Senate to staggered, non-	Wilson Paroschi (22)
renewable 2-year terms [eligible for another term after a 1-year	Judy Sloan (22)
hiatus])	Holly Gadd (21)
inacusjy	Indity Gadu (21)
Safety/Risk Control Committee	Safety/Risk Control Committee
Reports to Crisis Committee - President	Safety/ Nisk control committee
SVP Financial Administration, Chair	Tom Verrill, Chair
Director Campus Safety, Vice Chair	Kevin Penrod, Vice Chair
Associate VP Financial Administration	Marty Hamilton
VP Student Development	Dennis Negrón
One Dean of Men (or designee)	Carl Patterson
One Dean of Women (or designee)	Susan Pennington
Director Transportation (or designee)	Barry Becker
Director Food Services (or designee)	Teddy Kyriakidis
Director Plant Services (or designee)	Dennis Clifford
Director Landscape Services (or designee)	Mark Antone
Director Service (or designee)	Donnie Lighthall
Chair of Chemistry (or designee)	Bruce Schilling
Dean of PEHW (or designee)	Darrin Bissell
Director Health Services (or designee)	Kelly Crawford
Director Risk Management	Andrew Myaing
Manager Village Market	Jackie Rose
1 faculty (appointed by the Senate for a 1-year term)	Marla Erskine (22)
	Justin Brooks
Safety Reporting Oversight Committee	Safety Reporting Oversight Committee
Reports through SVP Financial Administration	

Chair (appointed by SVP for Financial Admin in consultation with	
the director of Campus Safety based on which Campus Safety	
employee has primary responsibility for Clery Compliance	
matters.)	K. I. B I
Director of Campus Safety, associate chair	Kevin Penrod
Senior Vice President for Financial Administration	Tom Verrill
Vice President for Student Development	Dennis Negron
Vice President for Marketing and University Relations	Ingrid Skantz
Associate Vice President for Human Resources	Brenda Flores- Lopez
Director of Risk Management	Andrew Myaing
Director of Student Life and Activities	Kari Shultz
Dean of School of Physical Education and Health and Wellness	Robert Benge
Director of University Health Center	Candace Wing
Family Housing Coordinator	Cindi Young
Screening Committee	Screening Committee
Reports to V. P. Student Development - senate	-
Chair appointed by Senate (for 2-yr renewable term)	Laurie Redmer Cadwallader, Chair (21)
1 School of Music member (appointed by Dean of School of	Ken Parsons
Music)	
Director Student Life & Activities	Kari Shultz
1 Dean of Men (appointed by VP Student Development)	
1 Dean of Women (appointed by VP Student Serv.)	Lisa Hall
3 members of the University Assembly (appointed by the Senate	Tamie Suzuki (23)
to staggered, non-renewable, 3-yr terms (eligible for another	Rachel Williams Smith (21)
term after 1-yr hiatus)	Natalia Lopez-Thismon (21)
2 students (appointed by the Student Senate to 1-yr, non-	
renewable terms)	
Social/Recreation Committee	Social/Recreation Committee
Reports to President	Social, Recreation committee
Chair appointed by president annually	Tricia Foster, Chair
Secretary	Titicia i Oster, Citali
	Dana Krause
	Renita Moore
7 or more members, 3 of whom must be members of University	Jerilyn Pewsey
	Jamie Thompson
Assembly appointed to staggered, non-renewable, 3-year terms.)	Linda Marlow, Volunteer
, ascertisty appointed to staggered, non-reflewable, s-year terms.)	
