

Winthrop University

Committee Descriptions and Compositions

Academic Years 2004-05 to 2009-10

Table of Contents

Click on the committee name for a brief description.
Click on the academic year for a detailed composition of the committee.

Committee Description	Composition of Committee by Academic Year					
Academic Conduct	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Academic Council	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Academic Freedom and Tenure	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Admissions Advisory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Biosafety Committee	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Board of Student Publications	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Budget Priorities	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Cultural Events	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Dinkins Student Union Advisory Board	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Faculty Advisory Committee on Intercollegiate Athletics	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Faculty Concerns	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Faculty Personnel	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Financial Exigency	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
General Education	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Graduate Council	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Honors	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Institutional Animal Care and Use	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Institutional Review Board (Formerly Protection of Human Subjects)		2005-06	2006-07	2007-08	2008-09	2009-10
Intensive Writing/Oral Communications	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
International Advisory	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Judicial Council	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Library	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Protection of Human Subjects	2004-05					
Research Council	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Rules	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Student Electronic Media Board	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Teacher Education Committee	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Undergraduate Instruction	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10
Undergraduate Petitions	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10

COMMITTEES 2004-2005

NOTE: Membership in the Winthrop faculty for at least one year is required for election to any standing committee of Faculty Conference. Members of a standing committee may not succeed themselves if they have completed a full term. Major academic divisions of the University are: College of Arts and Sciences, College of Business Administration, Richard W. Riley College of Education, College of Visual and Performing Arts and the University Library.

Board of Trustees Representative

Marilyn Smith, Chair, Faculty Conference 2005
Richard Fowler, Chair, Council of Student Leaders (CSL)

Faculty Conference Chair (tenured faculty member elected by Faculty for 2 year term)

Marilyn Smith 2005

Faculty Conference Vice Chair (Chair of Academic Council; presiding when Faculty Conference Chair is absent or chooses not to preside)

Frank Pullano 2005

Faculty Conference Secretary (appointed by Faculty Conference Chair)

Kelly Richardson

Faculty Conference Parliamentarian (appointed by Faculty Conference Chair)

Eddie Lee

Faculty Representative to Attend Student Governance Meetings

Kelly James 2005

Graduate Faculty Assembly Chair (elected by Grad. Faculty Assembly)

John Bird 2005

Graduate Faculty Assembly Secretary (appointed by GFA Chair)

Rebecca Evers

Graduate Faculty Assembly Parliamentarian (appointed by GFA Chair)

Keith Benson

University Marshals

Gary Stone, Chief Marshal

Ron Goolsby, Assistant Chief Marshal

Charles Alvis

Jonathan Marx

Mike Williams

Marsha Bollinger

Marge Moody

Sandy Wilson

David Bradbard

William Naufftus

Betty Lou Land

Peggy Whiting

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Conduct

(five voting members: 1 year term for one elected faculty member and 2 year term for one elected faculty member, 1 year term for two upperclass and/or graduate students; and one faculty member appointed as needed by Chair or Dean of the college in which a case originates to serve only for the designated case; 1 year term for nonvoting chair appointed by Academic Vice President)

(Committee of Academic Council)

**Stephen Smith, chair	Political Science	Appt by VPAA	2005
Peter Judge	Philosophy & Rel Studies	Faculty	2005
Susan Lyman	Social Work	Faculty	2006
Nicole Cardamone	Student	Appt by Chair, CSL	2005
Sara Carey	Student	Appt by Chair, CSL	2005

Academic Council

(3 year staggered term for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a faculty member immediately preceding service: administrative officers are ineligible to serve except as secretary, but department chairs are eligible to serve; three faculty members appointed each from a different major academic division, three elected faculty members; each major academic division elects members according to a formula; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on the AC at least one year; 1 year term for Chair, CSL or designee (student member also falls under 2 year rule)

Frank Pullano chair - elected [serves 2004-05]	Mathematics	Faculty	2006
Pat Ballard	Library	Faculty Assembly	2006
John Bird	Arts & Sciences	Faculty Assembly	2006
Shaun Cassidy	Visual & Performing Arts	Faculty Assembly	2006
Clarence Coleman	Business	Faculty Assembly	2007
Jennifer Disney	Arts & Sciences	Faculty Assembly	2007
Ray Dockery	Education	Faculty Assembly	2005
Barbara Heinemann	Arts & Sciences	Faculty Assembly	2006
Jo Koster	Arts & Sciences	Faculty Assembly	2005
Paul Martyka	Visual & Performing Arts	Faculty Assembly	2005
Christine Maxwell	Education	Faculty Assembly	2007
Sue Peck	Education	Appointed	2005
David Pretty	Arts & Sciences	Appointed	2006
Mesgun Sebhatu	Physics	Faculty	2005
William Seyfried	Business	Faculty Assembly	2006
Will Thacker	Computer Science	Faculty	2007
Bruce Thompson	Visual & Performing Arts	Appointed	2007
Richard Fowler	Student	Chair, CSL	2005
**Timothy Druke, Secty.	Records/Regis.	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Freedom and Tenure

(administrative officers and department chairs are ineligible to serve; 3 year staggered term for nine elected tenured faculty, 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Ron Goolsby chair - elected [serves 2004-05]	Mathematics	Faculty	2005
Heakyung Lee	Mathematics	Faculty	2007
Susan Marks	Biology	Faculty	2005
Antigo Martin-Delaney	Psychology	Faculty	2007
Paula Mitchell	Biology	Faculty	2007
Jean Silagyi-Rebovich	Human Nutrition	Faculty	2006
Susan Silverman	Library	Faculty	2005
Jane Smith	English	Faculty	2006
Alf Ward	Art & Design	Faculty	2006

Admissions Advisory

(3 year staggered term for five tenured or tenure track faculty from each major academic division; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Annie-Laurie Wheat chair - elected [serves 2004-05]	Visual & Performing Arts	Faculty Assembly	2005
Debra Boyd	Arts & Sciences	Faculty Assembly	2005
Chlotia Garrison	Business	Faculty Assembly	2007
Christine Ferguson	Education	Faculty Assembly	2007
David Weeks	Library	Faculty Assembly	2005
**Margaret Williamson	Dean, Enrollment Mgmt	ex officio	

Biosafety Committee

(2 year term for three appointed faculty -- one of whom will serve as chair; WU Safety Officer; at least 2 other members not affiliated with WU; for any federal grant, the committee must contain members with expertise in the research being conducted)

Keith Benson chair [serves in line with term of service- ends 2004-05]	Mgmt & Marketing	Appointed	2005
Lee Ann Cope	Biology	Appointed	2005
Chasta Parker	Chemistry	Appointed	2005
Mitzi Stewart	WU Safety Officer	Appointed	2005
Cotton Howell	Community	Appointed	2005
Paul Thompson	Community	Appointed	2005
Teresa Justice	Dir, Sponsored Programs & Research (SPAR)	ex officio	

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Board of Student Publications**

(2 year term staggered for four appointed members: two faculty from Mass Comm, one faculty or administrator from Business or the Fin & Bus Ofc, and one member with legal or journalistic expertise; 2 year appointed term for nonvoting chair (except in case of a tie); students: junior or senior Mass Comm major with 1 year term; sophomore or junior with 2 year term; one student at large with 1 year term)

**Scott Ely chair [serves two-year term – ends 2004-05]	English	Appointed	2005
Clarence Coleman	Business	Appointed	2005
Marilyn Sarow	Mass Comm	Appointed	2005
Guy Reel	Mass Comm	Appointed	2006
Roland Wilkerson, Char. Obsv.	Legal/Journalistic	Appointed	2006
Josh Forte	Mass Comm Jr.orSr.	Appt by Chair, CSL	2005
Erin Robinson	Std-Soph. or Jr.	Appt by Chair, CSL	2005
Chasity Hockensmith	Student-at-large	Appt by Chair, CSL	2005
Shannon Sisler	<u>Anthology</u> Editor	ex officio	
Mary Dolan	<u>Johnsonian</u> Editor	ex officio	
Tanisha Brisbon	<u>Roddey-McMillan</u> <u>Record</u> Editor	ex officio	
J. Scott Ely	<u>Anthology</u> Advisor	ex officio	
Larry Timbs	<u>Johnsonian</u> Advisor	ex officio	
Guy Reel	<u>Roddey-McMillan</u> <u>Record</u> Advisor	ex officio	
Dustin Rawls	Greek Advisor	ex officio	

**chair shall vote only in the case of a tie

Budget Priorities

(3 year term staggered for six, voting tenured faculty members: 1 elected at large by Faculty Conference and 1 each from the five major academic divisions; 1 year term for nonvoting member from the administration who may be appointed by the President; 1 year term for elected chair who shall attend the Board of Trustees' Finance Committee meetings)

(Standing Committee of Faculty Conference)

Ian Pearson chair - elected [serves 2004-05]	Visual & Performing Arts	Faculty Assembly	2006
Charlie Bowers	Education	Faculty Assembly	2005
Mel Goldstein	Arts & Sciences	Faculty Assembly	2007
Jo Koster	English	Faculty	2007
Richard Morris	Business	Faculty Assembly	2006
Susan Silverman	Library	Faculty Assembly	2005
**J.P. McKee	Administrator	Appointed	2005

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Cultural Events

(2 year staggered term for six appointed faculty members, one of whom will serve as chair; 1 year term for students)

(Subordinate to Academic Council; reports to General Education Committee)

Annie-Laurie Wheat	Visual & Performing Arts	Appointed	2005
chair [serves in line with term of service – ends 2004-05]			
Jack DeRochi	Arts & Sciences	Appointed	2006
Barbara Fuller	Business	Appointed	2006
Christine Maxwell	Education	Appointed	2005
Mary Beth Thompson Duke	Visual & Performing Arts	Appointed	2006
David Weeks	Library	Appointed	2005
Anwarna Kidd	Student	Appt by Chair, CSL	2005
Rob McNabb	Student	Appt by Chair, CSL	2005
Brien Lewis	Dean, University College	ex officio	
**Sharon Thompson	Coord. Cultural Events	ex officio	

Dinkins Student Union Advisory Board

(3 year staggered term for three elected faculty; 1 year term for other members)

Tim Daugherty	Psychology	Faculty	2006
Kelly Richardson	English	Faculty	2005
Anna Sartin	Theatre	Faculty	2007
Jennette Watts	Student	President, DSU	2005
Carole Ward	Student	Vice Pres., DSU	2005
Richard Fowler	Student	Chair, CSL	2005
Sydney Shealy	Student	Vice Chair, CSL	2005
Jenna Whalen	Student	Appt by Pres, DSU	2005
Shannon Dixon	Student	Appt by Vice Pres, DSU	2005
Kerri Ekberg McGuire	Student	Appt by Dir Campus Prgms	2005
Programming Chairs: Erin Long, Dezarae Rogers, Chad Quirin, Brittany Zanders, Tabatha Watson			
**Boyd Jones	Dir., Campus Programs	ex officio	
**Herbert Johnson	GradAsst, Campus Programs	ex officio	
**Leanne Veach	Secretary, DSU	ex officio	
**Mary Dolan	Johnsonian Editor	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
<u>Faculty Advisory Committee on Intercollegiate Athletics</u>			
(3 year staggered term for faculty members plus a chair; 1 year term for students)			
Frank Pullano chair - appointed	Arts & Sciences	Appointed	2007
Carlton Bessinger	Arts & Sciences	Appointed	2006
Jim Connell	Visual & Performing Arts	Appointed	2005
Mark Dewalt	Education	Appointed	2006
Andrew Doyle	Arts & Sciences	Appointed	2007
Mel Horton	Education	Appointed	2006
Scott Huffmon	Arts & Sciences	Appointed	2006
Curt Laird	Education	Appointed	2006
Jonathan Marx	Arts & Sciences	Appointed	2006
Norma McDuffie	Arts & Sciences	Appointed	2005
	and Senior Women's Administrator for Athletics		
Alice McLaine	Education	Appointed	2005
Gay Randolph	Business	Appointed	2006
Sandra Wilson	Education	Appointed	2006
Evelyne Weeks	Faculty Athletics Rep	Appointed	
**Tomeika Banks	Student	Appt by Chair, CSL	2005
**Will Nova	Student	Appt by Chair, CSL	2005
**Tom Hickman	Athletic Director	ex officio	
**Steve Flippen	Director for Compliance	ex officio	