	Ben Wygal
	Ben Wygal Angela Teague (21)
	Angela Teague (21)
Ex Officio Members	Angela Teague (21) Kathy Davis (21)
Ex Officio Members President	Angela Teague (21) Kathy Davis (21)

Director of Catering	<u>, </u>
Associate VP Human Resources	Brenda Flores-Lopez
Associate VP Human Resources	Brefida Flores-Lopez
Spiritual Life Committee	
Reports to V. P. Student Development - senate	Spiritual Life Committee
University Chaplain, Chair	Joseph Khabbaz, Chair
3 University Assembly members, at least one of whom teaches in	Michelle Doucoumes (22)
a graduate program (appointed by the Senate to staggered, non-	Evie Nogales-Baker (21)
renewable, 3-yr terms (eligible for another term after a 1-yr	David Hartman (23)
1 rep from the School of Religion (appointed by the Dean of	Bavia Hartman (23)
School of Religion)	Pastor Don Keele Jr.
Senior pastor of Collegedale Church (or designee)	David Ferguson
2 students appointed by Student Senate to 1-yr, non-renewable	Bavia i Cigason
terms	
2 students appointed by committee chair for 1-yr terms	+
President	David Smith
VP Student Development, ex officio	Dennis Negrón, ex officio
Vi Student Development, ex omcio	Definis Negron, ex officio
Strategic Planning and Budget Committee	
	1
Reports to President	Strategic Planning and Budget Committee
President, Chair	David Smith, Chair
VP Advancement	Carolyn Hamilton
SVP Academic Administration	Bob Young
VP Enrollment Management	Jason Merryman
SVP Financial Administration	Tom Verrill
VP Student Development	Dennis Negrón
VP Marketing & University Relations	Ingrid Skantz
Associate Vice President for Budgeting and Financial Analysis	Doug Frood
Director Institutional Research and Planning	Chris Hansen
Director Marketing and University Relations	Isaac James
Director Strategic Planning	Barb Edens
Associate VP Financial Administration	Marty Hamilton
Associate VP Academic Administration and Dean of Student	Dionne Felix
Successs & Retention	Dioline Felix
Associate VP Human Resources	Brenda Flores-Lopez
Associate VP Information Technology	Gary Sewell
One Board member appointed by the Chair of the Board	David Ferguson
Dean of Graduate & Professional Studies	Tyson Hall
Controller	David Huisman
Past Chair of Senate	Beth Scott
Current Chair of Senate	Matt Tolbert
Chair Elect of Senate	Keith Snyder
VP for Spiritual Life -Chaplain	Joseph Khabbaz
Student Association President	Sheryl Kambuni
Director of Admissions	Ryan Herman

	1
Two faculty for rotating, non-renewable, 3-year terms (selected by University Senate from 4 names nominated by VP for Academic	Donald Martin (22)
Administration. Eligible for another term after a 1-year hiatus.)	Ronda Christman (22)
Student Activities Committee	Student Activities Committee
Reports to V. P. Student Development - Senate	
Director Student Life & Activities, Chair	Kari Shultz, Chair
Intramural Director	Mike Boyd
1 Dean of Men (appointed by VP Student Development for alternating 2-yr terms (eligible for another term after a 1-yr hiatus))	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))	Lisa Hall
	Renita Moore (21)
4 university assembly members/staff (appointed by the Senate to	Pablo Fernandez (21)
staggered, non-renewable, 2-yr terms (eligible for another term	Mandy Sharpe (22)
after a 1-yr hiatus))	Teshia Price (22)
3 students including the SA Social VP (appointed by Student Senate for 1-yr, non-renewable terms	
VP Student Development	Dennis Negrón
Student Development Committee	Student Development committee
Reports to V. P. Student Development - Senate	-Student Development committee
VP Student Development, Chair	Dennis Negrón, Chair
Director Student Life & Activities, Secretary	Kari Shultz
Disabilities Services, Chair	Mariella Pechero
Film, Chair	Stanley Cottrell (22)
International Student Committee, Chair	Cheri Durst
Screening, Chair	Laurie Redmer Cadwallader (21)
Spiritual Life, Chair	Joseph Khabbaz
Student Activities, Chair	Kari Shultz
Student Media, Chair	Stephen Ruf
Student Wellness, Chair	Rod Bussey
3 members of University Assembly (appointed by Senate to	Doug Frood (22)
staggered, non-renewable, 3-yr terms) (eligible for another	Ashley Fox (23)
term after a 1-yr hiatus	Annette Heck (21)
Dean of Men	
Dean of Women	Lisa Hall
3 students (appointed by SA Senate for 1-yr terms)	
Student Media Board	Student Media Board
Reports to V. P. Student Development - President Escultur/staff Chair, appointed by President for a 2 yesterm	Stanhan Buf Chair