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Faculty Concerns**

(3 year staggered term for members: three appointed members each from a different major academic division, three members elected, remaining members elected by each major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

John Bird chair - elected [serves 2004-05]	Arts & Sciences	Faculty Assembly	2005
Mary Rose Adkins	Library	Faculty Assembly	2006
Siobhan Brownson	English	Faculty	2007
Michael Cornick	Business	Faculty Assembly	2006
Tim Daugherty	Arts & Sciences	Faculty Assembly	2005
Barbara Fuller	Marketing	Faculty	2005
April Gordon	Arts & Sciences	Faculty Assembly	2007
Haney Howell	Arts & Sciences	Appointed	2006
Kelly James	Arts & Sciences	Faculty Assembly	2007
Marshall Jones	Education	Faculty Assembly	2007
Sandra Neels	Visual & Performing Arts	Faculty Assembly	2006
Anne Olsen	Business	Appointed	2007
John Robbins	Business	Faculty Assembly	2005
Anna Sartin	Visual & Performing Arts	Faculty Assembly	2007
Sue Spencer	Education	Faculty Assembly	2005
David Weeks	Library	Appointed	2005
Janice Wells	Social Work	Faculty	2006

Faculty Personnel

(3 year staggered term for members: administrative officers and department chairs are ineligible to serve; three tenured members elected, five tenured members designated by each Faculty Assembly; 1 year elected term for chair; while serving, a member shall not be eligible for consideration for promotion)

(Standing Committee of Faculty Conference)

Donna Webster Nelson chair - elected [serves 2004-05]	Psychology	Faculty	2005
April Gordon	Arts & Sciences	Faculty Assembly	2007
Richard Morris	Business	Faculty Assembly	2005
Jane Smith	English	Faculty	2007
Gary Stone	Economics	Faculty	2006
Gale Teaster	Library	Faculty Assembly	2007
Phil Thompson	Visual & Performing Arts	Faculty Assembly	2006
Sandra Wilson	Education	Faculty Assembly	2006

COMMITTEE**DEPARTMENT****SERVICE BY****TERM
nonvoting**Financial Exigency**

(3 year staggered term for members who are the elected members of Academic Council, Vice Chairman of Faculty Conference, Chair of Budget Priorities Committee, and at least three non-tenure faculty [if fewer than 3 non-tenure elected members on Academic Council, election by non-tenure (n-t) faculty of additional special non-tenured members will take place to bring total non-tenure membership of this committee to 3; election of special non-tenured members shall be for 3-year terms; not more than 1 special non-tenured member shall be elected from any major academic division]; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

chair - elected [serves 2004-05]

Pat Ballard	Library	Faculty Assembly	2006
John Bird	Arts & Sciences	Faculty Assembly	2006
Shaun Cassidy (n-t) [AC '06]	Visual & Performing Arts	Faculty Assembly	2006
Clarence Coleman	Business	Faculty Assembly	2007
Jennifer Disney	Arts & Sciences	Faculty Assembly	2007
Ray Dockery	Education	Faculty Assembly	2005
Barbara Heinemann	Arts & Sciences	Faculty Assembly	2006
Jo Koster	Arts & Sciences	Faculty Assembly	2005
Paul Martyka	Visual & Performing Arts	Faculty Assembly	2005
Christine Maxwell (n-t) [AC '07]	Education	Faculty Assembly	2007
Frank Pullano (n-t) [AC '06]	Mathematics	Faculty	2006
Mesgun Sebhatu	Physics	Faculty	2005
William Seyfried	Business	Faculty Assembly	2006
Will Thacker	Computer Science	Faculty	2007
Frank Pullano	Arts & Sciences	Fac Conference Vice Chair	2005
Ian Pearson	Visual & Performing Arts	Chair, Budget Priorities Cte	2005
Richard Fowler	Student	Chair, CSL	2005

General Education

(3 year term for appointed members: three faculty members from Arts and Sciences, one faculty member from each of the other four major divisions; three faculty members, including the chair, shall be concurrently serving on Academic Council--the term concurrently is intended to mean at the time of appointment to the Council; at least half of the committee members shall be tenured faculty; 1 year elected term for chair)

(Standing Committee of Academic Council)

William Seyfried [AC '06]	Business	Appointed	2006
chair [also serving on AC] - elected [serves 2004-05]			
Paul Martyka (t) [AC '05]	Visual & Performing Arts	Appointed	2005
Antje Mays	Library	Appointed	2006
William Naufftus (t)	Arts & Sciences	Appointed	2007
Sue Peck [AC '05]	Education	Appointed	2006
Tom Polaski (t)	Arts & Sciences	Appointed	2007
Marilyn Sarow (t)	Arts & Sciences	Appointed	2005
Marilyn Smith	Director, Gen Ed Program	ex officio	

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Graduate Council**

(3 year staggered term for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a graduate faculty member immediately preceding service: administrative officers are ineligible to serve, but department chairs are eligible to serve; three appointed members each from a different major academic division, remaining members elected by Graduate Faculty Assembly formula for each academic division; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on the Council at least one year; 1 year term for two graduate students appointed by Deans of colleges on rotating basis of listing of colleges)

Janice Chism chair - elected [serves 2004-05]	Arts & Sciences	Appointed	2006
Ravinder Bhardwaj	Business	Faculty Assembly	2006
Jordan Cao	Business	Appointed	2005
Susan Green	Education	Faculty Assembly	2006
Tom Polaski	Arts & Sciences	Faculty Assembly	2007
Don Rogers	Visual & Performing Arts	Appointed	2005
Annie-Laurie Wheat	Visual & Performing Arts	Faculty Assembly	2007
**David Weeks	Library	Library	2006
**Sharon Johnson, Sec.	Graduate Ofc	ex officio	
**Willie Rembert	Assoc VP, Grad Studies	ex officio	
** _____	Student	Appt by Dean of _____	2005
** _____	Student	Appt by Dean of _____	2005

Honors

(1 year term for seven appointed faculty, one of whom will serve as chair)
(Reports to Academic Council)

Kathy Lyon chair - appointed	Director of Honors	Appointed	
Keith Benson	Business	Appointed	2005
Shaun Cassidy	Visual & Performing Arts	Appointed	2005
Rachel Collopy	Education	Appointed	2005
Michael Lipscomb	Arts & Sciences	Appointed	2005
Antje Mays	Library	Appointed	2005
Bruce Thompson	Visual & Performing Arts	Appointed	2005
Debra Boyd	Dean, College of Arts & Sciences	ex officio	
Brien Lewis	Dean, University College	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Institutional Animal Care and Use

(3 year staggered terms for five appointed faculty, one of whom will serve as chair, and three appointed members of the community, one of whom must be a veterinarian)

Dwight Dimaculangan chair [serves 2004-05]	Arts & Sciences	Appointed	2006
Lee Ann Cope	Arts & Sciences	Appointed	2007
Kelly James	Arts & Sciences	Appointed	2005
Chasta Parker	Arts & Sciences	Appointed	2005
Merry Sleigh	Arts & Sciences	Appointed	2007
Jane Falkenstein	Community	Appointed	2007
Bert Platt [Veterinarian]	Community	Appointed	2007
Richard Houk	Community	ex officio	
Teresa Justice	Dir, Sponsored Programs & Research (SPAR)	ex officio	
Nancy Chappell-O'Neill	Student	ex officio	

Intensive Writing/Oral Communications

(2 year term for seven appointed faculty, one of whom will serve as chair)
(Subordinate to Academic Council; reports to General Education Committee)

Kelly Richardson chair [serves in line with term of service – ends 2004-05]	Arts & Sciences	Appointed	2005
Siobhan Brownson	Arts & Sciences	Appointed	2005
Matthew Fike	Arts & Sciences	Appointed	2005
Barbara Fuller	Business	Appointed	2005
Kurt Heinlein	Visual & Performing Arts	Appointed	2005
Mel Horton	Education	Appointed	2005
Lou Rosso	Arts & Sciences	Appointed	2005

International Advisory

(3 year staggered terms for appointed members: 2 from Arts & Sciences, and 1 each from the remaining academic units; chair is Director, International Studies Program)

Melford Wilson Chair	Dir., Int'l Studies Pgm	Appointed	
Mary Rose Adkins	Library	Appointed	2007
Mabaye Dia	Arts & Sciences	Appointed	2005
Jennifer Disney	Arts & Sciences	Appointed	2006
Peggy Hager	Business	Appointed	2006
Carol McNulty	Education	Appointed	2005
Jihyun Song	Visual & Performing Arts	Appointed	2007
Brien Lewis	Dean, University College	ex officio	
Lindsey Hill	International Student Advisor	ex officio	
Susan Kress	Study Abroad Coordinator		
Kathy Lyon	Dir, Honors Program	ex officio	

Mel Goldstein

former Dir., Int'l Std Pgm ex officio

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Judicial Council

(2 year staggered term for two elected faculty; 2 year term for appointed chair; 1 year term for students)

Shelley Hamill chair – appointed [term ends 2004-05]	Education	Appointed	2005
Jack DeRochi	English	Faculty	2006
Gale Teaster	Library	Faculty	2005
Greg Garrison	Student	Appt by Chair, CSL	2005
Katherine Martin	Student	Appt by Chair, CSL	2005

Library

(3 year staggered term for members: two faculty from Arts and Sciences, one each from Business, Education, Visual & Performing Arts and the Library; 1 year elected term for chair; 1 year term for students)

(Standing Committee of Faculty Conference)

Anne Olsen [chair - elected serves 2004-05]	Business	Faculty Assembly	2006
Carol Anfin	Education	Faculty Assembly	2007
Pat Ballard	Library	Faculty Assembly	2005
Mabaye Dia	Arts & Sciences	Faculty Assembly	2007
Heakyung Lee	Arts & Sciences	Faculty Assembly	2007
Marge Moody	Visual & Performing Arts	Faculty Assembly	2007
Carolan Kawa	Student	Appt by Chair, CSL	2005
Victoria Martin	Student	Appt by Chair, CSL	2005
Mark Herring	Library Dean	ex officio	

Protection of Human Subjects

(3 year staggered term for six appointed members and a member of the community, one of whom will serve as chair; 1 year term for appointed chair)

Michael Lipscomb chair [serves 2004-05]	Arts & Sciences	Appointed	2005
Cheryl Fortner-Wood	Arts & Sciences	Appointed	2007
Kent Foster	Business	Appointed	2005
Ameda Manetta	Arts & Sciences	Appointed	2006
Carol Marchel	Education	Appointed	2007
Jean Wells	Library	Appointed	2006
Carolyn Carpenter	Community	Appointed	2005
Teresa Justice	Dir, Sponsored Programs & Research (SPAR)	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	-----------------------------------

Research Council

(1 year term for six appointed faculty members, one of whom will serve as chair; committee members may not apply for research grants)

Ponn Maheswaranathan chair [serves 2004-05]	Arts & Sciences	Appointed	2005
Ravinder Bhardwaj	Business	Appointed	2005
Siobhan Brownson	Arts & Sciences	Appointed	2005
Caroline Everington	Education	Appointed	2005
Steven Frankforter	Business	Appointed	2005
Martin Hughes	Visual & Performing Arts	Appointed	2005
Thomas Moore	VP Academic Affairs	ex officio	
Mark Herring	Library Dean	ex officio	
Teresa Justice	Dir, Sponsored Programs & Research (SPAR)	ex officio	

Rules

(3 year staggered term for six elected faculty; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

John Robbins chair - elected [serves 2004-05]	Marketing	Faculty	2005
Beth Costner	Mathematics	Faculty	2007
Mabaye Dia	Human Nutrition	Faculty	2007
Carol McNulty	Education	Faculty	2006
Ian Pearson	Music	Faculty	2005
Will Thacker	Computer Science	Faculty	2006

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Student Electronic Media Board

(1 year term for appointed members, 1 year term for chair)

Guy Reel chair [serves 2004-05]	Mass Comm (Specialty not Broadcasting)	Appointed	2005
Eddie Lee	Arts & Sciences	Appointed	2005
Mark Nortz	Mass Comm (Specialty is Broadcasting)	Appointed	2005
Jacquelyn McFadden	Faculty/Staff at-large	Appointed	2005
Ken White	Broadcast Professional	Appointed	2005
Debra Boyd	Dean, Coll of Arts & Sci	VPAA designee	2005
Clinton McPherson	Student - Broadcast (Broadcast major)	Appointed	2005
Jessica Miller	Student at-large	Appt by Chair, CSL	2005
**Bill Click	Chair, Mass Comm	ex officio	
**Haney Howell	Faculty Supervisor, WINR Radio		
**Mark Nortz	Faculty Supervisor, <u>Winthrop Close-Up</u>	ex officio	
**Adam O'Daniel	Student - Exec. Producer, <u>Winthrop Close-Up</u>	ex officio	
**Corey Brunk	Student - Station Manager, WINR Radio	ex officio	

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Teacher Education Committee (formerly CCTEP)**

(3 year term staggered for members, 1 year term for students; Education Dean appoints chair from among members and term will be in line with term of service)

Carol McNulty	Teacher Ed Program Rep	Appt by Dean of Educ	2005
chair [serves in line with term of service – ends 2005]			
Irene Boland	Teacher Ed Program Rep	Arts & Sciences	2005
Beth Costner	Teacher Ed Program Rep	Arts & Sciences	2006
Kelly Richardson	Teacher Ed Program Rep	Arts & Sciences	2007
Mel Horton	Teacher Ed Program Rep	Education	2006
	Teacher Ed Program Rep	Education	2007
Mark Dewalt	Teacher Ed Program Rep	Education	2007
David Vawter	Teacher Ed Program Rep	Education	2005
Jackie McFadden	Library	Library	2005
Kathy Kinsey	Teacher Ed Program Rep	Visual & Performing Arts	2005
Danelle Smith	Teacher Ed Program Rep	Visual & Performing Arts	2007
Matt Brown	Professional Dev Sch	Appt by Dean of Educ	
	Professional Dev Sch	Appt by Dean of Educ	
Pat Graham	Education Dean		
Debra Boyd	Arts & Sciences Dean		
Roger Weikle	Business Dean		
Andrew Svedlow	Visual & Performing Arts Dean		
Jonatha Vare	Ctr. for Pedagogy Director		
Cindy Johnson-Taylor	Student Academic Svc. Dir.		
Paulette Moore [PSTA]	SCEA <u>or</u> PSTA	Appt by Dean of Educ	
Christie Knight	Grad Student	Appt by Assoc VP Grad Studies	
	Enrolled Grad Degree		
	Program, Teacher Educ		
Michelle Kyzer	Undergrad Student	Appt by Chair, CSL	
	Enrolled & Admitted		
	Teacher Educ		

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Undergraduate Instruction**

(1 year term for members: At the beginning of the Academic Year, the Faculty Assembly of each college designates one member of Academic Council, one of whom will be appointed by Chair of Academic Council to serve as chair)

(Sub-Committee of Academic Council)

Jo Koster chair [serves 2004-05]	Arts & Sciences Appt by Chair, Acad Council	Faculty Assembly	2005
Clarence Coleman	Business	Faculty Assembly	2005
Christine Maxwell	Education	Faculty Assembly	2005
Bruce Thompson	Visual & Performing Arts	Faculty Assembly	2005

Undergraduate Petitions

(3 year staggered term for members designated by the Faculty Assembly of each major academic division; 1 year elected term for chair)

(Standing Committee)

Wendy Dover chair - elected [serves 2004-05]	Education	Faculty Assembly	2005
Clarence Coleman	Business	Faculty Assembly	2006
Houston Craighead	Arts & Sciences	Faculty Assembly	2006
David Weeks	Library	Faculty Assembly	2005
Sandra Neels	Visual & Performing Arts	Faculty Assembly	2007

COMMITTEES 2005-2006

NOTE: Membership in the Winthrop faculty for at least one year is required for election to any standing committee of Faculty Conference. Members of a Standing Committee of Faculty Conference may not succeed themselves if they have completed a full term. Major academic divisions of the University are: College of Arts and Sciences, College of Business Administration, Richard W. Riley College of Education, College of Visual and Performing Arts and the University Library.

Board of Trustees Representative

Tim Daugherty, Chair, Faculty Conference 2007
Willie Lyles, III, Chair, Council of Student Leaders (CSL)

Faculty Conference Chair (tenured faculty member elected by Faculty for 2 year term)

Tim Daugherty 2007

Faculty Conference Vice Chair (Chair of Academic Council; presiding when Faculty Conference Chair is absent or chooses not to preside)

Frank Pullano

Faculty Conference Secretary (appointed by Faculty Conference Chair)

Peter Judge

Faculty Conference Parliamentarian (appointed by Faculty Conference Chair)

Sue Spencer

Faculty Representative to Attend Student Governance Meetings

Kelly James 2006

Graduate Faculty Assembly Chair (elected by Grad. Faculty Assembly)

John Bird 2006

Graduate Faculty Assembly Secretary (appointed by GFA Chair)

Rebecca Evers

Graduate Faculty Assembly Parliamentarian (appointed by GFA Chair)

Matthew Fike

University Marshals

Gary Stone, Chief Marshal

Ron Goolsby, Assistant Chief Marshal

David Bradbard	Emma Jane Riddle
Betty Lou Land	Bill Rogers
Jonathan Marx	Peggy Whiting
Marge Moody	Mike Williams
William Naufftus	Sandy Wilson

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Conduct

(five voting members: 1 year term for one elected faculty member and 2 year term for one elected faculty member, 1 year term for two upperclass and/or graduate students; and one faculty member appointed as needed by Chair or Dean of the college in which a case originates to serve only for the designated case; 1 year term for nonvoting chair appointed by Academic Vice President)
(Committee of Academic Council)

**William Naufftus	Arts & Sciences		
chair – appointed by VPAA (1 year term 2005-06)			
Susan Lyman	Social Work	Faculty Conference Election	2006
Marguerite Quintelli-Neary	English	Faculty Conference Election	2007
Terry Carter	Student	Appointed by Chair, CSL	2006
Candace Hinton	Student	Appointed by Chair, CSL	2006

Academic Council

(3 year staggered term for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a faculty member immediately preceding service, except for the Chair; administrative officers are ineligible to serve except as secretary, but department chairs are eligible to serve; three faculty members appointed each from a different major academic division, three elected faculty members; each major academic division elects members according to a formula; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served AC at least one year; 1 year term for Chair, CSL or designee (student member also falls under 2 year rule)

Frank Pullano	Mathematics	Faculty Conference Election	2006
chair - elected (1 year term 2005-06)			
Pat Ballard	Library	Library Faculty Assembly	2006
John Bird	Arts & Sciences	College Faculty Assembly	2006
Siobhan Brownson	English	Faculty Conference Election	2008
Shaun Cassidy	Visual & Performing Arts	College Faculty Assembly	2006
Clarence Coleman	Business Administration	College Faculty Assembly	2007
Michael Cornick	Business Administration	Appointed	2008
Jennifer Disney	Arts & Sciences	College Faculty Assembly	2007
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008
Rebecca Evers	Education	College Faculty Assembly	2008
Barbara Heinemann	Arts & Sciences	College Faculty Assembly	2006
Tom Polaski	Arts & Sciences	College Faculty Assembly	2008
David Pretty	Arts & Sciences	Appointed	2006
Linda Schoonmaker	Education	College Faculty Assembly	2007
William Seyfried	Business Administration	College Faculty Assembly	2006
Will Thacker	Computer Science	Faculty Conference Election	2007
Bruce Thompson	Visual & Performing Arts	Appointed	2007
Willie Lyles, III	Student	Chair, CSL	2006
**Timothy Drueke, Secty	Records/Registration	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Freedom and Tenure

(administrative officers and department chairs are ineligible to serve; 3 year staggered term for nine elected tenured faculty, 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Jean Silagyi-Rebovich chair - elected (1 year term 2005-06)	Human Nutrition	Faculty Conference Election	2006
Marsha Bollinger	Geology	Faculty Conference Election	2008
Cliff Calloway	Chemistry	Faculty Conference Election	2008
Bob Gorman	Library	Faculty Conference Election	2008
Heakyung Lee	Mathematics	Faculty Conference Election	2007
Antigo Martin-Delaney	Psychology	Faculty Conference Election	2007
Paula Mitchell	Biology	Faculty Conference Election	2007
Jane Smith	English	Faculty Conference Election	2006
Alf Ward	Art & Design	Faculty Conference Election	2006

Admissions Advisory

(3 year staggered term for five tenured or tenure track faculty from each major academic division; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Chlotia Garrison chair - elected (1 year term 2005-06)	Business Administration	College Faculty Assembly	2007
Christine Ferguson	Education	College Faculty Assembly	2007
Katherine Kinsey	Visual & Performing Arts	College Faculty Assembly	2008
Jackie McFadden	Library	Library Faculty Assembly	2008
Jean Silagyi-Rebovich	Arts & Sciences	College Faculty Assembly	2008
**Margaret Williamson	Dean, Enrollment Mgmt	ex officio	

Biosafety Committee

(2 year term for three appointed faculty -- one of whom will serve as chair; WU Safety Officer, Director of Sponsored Programs & Research (SPAR) ex officio; at least 2 other members not affiliated with WU; for any federal grant, the committee must contain members with expertise in the research being conducted)

Lee Ann Cope chair – appointed from members (2 year term 2005-07)	Biology	Appointed	2007
Chlotia Garrison	Computer Science	Appointed	2007
Chasta Parker	Chemistry	Appointed	2007
Richard Houk	Community	Appointed	2007
Zari Mostafavi	Community	Appointed	2007
Mitzi Stewart	WU Safety Officer	ex officio	
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Board of Student Publications

(2 year term staggered for four appointed members: two faculty from Mass Communication, one faculty or administrator from Business or the Fin & Bus Ofc, and one member with legal or journalistic expertise; 2 year appointed term for nonvoting chair (except in case of a tie); students: junior or senior Mass Comm major with 1 year term; sophomore or junior with 2 year term; one student at large with 1 year term)