Faculty/staff Chair, appointed by President for a 2-yr term Dean Journalism/Communication (or designee)	Stephen Ruf, Chair Rachel Williams-Smith
Southern Accent adviser	
Southern Accent adviser Southern Accent editor	Natalia Lopez-Thismon Paola Mora (Student)
Southern Memories adviser	Randy Craven

Southern Memories editor Festival Studios adviser Festival Studios producer SA President SA President SA President Sheryl Kambuni (Student) We Student Development Dennis Negrón Student Personnel Committee Reports to V. P. Student Development - Senate We Student Utfe & Activities, secretary Chaplain Director Student Utfe & Activities, secretary Director Student Success Center Director Student Success Center Director Student Success Center Director Student Success Center Director University Health Center Dean of Women 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-president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Chair (chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Chaplain (or designee) Reports to V. P. Student Development and Dean of Student Success & Retention Chaplain (or designee) Repersentative from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Menner's Residence Hall representative Tandic Appeals Committee Traffic Appeals Committee	G .1 A4	
Festival Studios producer SA President SA President SA Exec VP WP Student Development Student Personnel Committee Reports to V. P. Student Development - Senate We Student Development - Senate Dennis Negron Student Personnel Committee Reports to V. P. Student Development - Senate Director Student Life & Activities, secretary Chaplain Director Student Success Center Director University Health Center Dean of Mome Dean of Women 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 histus), chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate V For Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement) Eight Year Sepietines Coordinator Men's Residence Hall representative Women's Residence Hall representativ	Southern Memories editor	Hannah Moyer (Student)
SA President SA Exec VP Student Development Dennis Negrón Student Personnel Committee Reports to V. P. Student Development - Senate VP Student Development, Chair Director Student Life & Activities, secretary Chaplain Director Campus Safety Director University Health Center Dean of Men Dean of		Zach Gray, David George
SA Exec VP VP Student Development Dennis Negrón Student Personnel Committee Reports to V. P. Student Development - Senate VP Student Development, Chair Director Student Life & Activities, secretary Chaplain Director Student Success Center Director Of Women Dean of Men Dean of Women 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 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 Support Team Reports to V. P. Student Development - Senate Chaplain for designee) Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Dean of Women Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Development Series of the University Senate to Stages of Sharon Rogers Anna Bennett Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Reprise Residence Hall representative Development Series Baker (22) Dennis Negrón Traffir Annaels Formylitee Traffir Annaels Formylitee		
Student Personnel Committee Reports to V. P. Student Development - Senate VP Student Development, Chair Director Student Life & Activities, secretary Chaplain Director Grunder Life & Activities, secretary Chaplain Director Grunder Success Center Director University Health Center Dean of Momen Dean of Women 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 histus), chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Chair (shir and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Restention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Anna Bennett Success & Retention Chaplain (or designee) Anna Bennett First Year Experience Coordinator Reports Residence Hall representative John Sager Women's Residence Hall representative John Sager John Sag		
Student Personnel Committee Reports to V. P. Student Development - Senate VP Student Development, Chair Director Student Life & Activities, secretary Chaplain Director Student Life & Activities, secretary Director Campus Safety Director Student Success Center Director University Health Center Dean of Men Dean of Momen 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 Support Team Reports to V. P. Student Development - Senate Student Support Team Reports to V. P. Student Development - Senate Student Support Team Reports to V. P. Student Development - Senate Reports to V. P. Stud		
Reports to V. P. Student Development - Senate VP Student Development, Chair Director Student Life & Activities, secretary Chaplain Director Campus Safety Director Student Success Center Director Student Success Center Director University Health Center Dean of Men Dean of Women Estudent 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 of campus. Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by development from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) Fraffic Anneals Committee Traffic Anneals Committee Traffic Anneals Committee Traffic Anneals Committee	VP Student Development	Dennis Negrón
Reports to V. P. Student Development - Senate VP Student Development, Chair Director Student Life & Activities, secretary Chaplain Director Campus Safety Director Student Success Center Director Student Success Center Director University Health Center Dean of Men Dean of Women Estudent 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 of campus. Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by development from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) Fraffic Anneals Committee Traffic Anneals Committee Traffic Anneals Committee Traffic Anneals Committee		
Reports to V. P. Student Development, Senate VP Student Sexual Misconduct Review Panel Reports to V. P. Student Evelopment, Senate Chair (chair and chair-elect appointed by the VP Student Development, Senate (seligible 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 Support Team Reports to V. P. Student Development - Senate Chair (chair and chair-elect appointed by the VP Student Development) Student Sexual Misconduct Review Panel Reports to V. P. Student Development of Senate Chair (chair and chair-elect appointed by the VP Student Development) Student Sexual Misconduct Review Panel Reports to V. P. Student Development of 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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men'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 Traffic Anneals Committee		Student Personnel Committee
Director Student Life & Activities, secretary Chaplain Director Campus Safety Director Campus Safety Director Student Success Center Director University Health Center Dean of Men Dean of Momen Dean of Women 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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Momen's Residence Hall representative Tisha Looby Student Support Managers (students) 4-6 members Traffic Appeals Committee Traffic Appeals Committee Andrew Myaing, Chair elect Teshala Price (21) Andrew Myaing, Chair elect Teshala Price (21) Andrew Myaing, Chair elect Teshia Price (21) Andrew Myaing, Chair elect Teshia Price (21) Andrew Myaing, Chair elect Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Price (21) Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Monoinung, Chair elect Teshia Price (21) Teshia Pric	Reports to V. P. Student Development - Senate	
Chaplain Director Campus Safety Director Student Success Center Director University Health Center Dean of Men Dean of Women 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 Support Team Reports to V. P. Student Development - Senate Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement) First Year Experience Coordinator Women's Residence Hall representative Very Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee Traffic Appeals Committee Jim Wampler Student Support Student Support Team Reports ov J. P. Student Development - Senate John Doh (22) John Doh (22) John Doh (22) John Doh (22) John Doh (23) John Doh (24) John Doh (25) John Doh (26) John Doh (27) John Doh (28) John Doh (29) John Doh (29) John Doh (29) John Doh (20) John	VP Student Development, Chair	Dennis Negrón, Chair
Director Campus Safety Director Student Success Center Director University Health Center Dean of Men Dean of Men Dean of Women 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 histus), chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Unomen's Residence Hall representative First Year Experience Coordinator Men's Residence Hall representative Firs	Director Student Life & Activities, secretary	Kari Shultz