**Larry Timbs	Mass Communication	Appointed	2007
chair – appointed (2 year term 2005-07)			
Guy Reel	Mass Communication	Appointed	2006
Marilyn Sarow	Mass Communication	Appointed	2007
Nell Walker (Business)	faculty or administrator from		
	Bus <u>or</u> Fin & Bus Ofc	Appointed	2007
Roland Wilkerson, Charlotte Observer	Legal/Journalistic expertise	Appointed	2006
Rashon Carraway (Senior)	Student-at-large	Appointed by Chair, CSL	2006
Stefanie Graddic (Senior)	Mass Comm Jr.or Sr.	Appointed by Chair, CSL	2006
Monica Washington (Junior)	Student: Soph. or Jr.	Appointed by Chair, CSL	2007
Bethany Marlowe	Dean of Students	ex officio	
Shannon Sisler	<u>Anthology</u> Editor	ex officio	
Rebekah Woodson	<u>Johnsonian</u> Editor	ex officio	
Jesef Williams	<u>Roddey-McMillan</u> Record Editor	ex officio	
Scott Ely	<u>Anthology</u> Advisor	ex officio	
Larry Timbs	<u>Johnsonian</u> Advisor	ex officio	
Chad Kee	<u>Roddey-McMillan</u> Record Advisor	ex officio	
Dustin Rawls	Greek Advisor	ex officio	

**chair shall vote only in the case of a tie

Budget Priorities

(3 year term staggered for six, voting tenured faculty members: 1 elected at large by Faculty Conference and 1 each from the five major academic divisions; 1 year term for nonvoting member from the administration who may be appointed by the President; 1 year term for elected chair who shall attend the Board of Trustees' Finance Committee meetings)

(Standing Committee of Faculty Conference)

Jo Koster	English	Faculty Conference Election	2007
chair - elected (1 year term 2005-06)			
Stevie Chepko	Education	College Faculty Assembly	2008
Mel Goldstein	Arts & Sciences	College Faculty Assembly	2007
Robert Gorman	Library	Library Faculty Assembly	2008
Richard Morris	Business	College Faculty Assembly	2006
Ian Pearson	Visual & Performing Arts	College Faculty Assembly	2006
**J.P. McKee	Administrator	Appointed	2006

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Cultural Events

(2 year staggered term for six appointed faculty members, one of whom will serve as chair; 1 year term for students)

(Subordinate to Academic Council; reports to General Education Committee)

Jack DeRochi	Arts & Sciences	Appointed	2006
chair - appointed from members (serves in line with term – ends 2006)			
Alice Burmeister	Visual & Performing Arts	Appointed	2007
Barbara Fuller	Business Administration	Appointed	2006
Scott Huffmon	Arts & Sciences	Appointed	2007
Cindy Johnson-Taylor	Education	Appointed	2007
Mary Beth Young	Visual & Performing Arts	Appointed	2006
Quadrey Reeves	Student	Appointed by Chair, CSL	2006
Tom Stanford	Student	Appointed by Chair, CSL	2006
Brien Lewis	Dean, University College	ex officio	
**Sharon Thompson	Coord., Cultural Events	ex officio	

Dinkins Student Union Advisory Board

(3 year staggered term for three elected faculty; 1 year term for other members)

Richard Chacon	Anthropology	FacultyConference Election	2008
Tim Daugherty	Psychology	Faculty Conference Election	2006
Anna Sartin	Theatre	FacultyConference Election	2007
Chad Quirin	Student	President, DSU	2006
Julia Mankin	Student	Vice President, DSU	2006
Willie Lyles, III	Student	Chair, CSL	2006
Jessica Gilreath	Student	Vice Chair, CSL	2006
Jimmy Ables	Student	Appointed by President, DSU	2006
Frances Duignan	Student	Appointed by Vice President, DSU	2006
Jonathan Harris	Student	Appointed by Dir Campus Programs	2006
Programming Chairs: Nicole Cardamone, Katie Chandler, Brandy Hughes, Tony Moore, and Kierra Nicholson			
**Boyd Jones	Dir., Campus Programs	ex officio	
**Leanne Veach	StdAsst, Campus Programs	ex officio	
**Jenna Drenten	Secretary, DSU	ex officio	
**Rebekah Woodson	<u>Johnsonian</u> Editor	ex officio	

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Faculty Advisory Committee on Intercollegiate Athletics**

(3 year staggered term for faculty members plus a chair; 1 year term for students)

Frank Pullano	Arts & Sciences	Appointed
chair - appointed		
Carlton Bessinger	Arts & Sciences	Appointed
Jim Connell	Visual & Performing Arts	Appointed
Mark Dewalt	Education	Appointed
Andrew Doyle	Arts & Sciences	Appointed
Mel Horton	Education	Appointed
Scott Huffmon	Arts & Sciences	Appointed
Curt Laird	Education	Appointed
Jonathan Marx	Arts & Sciences	Appointed
Norma McDuffie	Arts & Sciences and Senior Women's Administrator for Athletics	Appointed
Alice McLaine	Education	Appointed
Gay Randolph	Business Administration	Appointed
Sandra Wilson	Education	Appointed
Evelyne Weeks	Faculty Athletics Rep	Appointed
**Ieesha English	Student	Appt by Chair, CSL
**Will Nova	Student	Appt by Chair, CSL
**Tom Hickman	Athletic Director	ex officio
**Scott McDonald	Director for Compliance	ex officio

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Concerns

(3 year staggered term for members: three appointed members each from a different major academic division, three members elected, remaining members elected by each major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

Louis Pantuosco	Business Administration	College Faculty Assembly	2008
chair - elected (for Fall semester 2005-06 – then on Sabbatical in the Spring)			
Julian Smith	Arts & Sciences	College Faculty Assembly	2008
chair - elected (for Spring semester 2005-06)			
Mary Rose Adkins	Library	Library Faculty Assembly	2006
Irene Boland	Geology	Faculty Conference Election	2008
Siobhan Brownson	English	Faculty Conference Election	2007
Michael Cornick	Business Administration	College Faculty Assembly	2006
Chris Ferguson	Education	Appointed	2008
April Gordon	Arts & Sciences	College Faculty Assembly	2007
Haney Howell	Arts & Sciences	Appointed	2006
Kelly James	Arts & Sciences	College Faculty Assembly	2007
Marshall Jones	Education	College Faculty Assembly	2007
Carol McNulty	Education	College Faculty Assembly	2008
Sandra Neels	Visual & Performing Arts	College Faculty Assembly	2006
Anne Olsen	Business Administration	Appointed	2007
Anna Sartin	Visual & Performing Arts	College Faculty Assembly	2007
Chris Van Aller	Arts & Sciences	College Faculty Assembly	2008
Janice Wells	Social Work	Faculty Conference Election	2006

Faculty Personnel

(3 year staggered term for members: administrative officers and department chairs are ineligible to serve; three tenured members elected, five tenured members designated by each Faculty Assembly; 1 year elected term for chair; while serving, a member shall not be eligible for consideration for promotion)

(Standing Committee of Faculty Conference)

Sandra Wilson	Education	College Faculty Assembly	2006
chair - elected (1 year term 2005-06)			
April Gordon	Arts & Sciences	College Faculty Assembly	2007
William Seyfried	Business Administration	College Faculty Assembly	2008
Jane Smith	English	Faculty Conference Election	2007
Julian Smith	Biology	Faculty Conference Election	2008
Gary Stone	Economics	Faculty Conference Election	2006
Gale Teaster	Library	Library Faculty Assembly	2007
Phil Thompson	Visual & Performing Arts	College Faculty Assembly	2006

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u>
------------------	-------------------	-------------------	-------------

****nonvoting**

Financial Exigency

(3 year staggered term for members who are the elected members of Academic Council, Vice Chair of Faculty Conference, Chair of Budget Priorities Committee, and at least three non-tenure faculty [if fewer than 3 non-tenure (n-t) elected members on Academic Council, election by non-tenure faculty of additional special non-tenured members will take place to bring total non-tenure membership of this committee to 3; election of special non-tenured members shall be for 3-year terms; not more than 1 special non-tenured member shall be elected from any major academic division]; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

chair – elected [if committee meets and serves 2005-06]

Pat Ballard	Library	Library Faculty Assembly	2006
John Bird	Arts & Sciences	College Faculty Assembly	2006
Siobhan Brownson (n-t)	English	Faculty Conference Election	2008
Shaun Cassidy	Visual & Performing Arts	College Faculty Assembly	2006
Clarence Coleman (n-t)	Business Administration	College Faculty Assembly	2007
Jennifer Disney (n-t)	Arts & Sciences	College Faculty Assembly	2007
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008
Rebecca Evers	Education	College Faculty Assembly	2008
Barbara Heinemann	Arts & Sciences	College Faculty Assembly	2006
Tom Polaski	Arts & Sciences	College Faculty Assembly	2008
Frank Pullano	Mathematics	Faculty Conference Election	2006
		and Faculty Conference Vice Chair	
Linda Schoonmaker (n-t)	Education	College Faculty Assembly	2007
William Seyfried	Business Administration	College Faculty Assembly	2006
Will Thacker	Computer Science	Faculty Conference Election	2007
Jo Koster	Arts & Sciences	Chair, Budget Priorities Committee	2006
Willie Lyles, III	Student	Chair, CSL	2006

General Education

(3 year term for appointed members: three faculty members from Arts and Sciences, one faculty member from each of the other four major divisions; three faculty members, including the chair, shall be concurrently serving on Academic council—the term concurrently is intended to mean at the time of appointment to the Council; at least half of the committee members shall be tenured faculty; 1 year elected term for chair)

(Standing Committee of Academic Council)

Tom Polaski (t)	Arts & Sciences	Appointed	[AC '08]	2007
		Chair [also serving on AC] – elected (1 year term 2005-06)		
Chad Dresbach (t)	Visual & Performing Arts	Appointed	[AC '08]	2008
Antje Mays	Library	Appointed		2006
William Naufftus (t)	Arts & Sciences	Appointed		2007
Sue Peck	Education	Appointed		2006
William Seyfried (t)	Business	Appointed	[AC '06]	2006
Chris Van Aller (t)	Arts & Sciences	Appointed		2008
Marilyn Smith	Director, Gen Ed Program	ex officio		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Graduate Council

(3 year staggered term for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a graduate faculty member immediately preceding service: administrative officers are ineligible to serve, but department chairs are eligible to serve; three appointed members each from a different major academic division, remaining members elected by Graduate Faculty Assembly formula for each academic division; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on the Council at least one year; 1 year term for two graduate students appointed by Deans of colleges on rotating basis of listing of colleges)

Janice Chism	Arts & Sciences	Appointed	2006
chair - elected (1 year term 2005-06)			
Ravinder Bhardwaj	Business Administration	College Faculty Assembly	2006
Susan Green	Education	College Faculty Assembly	2006
Bill Grigsby	Business Administration	Appointed	2008
Sue Peck	Education	Appointed	2008
Tom Polaski	Arts & Sciences	College Faculty Assembly	2007
Annie-Laurie Wheat	Visual & Performing Arts	College Faculty Assembly	2007
**David Weeks	Library	Library Faculty Assembly	2006
**Sharon Johnson, Sec.	Graduate Office	ex officio	
**Willie Rembert	Associate VP, Grad Studies	ex officio	
** _____	Student	Appointed by Dean of _____	2005
** _____	Student	Appointed by Dean of _____	2005

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u>
------------------	-------------------	-------------------	-------------

**nonvoting

Honors

(1 year term for seven appointed faculty, one of whom will serve as chair)
(Reports to Academic Council)

Kathy Lyon, chair	Director of Honors	Appointed	
Michael Lavine	Visual & Performing Arts	Appointed	2006
Michael Lipscomb	Arts & Sciences	Appointed	2006
Antje Mays	Library	Appointed	2006
Anne Olsen	Business Administration	Appointed	2006
Carolyn Shields	Education	Appointed	2006
Karen Stock	Visual & Performing Arts	Appointed	2006
Debra Boyd	Dean, Coll of Arts & Sci	ex officio	
Brien Lewis	Dean, University College	ex officio	

Institutional Animal Care and Use

(3 year staggered terms for five appointed faculty, one of whom will serve as chair, and three appointed members of the community, one of whom must be a veterinarian)

Merry Sleight	Arts & Sciences	Appointed	2007
chair - appointed (1 year term 2005-06)			
Lee Ann Cope	Arts & Sciences	Appointed	2007
Dwight Dimaculangan	Arts & Sciences	Appointed	2006
Caroline Everington	Education	Appointed	2008
Cynthia Furr	Arts & Sciences	Appointed	2008
Jane Falkenstein	Community	Appointed	2007
Bert Platt [Veterinarian]	Community	Appointed	2007
Richard Houk	Community	ex officio	
Teresa Justice	Director, SPAR	ex officio	

Institutional Review Board (formerly Protection of Human Subjects Committee)

(3 year staggered term for seven appointed members and a member of the community, one of whom will serve as chair; 1 year term for appointed chair. If serving on Research Council, cannot serve on this Board.)