Director Student Success Center Director University Health Center Dean of Momen 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 history, chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Student Support Team Reports to V. P. Student Development - Senate Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 Women's Residence Hall representative Versudent Support Managers (students) 4-6 members Traffic Appeals Committee Student Support Managers (students) 4-6 members Is a Hall Student Sexual Misconduct Review Panel Andrew Myaing, Chair elect Andrew Myaing, Chair elect Andrew Myaing, Chair elect Teshia Price (21) Alan Parker (21) Hendel Butoy (21) Christine Monivung (21) Gus Martin (22) Clarise Nixon(22) John Dob (122) Lorraine Ball (22) Student Support Team Student Support Team Cheri Durst, Chair Dionne Felix Sharon Rogers Sharon Rogers Sharon Rogers John Sager John Sager Tisha Looby Rachel Byrd (21) Evic Nogales Baker (22) Dennis Negrón	Chaplain	Joseph Khabbaz
Director University Health Center Dean of Men Dean of Women 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 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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement) 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 VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee Lisa Hall Student Sexual Misconduct Review Panel Andrew Myaing, Chair elect Teshia Price (21) Andrew Myaing, Chair elect Destine Sexual Misconduct Review Panel Andrew Myaing, Chair elect Destine Sexual Misconduct Review Panel Andrew Myaing, Chair elect Destine Sexual Misconduct Review Panel Andrew Myaing, Chair elect Destine Sexual Misconduct Review Panel Andrew Myaing, Chair elect Destine Sexual Misconduct Review Panel Andrew Myaing, Chair elect Destine Sexual Misconduct Review Panel Andrew Myaing, Chair elect Destine Monival (21) Christine Monival (21) Christine Monival (21) Christine Monival (22) Christine Monival (22) Claries Nixon(22) Dela Martin (22) Claries Nixon(22) Dela Martin (22) Claries Nixon(22) Dela Martin (22) Claries Nixon(22) Claries Nixon(22) Dela Martin (22) Claries Nixon(22) Claries Nixon(Director Campus Safety	Kevin Penrod
Dean of Men Dean of Women 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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Vomen's Residence	Director Student Success Center	Jim Wampler
Dean of Women Lisa Hall	Director University Health Center	Candy Wing
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 Women's Residence Hall representative Women's Residence Hall representative VP Student Support Managers (students) 4-6 members Traffic Appeals Committee Traffic Appeals Committee Student Sexual Misconduct Review Panel Andrew Myaing, Chair elect Andrew Myaing, Chair elect Destination of Call Alan Parker (21) Hendel Butoy (21) Christine Moniyung (21) Gus Martin (22) Christine Moniyung (21) Christine Moniyung (21) Gus Martin (22) Christine Moniyung (21) Gus Martin (22) Christine Moniyung (21) Christine Moniyung (21) Gus Martin (22) Christine Moniyung (21) Gus Martin (22) Christine Moniyung (21) Christine Mon	Dean of Men	
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Women's Residence Hall representative VP Student Development (consultant) VP Student Support Managers (students) 4-6 members Student Support Managers (students) 4-6 members Traffic Anneals Committee	Dean of Women	Lisa Hall
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Women's Residence Hall representative VP Student Development (consultant) VP Student Support Managers (students) 4-6 members Student Support Managers (students) 4-6 members Traffic Anneals Committee		
Reports to V. P. Student Development - Senate Reports to V. P. Student Development - Senate Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator Chaplain (or designee) Reports to V. P. Student Development (appointed by the Success & Retention Chaplain (or designee) Representative from Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative VP Student Development (consultant) VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffir Appeals Committee Traffir Appeals Committee Andrew Myaing, Chair elect Teshia Price (21) Anna Parker (21) Hendel Buty (21) Christine Moniyung (21) Edward Parker (21) Hendel Buty (21) Eresia Price (21) Eresia	Student Sexual Misconduct Review Panel	Student Several Missendust Povinus Danel