Carlton Bessinger (physical scientist)	Arts & Sciences	Appointed	2007
chair – appointed (1 year term 2005-06)			
Cheryl Fortner-Wood	Arts & Sciences	Appointed	2007
Lisa Johnson	Education	Appointed	2008
Ameda Manetta	Arts & Sciences	Appointed	2006
Carol Marchel	Education	Appointed	2007
Emma Jane Riddle	Business Administration	Appointed	2008
Darren Ritzer	Arts & Sciences	Appointed	2006
[yet to be filled]	Community	Appointed	2008
Teresa Justice	Director, SPAR	ex officio	
Thomas Moore	VP Academic Affairs	ex officio	
	Authorized University Rep		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Intensive Writing/Oral Communications

(2 year term for seven appointed faculty, one of whom will serve as chair)
(Subordinate to Academic Council; reports to General Education Committee)

Kelly Richardson	Arts & Sciences	Appointed	2007
chair - appointed from members (2 year term 2005-07)			
Siobhan Brownson	Arts & Sciences	Appointed	2007
Lourinda Crochet	Visual & Performing Arts	Appointed	2007
Mel Horton	Education	Appointed	2007
Robin Lammi	Arts & Sciences	Appointed	2007
Jim McKim	Business Administration	Appointed	2007
Kristi Westover	Arts & Sciences	Appointed	2007

International Advisory

(3 year staggered terms for appointed members: chair is Director, International Studies Program)

Melford Wilson, chair	Dir., Int'l Studies Program		
Mary Rose Adkins	Library	Appointed	2007
Jennifer Disney	Arts & Sciences	Appointed	2006
Donald Friedman	Arts & Sciences	Appointed	2008
Peggy Hager	Business Administration	Appointed	2006
Elke Schneider	Education	Appointed	2008
Jihyun Song	Visual & Performing Arts	Appointed	2007
Brien Lewis	Dean, University College	ex officio	
Lindsey Hill	International Student Advisor	ex officio	
Susan Kress	Study Abroad Coordinator	ex officio	
Kathy Lyon	Dir, Honors Program	ex officio	
Mel Goldstein	former Dir., Int'l Std Pgrm	ex officio	

Judicial Council

(2 year staggered term for two elected faculty; 2 year term for appointed chair; 1 year term for students)

Shelley Hamill	Education	Appointed	2007
chair – appointed (2 year term 2005-07)			
Keith Benson	Health Services Management	Faculty Conference Election	2007
Jack DeRochi	English	Faculty Conference Election	2006
Jared Kobe	Student	Appointed by Chair, CSL	2006
Katherine Martin	Student	Appointed by Chair, CSL	2006

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Library

(3 year staggered term for faculty members: two Arts and Sciences, one each Business, Education, Visual & Performing Arts and the Library; 1 year elected term for chair; 1 year term for students)
(Standing Committee of Faculty Conference)

Anne Olsen	Business Administration	College Faculty Assembly	2006
chair - elected (1 year term 2005-06)			
Carol Anfin	Education	College Faculty Assembly	2007
Heakyung Lee	Arts & Sciences	College Faculty Assembly	2007
Marge Moody	Visual & Performing Arts	College Faculty Assembly	2007
David Sleeth-Keppler	Arts & Sciences	College Faculty Assembly	2008
David Weeks	Library	Library Faculty Assembly	2008
Miracle Fields	Student	Appointed by Chair, CSL	2006
Willie Lyles, III	Student	Appointed by Chair, CSL	2006
Mark Herring	Library Dean	ex officio	

Research Council

(1 year term for six appointed faculty members, one of whom will serve as chair; committee members may not apply for research grants. If serving on Institutional Review Board, cannot serve on this Council.)

David Bradbard	Business Administration	Appointed	2006
chair – appointed from members (1 year term 2005-06)			
Alex Angulo	Education	Appointed	2006
Barbara Blackburn	Education	Appointed	2006
Cliff Calloway	Arts & Sciences	Appointed	2006
Peter Judge	Arts & Sciences	Appointed	2006
Ron Parks	Visual & Performing Arts	Appointed	2006
Thomas Moore	VP Academic Affairs	ex officio	
Mark Herring	Library Dean	ex officio	
Teresa Justice	Director, SPAR	ex officio	

Rules

(3 year staggered term for six elected faculty; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Beth Costner	Mathematics	FacultyConference Election	2007
chair - elected (1 year term 2005-06)			
Alex Angulo	Education	Faculty Conference Election	2007
Leigh Armistead	Psychology	FacultyConference Election	2008
Carol McNulty	Education	FacultyConference Election	2006
Tom Polaski	Mathematics	FacultyConference Election	2008
Will Thacker	Computer Science	FacultyConference Election	2006

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Student Electronic Media Board

(1 year term for appointed members, 1 year term for chair)

Guy Reel	Mass Comm	Appointed	2006
Chair [serves 2005-06]	(Specialty not Broadcasting)		
Eddie Lee	Arts & Sciences	Appointed	2006
Mark Nortz	Mass Comm	Appointed	2006
	(Specialty is Broadcasting)		
Hemant Patwardhan	Faculty/Staff-at-large	Appointed	2006
Ken White	Broadcast Professional	Appointed	2006
Debra Boyd	Dean, Coll of Arts & Sci	VPAA designee	
Emery Glover	Student - Broadcast	Appointed	2006
	(Broadcast major)		
David Lorick	Student-at-large	Appointed by Chair, CSL	2006
**Bill Click	Chair, Mass Comm	ex officio	
**Haney Howell	Faculty Supervisor, WINR Radio		
**Mark Nortz	Faculty Supervisor, <u>Winthrop Close-Up</u>	ex officio	
**Katie Thacker	Student - Exec. Producer, <u>Winthrop Close-Up</u>	ex officio	
**Corey Brunk	Student - Station Manager, WINR Radio	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u>
------------------	-------------------	-------------------	-------------

****nonvoting**

Teacher Education Committee (formerly CCTEP)

(3 year term staggered for members, 1 year term for students; 1 year term for Chair)

Mark Dewalt

chair – (1 year term 2005-06)

Teacher Educ Program Representative from College/Library:

Cassandra Bell	Arts & Sciences	College Faculty Assembly	2008
Beth Costner	Arts & Sciences	College Faculty Assembly	2006
Kelly Richardson	Arts & Sciences	College Faculty Assembly	2007
Mel Horton	Education	College Faculty Assembly	2006
Carol Marchel	Education	College Faculty Assembly	2008
Mary Martin	Education	College Faculty Assembly	2008
Mary Rose Adkins	Library	Library Faculty Assembly	2008
Lorrie Crochet	Visual & Performing Arts	College Faculty Assembly	2007
Laura Gardner	Visual & Performing Arts	College Faculty Assembly	2008
Matt Brown	Professional Dev School	Appointed by Dean of Education	
_____	Professional Dev School	Appointed by Dean of Education	
Pat Graham	Education Dean		
Debra Boyd	Arts & Sciences Dean		
Roger Weikle	Business Administration Dean		
Don Rogers	Visual & Performing Arts Interim Dean		
Jonatha Vare	Center for Pedagogy Director		
Cindy Johnson-Taylor	Student Academic Services Director		
Paulette Moore [PSTA]	SCEA or PSTA	Appointed by Dean of Educ	
_____	Grad Student	Appointed by Assoc VP Grad Studies	
	Enrolled Grad Degree		
	Program, Teacher Educ		
Cedarias Robinson	Undergrad Student	Appointed by Chair, CSL	
	Enrolled & Admitted		
	Teacher Educ		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Undergraduate Instruction

(1 year term for members: At the beginning of the Academic Year, the Faculty Assembly of each college designates one member of Academic Council, one of whom will be appointed by Chair of Academic Council to serve as chair)

(Sub-Committee of Academic Council)

Clarence Coleman	Business Administration	College Faculty Assembly	2006
chair – appointed by Chair, Academic Council (1 year term 2005-06)			
Jennifer Disney	Arts & Sciences	College Faculty Assembly	2006
Rebecca Evers	Education	College Faculty Assembly	2006
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2006

Undergraduate Petitions

(3 year staggered term for members designated by the Faculty Assembly of each major academic division; 1 year elected term for chair)

(Standing Committee)

Clarence Coleman	Business Administration	College Faculty Assembly	2006
chair - elected (1 year term 2005-06)			
Mary Rose Adkins	Library	Library Faculty Assembly	2008
Houston Craighead	Arts & Sciences	College Faculty Assembly	2006
Mark Dewalt	Education	College Faculty Assembly	2008
Sandra Neels	Visual & Performing Arts	College Faculty Assembly	2007

COMMITTEES 2006-2007

NOTE: Membership in the Winthrop faculty for at least one year is required for election to any standing committee of Faculty Conference. Members of a Standing Committee of Faculty Conference may not succeed themselves if they have completed a full term. Major academic divisions of the University are: College of Arts and Sciences, College of Business Administration, Richard W. Riley College of Education, College of Visual and Performing Arts and the University Library.

Board of Trustees Representative

Tim Daugherty, Chair, Faculty Conference 2007

Dustin Evatt, Chair, Council of Student Leaders (CSL)

(Note: The Vice-Chair of Faculty Conference and the Vice-President of CSL serve as alternates if the faculty representative and student body representative are unable to attend a Board meeting.)