Development) Andrew Myang, Chair elect Teshia Price (21) Alan Parker (21) Hendel Butoy (21) Hendel Butoy (21) Hendel Butoy (21) Gus Martin (22) Clarise Nixon(22) John Doh (22) Lorraine Ball (22) Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative VP Student Development (consultant) VP Student Development (consultant) Student Support Team Anna Bennett Sharon Rogers Tisha Looby 2 Faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Support Managers (students) 4-6 members Traffir Anneals Committee	Reports to V. P. Student Development - Senate	- Student Sexual Misconduct Review Panel
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Momen's Residence Hall representative Women's Residence Hall representative VP Student Development (consultant) Traffic Anneals Committee	Chair (chair and chair-elect appointed by the VP Student	Andrew Marine Chair dest
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. Clarise Nixon(22)	Development)	Andrew Myaing, Chair elect
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative VP for Academic Advisement) First Year Experience Coordinator Men's Residence Hall representative VP for Academic Hall representative VP Student Development (consultant) VP Student Development (consultant) Traffic Anneals Committee Hendel Butoy (21) Christine Moniyung (21) Clristine Moniyung (21) Clristine Moniyung (21) Clristine Moniyung (21) Eule Moniyung (21) Clristine Moniyung (21) Christine Moniyung (21) Eule Moniyung (21) Christine Moniyung (21) Eule Moniyung (21) Christine Moniyung (21) Clristine Moniyung (21) Clristine Moniyung (21) Eule Moniyung (21) Christine Moniyung (21) Eule Moniyung (21) Christine Moniyung (21) Christine Moniyung (21) Eule Moniyung (21) Christine Moniye Buson (22) Clarise Nixon(22) Clarise		Teshia Price (21)
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative VP for Academic Hall representative Student Support Team Representative from Records and Advisement (appointed by director of Residence Hall representative VP for Academic Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Renita Moore Men's Residence Hall representative John Sager Vomen's Residence Hall representative Isha Looby 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee	Eight members of the University Assembly (four males, four	Alan Parker (21)
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 Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 Support Managers (students) 4-6 members Christine Moniyung (21) Gus Martin (22) Clarise Nixon(22) John Doh (22) Lorraine Ball (22) Student Support Team Student Support Team Student Support Team Anna Bennett Sharon Rogers Shar	females), appointed by the University Senate to staggered, non-	Hendel Butoy (21)
year hiatus), chair and chair-elect appointed by the vice president. The committee must also reflect the ethnic diversity of campus. Clarise Nixon(22) John Doh (22) Lorraine Ball (22) Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 Traffic Angeals Committee Clarise Nixon(22) Clarise Nixon(22) Clarise Nixon(22) Clarise Nixon(22) Clarise Nixon(22) Dahn Doh (22) Clarise Nixon(22) Dahn Doh (22) Lorraine Ball (22) Student Support Team Student Support Team Student Support Managers (students) 4-6 members Traffic Angeals Committee	renewable two-year terms (eligible for another term after a one-	
president. The committee must also reflect the ethnic diversity of campus. Clarise Nixon(22) John Doh (22) Lorraine Ball (22) Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 John Sager Women's Residence Hall representative Tisha Looby 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Student Support Team Student Support Team Student Support Team Cheri Durst, Chair Dionne Felix Sharon Rogers Sharon Rogers Trisha Looby Renita Moore John Sager Tisha Looby Rachel Byrd (21) Evie Nogales Baker (22) Dennis Negrón Student Support Managers (students) 4-6 members Traffic Anneals Committee	year hiatus), chair and chair-elect appointed by the vice	, , , ,
of campus. John Doh (22)	president. The committee must also reflect the ethnic diversity	Clarise Nixon(22)
Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 Yomen's Residence Hall representative Yomen's Residence by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Traffic Anneals Committee Student Support Team Student Support Team Anna Bennett Sharon Rogers Sharon Rogers Tisha Looby Renita Moore Tisha Looby 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) Dennis Negrón	of campus.	