Faculty Conference Chair (tenured faculty member elected by Faculty Conference for 2 year term)

Tim Daugherty 2007

Faculty Conference Vice Chair (Chair of Academic Council; presiding when Faculty Conference Chair is absent or chooses not to preside)

Tom Polaski

Faculty Conference Secretary (appointed by Faculty Conference Chair)

Michael Aradas

Faculty Conference Parliamentarian (appointed by Faculty Conference Chair)

Sue Spencer

Faculty Representative to Attend Student Governance Meetings (elected by Faculty Conference for 1 year term)

Michael Aradas 2007

Graduate Faculty Assembly Chair (elected by Grad. Faculty Assembly)

Carlton Bessinger 2007

Graduate Faculty Assembly Secretary (appointed by GFA Chair)

Ameda Manetta

Graduate Faculty Assembly Parliamentarian (appointed by GFA Chair)

Deana Morrow

University Marshals

Gary Stone, Chief Marshal

Ron Goolsby, Assistant Chief Marshal

David Bradbard

Emma Jane Riddle

Susan Green

Bill Rogers

Jonathan Marx

Jonatha Vare

Marge Moody

Mike Williams

William Naufftus

Sandy Wilson

[Return to the Table of Contents](#)

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Conduct

(five voting members: 1 year term for one elected faculty member and 2 year term for one elected faculty member, 1 year term for two upperclass and/or graduate students; and one faculty member appointed as needed by Chair or Dean of the college in which a case originates to serve only for the designated case; 1 year term for nonvoting chair appointed by Academic Vice President)
(Committee of Academic Council)

**Barbara Fuller	Business Administration		
chair – appointed by VPAA (1 year term 2006-07)			
Deanna Morrow	Social Work	Faculty Conference Election	2008
Marguerite Quintelli-Neary	English	Faculty Conference Election	2007
Rob Nance	Student (upperclass/grad std)	Appointed by Chair, CSL	2007
Jessica Richardson	Student (upperclass/grad std)	Appointed by Chair, CSL	2007

Academic Council

(3 year staggered terms for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a faculty member immediately preceding service; administrative officers are ineligible to serve except as secretary, but department chairs are eligible to serve; three faculty members appointed each from a different major academic division, three elected faculty members; each major academic division elects members according to a formula; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on AC at least one year; 1 year term for Chair, CSL or designee (student member also falls under 2 year rule)

Tom Polaski	Arts & Sciences	College Faculty Assembly	2008
chair - elected (1 year term 2006-07)			
Siobhan Brownson	English	Faculty Conference Election	2008
Clarence Coleman	Business Administration	College Faculty Assembly	2007
Michael Cornick	Business Administration	Appointed	2008
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Litasha Dennis	Arts & Sciences	College Faculty Assembly	2009
Jennifer Disney	Arts & Sciences	College Faculty Assembly	2007
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008
Rebecca Evers	Education	College Faculty Assembly	2008
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2009
Susan Green	Pedagogy	Faculty Conference Election	2009
Mark Hamilton	Visual & Performing Arts	College Faculty Assembly	2009
Lisa Johnson	Education	College Faculty Assembly	2007
Donna Nelson	Arts & Sciences	Appointed	2009
Will Thacker	Computer Science	Faculty Conference Election	2007
Bruce Thompson	Visual & Performing Arts	Appointed	2007
**Timothy Druke, Secty	Registrar	ex officio	

Hannah Sane

Student

Chair, CSL (or designee)

2007

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Freedom and Tenure

(administrative officers and department chairs are ineligible to serve; 3 year staggered terms for nine elected tenured faculty, 1 year elected term for chair)

(Standing Committee of Faculty Conference)

Paula Mitchell chair - elected (1 year term 2006-07)	Biology	Faculty Conference Election	2007
Cliff Calloway	Chemistry	Faculty Conference Election	2008
Mark Dewalt	Pedagogy	Faculty Conference Election	2009
Matthew Fike	English	Faculty Conference Election	2009
Barbara Fuller	Marketing	Faculty Conference Election	2008
Bob Gorman	Library	Faculty Conference Election	2008
Heakyung Lee	Mathematics	Faculty Conference Election	2007
Antigo Martin-Delaney	Psychology	Faculty Conference Election	2007
Jane Thomas	Marketing	Faculty Conference Election	2009

Admissions Advisory

(3 year staggered terms for five tenured or tenure track faculty from each major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

Jackie McFadden chair - elected (1 year term 2006-07)	Library	Library Faculty Assembly	2008
Christine Ferguson	Education	College Faculty Assembly	2007
Chlotia Garrison	Business Administration	College Faculty Assembly	2007
Katherine Kinsey	Visual & Performing Arts	College Faculty Assembly	2008
Jean Silagyi-Rebovich	Arts & Sciences	College Faculty Assembly	2008
**Margaret Williamson	Dean, Enrollment Mgmt	ex officio	

Biosafety Committee

(2 year term for three appointed faculty -- one of whom is appointed chair for duration of his/her term; WU Safety Officer, Director of Sponsored Programs & Research (SPAR) ex officio; at least 2 other members not affiliated with WU; for any federal grant, the committee must contain members with expertise in the research being conducted)

Lee Ann Cope chair – appointed (serves in line with term - 2007)	Biology	Appointed	2007
Chlotia Garrison	Computer Science	Appointed	2007
Chasta Parker	Chemistry	Appointed	2007
Richard Houk	Community	Appointed	2007
Zari Mostafavi	Community	Appointed	2007
Mitzi Stewart	WU Safety Officer	ex officio	
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Board of Student Publications

(2 year staggered terms for four appointed members: two faculty from Mass Communication, one faculty or administrator from Business or the Fin & Bus Ofc, and one member with legal or journalistic expertise; 2 year term for appointed nonvoting chair (except in case of a tie); students: junior or senior Mass Comm major with 1 year term; sophomore or junior with 2 year term; one student at large with 1 year term)

**Larry Timbs	Mass Communication	Appointed	2007
chair – appointed (2 year term 2005-07)			
Padmini Patwardhan	Mass Communication	Appointed	2008
Marilyn Sarow	Mass Communication	Appointed	2007
Nell Walker (Business)	faculty or administrator from		
	Bus or Fin & Bus Ofc	Appointed	2007
Paul Osmundson	Legal/Journalistic expertise	Appointed	2008
Managing Editor, <u>The Herald</u>			
Monica Washington (Junior)	Student: Soph. or Jr.	Appointed by Chair, CSL	2007
Adam MacInnis	Student-at-large	Appointed by Chair, CSL	2007
Keri Todd	Mass Comm Jr. or Sr.	Appointed by Chair, CSL	2007
Bethany Marlowe	Dean of Students	ex officio	
Stanley Jackson	Greek Advisor	ex officio	
Christina Williams	<u>Anthology</u> Editor	ex officio	
Jeremy Harriot	<u>Johnsonian</u> Editor	ex officio	
Crystal Starkes	<u>Roddey-McMillan</u> Editor	ex officio	
Evelyn Weeks	<u>Anthology</u> Advisor	ex officio	
Larry Timbs	<u>Johnsonian</u> Advisor	ex officio	
Kema Gadson	<u>Roddey-McMillan</u> Advisor	ex officio	

**chair shall vote only in the case of a tie

Budget Priorities

(3 year staggered terms for six, voting tenured faculty members: 1 elected at large by Faculty Conference and 1 each from the five major academic divisions; 1 year term for nonvoting member from the administration who may be appointed by the President; 1 year term for elected chair who shall attend the Board of Trustees' Finance Committee meetings)

(Standing Committee of Faculty Conference)

Stevie Chepko	Education	College Faculty Assembly	2008
chair - elected (1 year term 2006-07)			
Tim Boylan	Arts & Sciences	College Faculty Assembly	2007
Robert Gorman	Library	Library Faculty Assembly	2008
Jo Koster	English	Faculty Conference Election	2007
Sandra Neels	Visual & Performing Arts	College Faculty Assembly	2009
Jane Thomas	Business	College Faculty Assembly	2009
**J.P. McKee	Administrator	Appointed	2007

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Cultural Events

(2 year staggered terms for six appointed faculty members -- one of whom is appointed chair for duration of his/her term; 1 year term for students)

(Subordinate to Academic Council; reports to General Education Committee)

Jack DeRochi	Arts & Sciences	Appointed	2008
chair - appointed (serves in line with term – 2008)			
Alice Burmeister	Visual & Performing Arts	Appointed	2007
Scott Huffmon	Arts & Sciences	Appointed	2007
Anne Olsen	Business Administration	Appointed	2008
David Weeks	Library	Appointed	2008
Linda Winter	Education	Appointed	2007
Brien Lewis	Dean, University College	ex officio	
**Sharon Thompson	Coord., Cultural Events	ex officio	
Casey Munn	Student	Appointed by Chair, CSL	2007
Quadrey Reeves	Student	Appointed by Chair, CSL	2007

Dinkins Student Union Advisory Board

(3 year staggered terms for three elected faculty; 1 year term for other members)

Richard Chacon	Anthropology	FacultyConference Election	2008
Kristin Kiblinger	Religious Studies	Faculty Conference Election	2009
Anna Sartin	Theatre	FacultyConference Election	2007
**Bethany Marlowe	Dean of Students	ex officio	
**Boyd Jones	Dir., Campus Programs	ex officio	
**Matt Diegel	StdAsst, Campus Programs	ex officio	
**Becky Stanford	Secretary, DSU	ex officio	
**Jeremy Harriot	<u>Johnsonian</u> Editor	ex officio	
**Crystal Starkes	<u>Roddey-McMillan</u> Editor	ex officio	
Brandy Hughes	Student	President, DSU	2007
Dezarae Rogers	Student	Vice President, DSU	2007
Dustin Evatt	Student	Chair, CSL	2007
Elizabeth Mutch	Student	Vice Chair, CSL	2007
Jeremiah Coble	Student	Appointed by President, DSU	2007
Beth Waggoner	Student	Appointed by Vice President, DSU	2007
Jonathan Harris	Student	Appointed by Dir Campus Programs	2007

Programming Chairs: Chris Brown, Jenna Drenten, Angelo Geter, Doug Pearson, Chad Quirin,
And Brooke Rash

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Faculty Advisory Committee on Intercollegiate Athletics**

(3 year staggered terms for faculty members plus a chair; 1 year term for students who are student athletes)

Frank Pullano chair - appointed	Arts & Sciences	Appointed
Carlton Bessinger	Arts & Sciences	Appointed
Jim Connell	Visual & Performing Arts	Appointed
Mark Dewalt	Education	Appointed
Andrew Doyle	Arts & Sciences	Appointed
Steve Frankforter	Business Administration	Appointed
Mel Horton	Education	Appointed
Scott Huffmon	Arts & Sciences	Appointed
Jonathan Marx	Arts & Sciences	Appointed
Norma McDuffie	Arts & Sciences and Senior Women's Administrator for Athletics	Appointed
Alice McLaine	Education	Appointed
Gay Randolph	Business Administration	Appointed
Tom Stanley	Visual & Performing Arts	Appointed
Sandra Wilson	Education	Appointed
Evelyne Weeks	Faculty Athletics Rep	Appointed
**Kandrick Cooper	Student	Appt by Chair, CSL
**Ashley Fann	Student	Appt by Chair, CSL
**Tom Hickman	Athletic Director	ex officio
**Scott McDonald	Director for Compliance	ex officio

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Concerns

(3 year staggered terms for members: three appointed members each from a different major academic division, three members elected, remaining members elected by each major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

Louis Pantuosco	Business Administration	College Faculty Assembly	2008
chair - elected (1 year term 2006-07)			
Leigh Armistead	Arts & Sciences	Appointed	2009
Jennifer Belk	Visual & Performing Arts	College Faculty Assembly	2009
Irene Boland	Geology	FacultyConference Election	2008
Siobhan Brownson	English	Faculty Conference Election	2007
Chris Ferguson	Education	Appointed	2008
April Gordon	Arts & Sciences	College Faculty Assembly	2007
Kelly James	Arts & Sciences	College Faculty Assembly	2007
Lisa Johnson	Pedagogy	Faculty Conference Election	2009
Marshall Jones	Education	College Faculty Assembly	2007
Mark Mitchell	Education	College Faculty Assembly	2008
Anne Olsen	Business Administration	Appointed	2007
John Robbins	Business Administration	College Faculty Assembly	2009
Anna Sartin	Visual & Performing Arts	College Faculty Assembly	2007
Julian Smith	Arts & Sciences	College Faculty Assembly	2008
Chris Van Aller	Arts & Sciences	College Faculty Assembly	2008
Carrie Volk	Library	Library Faculty Assembly	2009

Faculty Personnel

(3 year staggered terms for members: administrative officers and department chairs are ineligible to serve; three tenured members elected, five tenured members designated by each Faculty Assembly; 1 year elected term for chair; while serving, a member shall not be eligible for consideration for promotion)

(Standing Committee of Faculty Conference)

Gale Teaster	Library	Library Faculty Assembly	2007
chair - elected (1 year term 2006-07)			
David Bradbard	Management	FacultyConference Election	2009
Mark Dewalt	Education	College Faculty Assembly	2009
L. H. Dickert	Visual & Performing Arts	College Faculty Assembly	2009
April Gordon	Arts & Sciences	College Faculty Assembly	2007
William Seyfried	Business Administration	College Faculty Assembly	2008
Jane Smith	English	Faculty Conference Election	2007
Julian Smith	Biology	FacultyConference Election	2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Financial Exigency

(3 year staggered terms for members who are the elected members of Academic Council (with at least 3 non-tenured faculty members among them); the Vice Chair of Faculty Conference, and the Chair of Budget Priorities Committee also serve. If fewer than 3 non-tenure (n-t) elected members on Academic Council, election by non-tenure faculty of *special non-tenured members for 3 year terms will take place to bring the total non-tenure membership of this committee to 3; not more than 1 special non-tenured member shall be elected from any major academic division]; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

chair – elected (if committee meets and serves 2006-07)

Siobhan Brownson (n-t)	English	Faculty Conference Election	2008
Clarence Coleman	Business Administration	College Faculty Assembly	2007
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Litasha Dennis (n-t)	Arts & Sciences	College Faculty Assembly	2009
Jennifer Disney (n-t)	Arts & Sciences	College Faculty Assembly	2007
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008
Rebecca Evers	Education	College Faculty Assembly	2008
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2009
Susan Green	Pedagogy	Faculty Conference Election	2009
Mark Hamilton (n-t)	Visual & Performing Arts	College Faculty Assembly	2009
Lisa Johnson	Education	College Faculty Assembly	2007
Tom Polaski	Arts & Sciences	College Faculty Assembly	2008
		<u>also</u> Faculty Conference Vice Chair	
Will Thacker	Computer Science	Faculty Conference Election	2007
Stevie Chepko	Education	Chair, Budget Priorities Committee	2007
Dustin Evatt	Student	Chair, CSL	2007

* **Note:** If a special non-tenured member is elected to Academic Council, he/she is no longer a special non-tenured member of this committee; however, he/she continues as a regular member of this committee while serving as an elected member of Academic Council.

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u>
			**nonvoting

General Education

(3 year staggered terms for appointed members: three faculty members from Arts and Sciences, one faculty member from each of the other four major divisions; 1 year elected term for chair; three faculty members, including the Chair, shall be serving on Academic council; at least half of the committee members shall be tenured faculty; the Director of General Education, and the Registrar shall serve as nonvoting, ex officio members.)

(Standing Committee of Academic Council)

Chad Dresbach (t)	Visual & Performing Arts	Appointed	[AC '08]	2008
Chair [also serving on AC] – elected (1 year term 2006-07)				
AJ Angulo	Education	Appointed		2009
Michael Cornick (t)	Business Administration	Appointed	[AC '08]	2009
William Naufftus (t)	Arts & Sciences	Appointed		2007
Tom Polaski (t)	Arts & Sciences	Appointed	[AC '08]	2007
Chris Van Aller (t)	Arts & Sciences	Appointed		2008
David Weeks (t)	Library	Appointed		2009
**Marilyn Smith	Director, General Education	ex officio		
**Timothy Druke	Registrar	ex officio		

Graduate Council

(3 year staggered terms for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a graduate faculty member immediately preceding service: administrative officers are ineligible to serve, but department chairs are eligible to serve; three appointed members each from a different major academic division, remaining members elected by Graduate Faculty Assembly formula for each academic division; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on the Council at least one year; VPAA or designee serves without vote; 1 year term for two graduate students, serving without vote, appointed by respective Deans according to alphabetical listing of colleges, on a rotating basis)

Annie-Laurie Wheat	Visual & Performing Arts	College Faculty Assembly		2007
chair - elected (1 year term 2006-07)				
Bill Grigsby	Business Administration	Appointed		2008
Marshall Jones	Education	College Faculty Assembly		2009
Sue Peck	Education	Appointed		2008
Cara Peters	Business Administration	College Faculty Assembly		2009
Kelly Richardson	Arts & Sciences	Appointed		2009
Jean Silagyi-Rebovich	Arts & Sciences	College Faculty Assembly		2007
**Antje Mays	Library	Library Faculty Assembly		2009
**Laurie Carpenter, Sec.	Graduate Office	Secretary		
**David Rankin	Interim Associate VP for Graduate Studies	VPAA designee		
**	Student (grad)	Appointed by Dean of _____		2007

**

Student (grad)

Appointed by Dean of _____ 2007

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Honors

(2 year staggered terms for seven appointed faculty, chair is Director of Honors Program)
(Reports to Academic Council)

Kathy Lyon, chair	Director of Honors		
Keith Benson	Business Administration	Appointed	2008
David Brown	Visual & Performing Arts	Appointed	2007
Jack DeRochi	Arts & Sciences	Appointed	2008
Takita Felder-Sumter	Arts & Sciences	Appointed	2008
Gloria Kelley	Library	Appointed	2007
Michael Lipscomb	Arts & Sciences	Appointed	2008
Carolyn Shields	Education	Appointed	2007
Debra Boyd	Dean, Coll of Arts & Sci	ex officio	
Brien Lewis	Dean, University College	ex officio	

Institutional Animal Care and Use

(3 year staggered terms for five appointed faculty -- one of whom is appointed chair for 1 year term; and three appointed members of the community -- one of whom must be a veterinarian)

Merry Sleight	Arts & Sciences	Appointed	2007
chair - appointed (1 year term 2006-07)			
Lee Ann Cope	Arts & Sciences	Appointed	2007
Caroline Everington	Education	Appointed	2008
Cynthia Furr	Arts & Sciences	Appointed	2008
Aaron Hartel	Arts & Sciences	Appointed	2009
Jane Falkenstein	Community	Appointed	2007
Bert Platt [Veterinarian]	Community	Appointed	2007
Richard Houk	Community	Appointed	2008
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Institutional Review Board (formerly Protection of Human Subjects Committee)

(3 year staggered terms for seven appointed members (to include a physical scientist) -- one of whom is appointed chair for 1 year term; an appointed member of the community; VP Academic Affairs, and Director of Sponsored Programs & Research (SPAR) serve ex officio.

If serving on Research Council, cannot serve on this Board.)

Carlton Bessinger [physical scientist] chair – appointed (1 year term 2006-07)	Arts & Sciences	Appointed	2007
Adolphus Belk	Arts & Sciences	Appointed	2009
Cheryl Fortner-Wood	Arts & Sciences	Appointed	2007
Lisa Johnson	Education	Appointed	2008
Carol Marchel	Education	Appointed	2007
Emma Jane Riddle	Business Administration	Appointed	2008
Darren Ritzer	Arts & Sciences	Appointed	2009
Mary Burn	Community	Appointed	2008
Teresa Justice	Director, SPAR	ex officio	
Thomas Moore	VP Academic Affairs Authorized University Rep	ex officio	

Intensive Writing/Oral Communications

(2 year term for seven appointed faculty -- one of whom is appointed chair for duration of his/her term)

(Subordinate to Academic Council; reports to General Education Committee)

Kelly Richardson chair - appointed (serves in line with term – 2007)	Arts & Sciences	Appointed	2007
Siobhan Brownson	Arts & Sciences	Appointed	2007
Lourinda Crochet	Visual & Performing Arts	Appointed	2007
Mel Horton	Education	Appointed	2007
Robin Lammi	Arts & Sciences	Appointed	2007
Jim McKim	Business Administration	Appointed	2007
Kristi Westover	Arts & Sciences	Appointed	2007

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

International Advisory

(3 year staggered terms for appointed members (two faculty members from Arts & Sciences and one faculty member from each of the other four major academic units); chair is International Center Director)

Woody Pelton, chair	International Center Director		
Tomoko Deguchi	Visual & Performing Arts	Appointed	2007
Donald Friedman	Arts & Sciences	Appointed	2008
Peggy Hager	Business Administration	Appointed	2009
Kristin Kiblinger	Arts & Sciences	Appointed	2009
Antje Mays	Library	Appointed	2007
Elke Schneider	Education	Appointed	2008
Brien Lewis	Dean, University College	ex officio	
Lindsey Hill	International Student Adv	ex officio	
Susan Kress	Study Abroad Coordinator	ex officio	
Kathy Lyon	Director, Honors Program	ex officio	

Judicial Council

(2 year staggered terms for two elected faculty; 2 year term for appointed chair; 1 year term for students)

Shelley Hamill	Education	Appointed	2007
chair – appointed (2 year term 2005-07)			
Keith Benson	Health Services Management	Faculty Conference Election	2007
Dawn Strickland	Mathematics	Faculty Conference Election	2008
Evan Russo	Student	Appointed by Chair, CSL	2007
Adrean Woods	Student	Appointed by Chair, CSL	2007

Library

(3 year staggered terms for faculty members: two Arts and Sciences, one each Business, Education, Visual & Performing Arts and the Library; 1 year elected term for chair; Library Dean ex officio; 1 year term for students)

(Standing Committee of Faculty Conference)

Marge Moody	Visual & Performing Arts	College Faculty Assembly	2007
chair - elected (1 year term 2006-07)			
Carol Anfin	Education	College Faculty Assembly	2007
William Kiblinger	Arts & Sciences	College Faculty Assembly	2008
Heakyung Lee	Arts & Sciences	College Faculty Assembly	2007
Mike Matthews	Business Administration	College Faculty Assembly	2009
David Weeks	Library	Library Faculty Assembly	2008
Mark Herring	Library Dean	ex officio	
Ebony Green	Student	Appointed by Chair, CSL	2007
Becky Treadway	Student	Appointed by Chair, CSL	2007

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Research Council

(1 year term for six appointed faculty members, one of whom is appointed chair; **committee members may not apply for Research Council funds. If serving on Institutional Review Board, cannot serve on this Council.**)

Susan Marks	Arts & Sciences	Appointed	2007
chair – appointed (1 year term 2006-07)			
Jordan Cao	Business Administration	Appointed	2007
Bob Gorman	Library	Appointed	2007
Guy Reel	Arts & Sciences	Appointed	2007
Andrew Vorder Bruegge	Visual & Performing Arts	Appointed	2007
Bradley Witzel	Education	Appointed	2007
Thomas Moore	VP Academic Affairs	ex officio	
Mark Herring	Library Dean	ex officio	
Teresa Justice	Director, SPAR	ex officio	

Rules

(3 year staggered terms for six elected faculty; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Beth Costner	Mathematics	FacultyConference Election	2007
chair - elected (1 year term 2006-07)			
Alex Angulo	Pedagogy	Faculty Conference Election	2007
Leigh Armistead	Psychology	FacultyConference Election	2008
Matthew Fike	English	FacultyConference Election	2009
William Kiblinger	Philos. & Religious Studies	FacultyConference Election	2009
Tom Polaski	Mathematics	FacultyConference Election	2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u>
------------------	-------------------	-------------------	-------------

****nonvoting**

Student Electronic Media Board

(1 year term for appointed members, 1 year term for appointed chair)

Guy Reel	Mass Comm (Specialty not Broadcasting)	Appointed	2007
Chair - appointed (1 year term 2006-07)			
Pat Ballard	Faculty/Staff-at-large	Appointed	2007
Mark Nortz	Mass Comm (Specialty is Broadcasting)	Appointed	2007
Dawn Strickland	Arts & Sciences	Appointed	2007
Mary Alvarez	Broadcast Professional	Appointed	2007
Exec News Dir, WCNC-TV			
Lorna Webster	Student – Broadcast Major	Appointed	2007
Elizabeth Butler	Student-at-large	Appointed by Chair, CSL	2007
**Haney Howell	Faculty Supervisor, WINR Radio	ex officio	
**Mark Nortz	Faculty Supervisor, <i>Winthrop Close-Up</i>	ex officio	
**Jack Stevenson	Student - Exec. Producer, <i>Winthrop Close-Up</i>	ex officio	
** Andrew Kiel	Student - Station Manager, WINR Radio	ex officio	
**Bill Click	Chair, Mass Comm	ex officio	
Debra Boyd	Dean, College of Arts & Sci	VPAA designee	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Teacher Education Committee (formerly CCTEP)