Student Support Team Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 Team Dionic Felix Sharon Rogers Sharon Rogers Sharon Rogers Traffic Anneals Committee	·	
Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Vomen's Residence Hall representative I john Sager Women's Residence Hall representative Dennis Negrón Student Support Managers (students) 4-6 members Traffic Appeals Committee		
Reports to V. P. Student Development - Senate Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Vomen's Residence Hall representative I john Sager Women's Residence Hall representative Dennis Negrón Student Support Managers (students) 4-6 members Traffic Appeals Committee	Student Support Team	
Retention & First Year Advising Coordinator, Chair Associate VP for Academic Administration and Dean of Student Success & Retention 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 I sha Looby 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Traffic Appeals Committee		- Student Support Team
Associate VP for Academic Administration and Dean of Student Success & Retention Chaplain (or designee) Representative from Records and Advisement (appointed by director of Records and Advisement) First Year Experience Coordinator Renita Moore Men's Residence Hall representative John Sager Women's Residence Hall representative 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) Renita Moore First Year Experience Coordinator First Year Experience Coordinator Renita Moore First Year Experience Coordinator First Year Experience Coordinator Renita Moore First Year Experience Coordinator First Year Experience Coordinator Renita Moore First Moore First Year Experience Coordinator First Year Experience Coordinator Renita Moore First Moore First Year Experience Coordinator Renita Moore	·	Cheri Durst, Chair
Success & Retention 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 Is faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Traffic Appeals Committee Dionne Felix Anna Bennett Sharon Rogers Sharon Rogers Tisha Looby Renita Moore John Sager Tisha Looby Rachel Byrd (21) Evie Nogales Baker (22) Dennis Negrón Traffic Appeals Committee		
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 Zisha Looby 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee		Dionne Felix
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 Z faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Sharon Rogers Renita Moore John Sager Tisha Looby Rachel Byrd (21) Evie Nogales Baker (22) Dennis Negrón Student Support Managers (students) 4-6 members Traffic Anneals Committee		Anna Bennett
director of Records and Advisement) First Year Experience Coordinator Men's Residence Hall representative Women's Residence Hall representative Z faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Sharon Rogers Renita Moore John Sager Tisha Looby Rachel Byrd (21) Evie Nogales Baker (22) Dennis Negrón Student Support Managers (students) 4-6 members Traffic Appeals Committee		
First Year Experience Coordinator Men's Residence Hall representative Women's Residence Hall representative Z faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee		Sharon Rogers
Men's Residence Hall representative Women's Residence Hall representative I isha Looby 2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee	,	Renita Moore
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 Traffic Appeals Committee	·	
2 faculty (appointed by the University Senate to alternating, renewable, 2-year terms) VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee		
renewable, 2-year terms) Evie Nogales Baker (22) VP Student Development (consultant) Dennis Negrón Student Support Managers (students) 4-6 members Traffic Appeals Committee	·	
VP Student Development (consultant) Student Support Managers (students) 4-6 members Traffic Appeals Committee		
Student Support Managers (students) 4-6 members Traffic Appeals Committee		
Traffic Anneals Committee	vr student bevelopment (consultant)	Delinis Megion
Traffic Appeals Committee Traffic Appeals Committee	Student Support Managers (students) 4-6 members	
	Traffic Appeals Committee	Traffic Anneals Committee

Reports to V. P. Finance - President	Trainc Appears committee
VP Student Development, Chair	
VP Student Development, Chair	Donnis Nográn, Chair
The chair is a non-voting member except to break a tie vote	Dennis Negrón, Chair
2 faculty/staff appointed annually by Ad Council each August	Daniel Johns
2 faculty/staff appointed affilially by Au Council each August	Teresa Adams
2 Student Association Senators – appointed each month of the	
school year by the Student Senate	
Undergraduate Council	Undergraduate Council
Reports to V. P. Academic Administration - Senate	onacigitatate countries
SVP Academic Administration, Chair	Robert Young, Chair
VP Enrollment Management	Jason Merryman
Associate VP Academic Administration and Dean of Student Success & Retention	Dionne Felix
	Peter Cooper
	Kevin Brown
	Randy Craven
	Laura Racovita
	Robert Benge
	Rick Halterman
	Keely Tary
School deans/department chairs	Ken Caviness
	Holly Gadd
	Greg King
	Tammy Overstreet
	Adrienne Royo
	Brent Hamstra
	Keith Snyder
	Stephanie Sheehan
Director Libraries	Deyse Bravo
Director Online Campus	Gus Martin
Director CTEBFFL	Cynthia Gettys
Director Records & Advisement	Karon Powell
Chair, General Education Committee	Brent Hamstra
2 students (selected by student association senate for 1-yr non-	
renewable terms)	
University Archives and Records	Hat water Audit was all Base of
Reports to Administrative Council - President	University Archives and Records
Chair, appointed by the President	, Chair
Director Libraries	Deyse Bravo
Director Institutional Research & Planning	Chris Hansen
Director Records & Advisment	Karon Powell
Controller	David Huisman
Information Technology designee	
Marketing and Enrollment designee	

Advancement Office designee	Evonne Crook
2 faculty (appointed by the Senate for staggered 2-yr, non-	Jessica Spears (22)
renewable terms)	Lisa Diller (21)
1 student (appointed by History)	
1 Student (appointed by History)	
University Senate	
Reports to President	University Senate
Chair of University Senate Executive Committee	Matt Tolbert, Chair (21)
Chair-Elect of University Senate Executive Comm.	Keith Snyder (21), Chair-Elect
Past Chair of University Senate Executive Comm.	Beth Scott (21)
Parliamentarian - elected senator	Michael Rumsey
Senate is composed of 3 representatives from the full-time	Wichael Kamsey
faculty in Districts 1-5 and 6 representatives from District 6, which	
lis all full-time salaried staff.	
is all full-time salarieu stari.	District 1:
	Sylvia Mayer (22)
District 1: Nursing, Social Work, Global Community Development	LaShawn Horton (22)
	Corneliu Rusu (21)
	District 2:
District 2: English, Music, SVAD, History and Political Studies,	Marc Boyson (22)
Modern Languages	Clarise Nixon (21)
Modern Edingadges	Giselle Hasel (21)
	District 3:
District 3: Math, Physics, Biology and Allied Health,	Tamie Suzuki (22)
Computing, Chemistry	Willard Munger (22)
Sompton By one mounty	Rick Halterman (21)
	District 4:
	Sunia Fukofuka (22)
District 4: Technology, Business, Library, CLE, Journalism	Lorraine Ball (22)
	Rachel Williams-Smith(21)
	District 5:
District 5: Religion, PE, Wellness and Outdoor Leadership,	Doug Brown (22)
Education and Psychology	Gary Bradley (21)
	Barry Tryon (21)
District 6: Full-time salaried staff	District 6
	Isaac James (22)
	Michael Rumsey (22)
	(22)
	Kenny Turpen (21)
	Ben Thompson (21)
	Shana Fairchild (21)
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	David Smith
Senior VP Academic Administration	Robert Young
Senior VP Financial Administration	Tom Verrill

VP Student Development	Dennis Negrón
SA President	Sheryl Kambuni
Members of University Senate Executive Committee: next eligible	
person per original election results fills any vacancy.	
person per original election results fins any vacancy.	
Haringarity County Franchise Committee	
University Senate Executive Committee	University Senate Executive Committee
Reports to President	NACH Teller of (24) Cherts
Chair, elected previous year as Chair-Elect	Matt Tolbert (21), Chair
Chair-Elect, chosen for current year	Keith Snyder, (21) Chair-Elect
Past Chair who served as Chair the previous year	Beth Scott, (21) Past Chair
Parliamentarian	Michael Rumsey
President, ex officio	David Smith, ex officio
SVP Academic Administration, ex officio	Robert Young, ex officio
University Senate Nominating Committee	
Reports to President	University Senate Nominating Committee
Chair – past chair of the Senate	Beth Scott, Chair
	Ashley Fox (21)
	Ileana Freeman (21)
Six members of the University Assembly appointed by the Senate	Laurie Redmer Cadwallader (21)
to staggered two-year non-renewable terms.	
	Peter Cooper (22)
	Pierre Nzokiwa (22)
University Senate Nominating Committee Past Chair	Laura Racovita (21)
,	, ,
Writing Committee	Writing Committee
Reports to General Education Committee	
Director of Writing Center, Chair	Sonja Fordham, Chair
	Mark Hyder (22)
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	Linda Tym (23)
hiatus)) and, 1 rep of English Department	Laurie Stankavich (21)
	Mitch Menzmer (21)
2 students (appointed by the Student Senate for a 1-yr, non-	
renewable term)	