(3 year staggered terms for Teacher Education Program Representatives elected by the colleges and the library, 1 year term for students; 1 year term for chair appointed by Education Dean from the elected faculty representatives)

Mark Dewalt	Education	College Faculty Assembly	2007
chair – appointed by Dean of Education (1 year term 2006-07)			
Cassandra Bell	Arts & Sciences	College Faculty Assembly	2008
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Kelly Richardson	Arts & Sciences	College Faculty Assembly	2007
Chris Ferguson	Education	College Faculty Assembly	2007
Lisa Johnson	Education	College Faculty Assembly	2009
Carol Marchel	Education	College Faculty Assembly	2008
Mary Martin	Education	College Faculty Assembly	2008
Jackie McFadden	Library	Library Faculty Assembly	2008
Lorrie Crochet	Visual & Performing Arts	College Faculty Assembly	2007
Laura Gardner	Visual & Performing Arts	College Faculty Assembly	2008
Pat Graham	Education Dean		
Debra Boyd	Arts & Sciences Dean		
Roger Weikle	Business Administration Dean		
Libby Patenaude	Visual & Performing Arts Dean		
Jonatha Vare	Center for Pedagogy Director		
Kelly Costner	Student Academic Services Director		
Paulette Moore [PSTA]	SCEA <u>or</u> PSTA	Appointed by Dean of Educ	
Queenie Hall	District-level Administrator	Appointed by Dean of Educ	
Rosalyn Mood	School-level Administrator	Appointed by Dean of Educ	
David Suber	Public School Teacher	Appointed by Dean of Educ	
Tria Grant	Grad Student	Appointed by Assoc VP Grad Studies	
	Enrolled Grad Degree		
	Program, Teacher Educ		
Morgan Lombardo	Undergrad Student	Appointed by Chair, CSL	
	Enrolled & Admitted		
	Teacher Educ		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Undergraduate Instruction

(1 year term for members: **No later than the first day of class of each academic year**, the Faculty Assembly of each college must designate one member of Academic Council, one of whom will be appointed by Chair of Academic Council to serve as chair)
(Sub-Committee of Academic Council)

Clarence Coleman	Business Administration	College Faculty Assembly	2007
chair – appointed by Chair, Academic Council (1 year term 2006-07)			
Beth Costner	Arts & Sciences	College Faculty Assembly	2007
Rebecca Evers	Education	College Faculty Assembly	2007
Mark Hamilton	Visual & Performing Arts	College Faculty Assembly	2007

Undergraduate Petitions

(3 year staggered terms for members designated by the Faculty Assembly of each major academic division; 1 year elected term for chair)
(Standing Committee)

Anne Olsen	Business Administration	College Faculty Assembly	2009
chair - elected (1 year term 2006-07)			
Mark Dewalt	Education	College Faculty Assembly	2008
Laura Glasscock	Arts & Sciences	College Faculty Assembly	2009
Antje Mays	Library	Library Faculty Assembly	2008
Sandra Neels	Visual & Performing Arts	College Faculty Assembly	2007

COMMITTEES 2007-2008

NOTE: Membership in the Winthrop faculty for at least one year is required for election to any standing committee of Faculty Conference. Members of a Standing Committee of Faculty Conference may not succeed themselves if they have completed a full term. Major academic divisions of the University are: College of Arts and Sciences, College of Business Administration, Richard W. Riley College of Education, College of Visual and Performing Arts and Dacus Library.

Board of Trustees Representative

Cheryl Fortner-Wood, Chair, Faculty Conference 2009

Dustin Evatt, Chair, Council of Student Leaders (CSL)

(Note: The Vice-Chair of Faculty Conference and the Vice-President of CSL serve as alternates if the faculty representative and student body representative are unable to attend a Board meeting.)

Faculty Conference Chair (tenured faculty member elected by Faculty Conference for 2 year term)

Cheryl Fortner-Wood

Faculty Conference Vice Chair (Chair of Academic Council; presiding when Faculty Conference Chair is absent or chooses not to preside)

Tom Polaski

Faculty Conference Secretary (appointed by Faculty Conference Chair)

Lynn DeNoia

Faculty Conference Parliamentarian (appointed by Faculty Conference Chair)

Lisa Johnson

Faculty Representative to Attend Student Governance Meetings (elected by Faculty Conference for 1 year term)

Kelly James 2008

Graduate Faculty Assembly Chair (elected by Grad. Faculty Assembly)

Janice Chism 2008

Graduate Faculty Assembly Secretary (appointed by GFA Chair)

Ameda Manetta 2008

Graduate Faculty Assembly Parliamentarian (appointed by GFA Chair)

Deana Morrow 2008

University Marshals

Gary Stone, Chief Marshal

Ron Goolsby, Assistant Chief Marshal

David Bradbard

Emma Jane Riddle

Susan Green

Bill Rogers

Jonathan Marx

Jonatha Vare

Marge Moody

Sandy Wilson

William Naufftus

Mary Beth Young

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Conduct

(five voting members: 1 year term for one elected faculty member and 2 year term for one elected faculty member, 1 year term for two upperclass and/or graduate students; and one faculty member appointed as needed by Chair or Dean of the college in which a case originates to serve only for the designated case; 1 year term for nonvoting chair appointed by Academic Vice President)
(Committee of Academic Council)

**Lennart Kullberg	Arts and Sciences		
chair – appointed by VPAA (1 year term 2007-08)			
Deana Morrow	Social Work	Faculty Conference Election	2008
Brad Tripp	Sociology	Faculty Conference Election	2009
Amber Baragona	Student (upperclass/grad std)	Appointed by Chair, CSL	2008
Glenn Spurlin III	Student (upperclass/grad std)	Appointed by Chair, CSL	2008

Academic Council

(3 year staggered terms for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a faculty member immediately preceding service; administrative officers are ineligible to serve except as secretary, but department chairs are eligible to serve; three faculty members appointed each from a different major academic division, three elected faculty members; each major academic division elects members according to a formula; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on AC at least one year; 1 year term for Chair, CSL or designee (student member also falls under 2 year rule)

Tom Polaski	Arts & Sciences	College Faculty Assembly	2008
chair - elected (1 year term 2007-08)			
Bret Becton	Business Administration	College Faculty Assembly	2010
Siobhan Brownson	English	Faculty Conference Election	2008
Michael Cornick	Business Administration	Appointed	2008
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Litasha Dennis	Arts & Sciences	College Faculty Assembly	2009
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008
Rebecca Evers	Education	College Faculty Assembly	2008
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2009
Mark Hamilton	Visual & Performing Arts	College Faculty Assembly	2009
Mel Horton	Education	College Faculty Assembly	2010
Donna Nelson	Arts & Sciences	Appointed	2009
Carolyn Shields	Education	Faculty Conference Election	2008
(replacing Susan Green '09 for one 1 year while she is on Sabbatical)			
Julian Smith	Arts & Sciences	College Faculty Assembly	2010
Sue Spencer	Education	Appointed	2010
Will Thacker	Business Administration	Faculty Conference Election	2010

Dustin Evatt
**Timothy Drueke, Secty

Student
Registrar

Chair, CSL (or designee)
ex officio

2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Freedom and Tenure

(administrative officers and department chairs are ineligible to serve; 3 year staggered terms for nine elected tenured faculty, 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Bob Gorman chair - elected (1 year term 2007-08)	Library	Faculty Conference Election	2008
Cliff Calloway	Chemistry	Faculty Conference Election	2008
Mark Dewalt	Pedagogy	Faculty Conference Election	2009
Matthew Fike	English	Faculty Conference Election	2009
Barbara Fuller	Marketing	Faculty Conference Election	2008
Pedro Munoz	Spanish	Faculty Conference Election	2010
William Naufftus	English	Faculty Conference Election	2010
Jane Thomas	Marketing	Faculty Conference Election	2009
Virginia Williams	History	Faculty Conference Election	2010

Admissions Advisory

(3 year staggered terms for five tenured or tenure track faculty from each major academic division; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

Jean Silagyi-Rebovich chair - elected (1 year term 2007-08)	Arts & Sciences	College Faculty Assembly	2008
Chlotia Garrison	Business Administration	College Faculty Assembly	2010
Katherine Kinsey	Visual & Performing Arts	College Faculty Assembly	2008
Jackie McFadden	Library	Library Faculty Assembly	2008
Mark Mitchell	Education	College Faculty Assembly	2010
**Margaret Williamson	Dean, Enrollment Mgmt	ex officio	

Biosafety Committee

(2 year term for three appointed faculty -- one of whom is appointed chair for duration of his/her term; WU Safety Officer, Director of Sponsored Programs & Research (SPAR) ex officio; at least 2 other members not affiliated with WU; for any federal grant, the committee must contain members with expertise in the research being conducted)

Takita Felder-Sumter chair – appointed (serves in line with term - 2009)	Chemistry	Appointed	2009
James Hanna	Chemistry	Appointed	2009
Pravda Stoeva-Popova	Biology	Appointed	2009
Richard Houk	Community	Appointed	2009
Bob Olson	Community	Appointed	2009
Mitzi Stewart	WU Safety Officer	ex officio	
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Board of Student Publications

(2 year staggered terms for four appointed members: two faculty from Mass Communication, one faculty or administrator from Business or the Fin & Bus Ofc, and one member with legal or journalistic expertise; 2 year term for appointed nonvoting chair (except in case of a tie); students: junior or senior Mass Comm major with 1 year term; sophomore or junior with 2 year term; one student at large with 1 year term)

**Haney Howell	Mass Communication	Appointed	2009
chair – appointed (2 year term 2007-09)			
Padmini Patwardhan	Mass Communication	Appointed	2008
Guy Reel	Mass Communication	Appointed	2009
Barbara Burgess-Wilkerson	faculty or administrator from		
Bus Admin	(Bus <u>or</u> Fin & Bus Ofc)	Appointed	2009
Paul Osmundson	Legal/Journalistic expertise	Appointed	2008
Managing Editor, <u>The Herald</u>			
Josh Gaines	Student: Soph. or Jr.	Appointed by Chair, CSL	2009
Brittney Barnes	Student-at-large	Appointed by Chair, CSL	2008
Danielle Ferguson	Mass Comm Jr.or Sr.	Appointed by Chair, CSL	2008
Bethany Marlowe	Dean of Students	ex officio	
Christina Williams	<u>Anthology</u> Editor	ex officio	
Keri Todd	<u>Johnsonian</u> Editor	ex officio	
India Richardson	<u>Roddey-McMillan</u> Editor	ex officio	
Scott Ely	<u>Anthology</u> Advisor	ex officio	
Larry Timbs	<u>Johnsonian</u> Advisor	ex officio	
Guy Reel	<u>Roddey-McMillan</u> Advisor	ex officio	

**chair shall vote only in the case of a tie

Budget Priorities

(3 year staggered terms for six, voting tenured faculty members: 1 elected at large by Faculty Conference and 1 each from the five major academic divisions; 1 year term for nonvoting member from the administration who may be appointed by the President; 1 year term for elected chair who shall attend the Board of Trustees' Finance Committee meetings)

(Standing Committee of Faculty Conference)

Stevie Chepko	Education	College Faculty Assembly	2008
chair - elected (1 year term 2007-08)			
Tim Boylan	Arts & Sciences	College Faculty Assembly	2010
Robert Gorman	Library	Library Faculty Assembly	2008
Gloria Kelley	Library	Faculty Conference Election	2010
Sandra Neels	Visual & Performing Arts	College Faculty Assembly	2009
Jane Thomas	Business	College Faculty Assembly	2009
**J.P. McKee	Administrator	Appointed	2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Cultural Events

(2 year staggered terms for six appointed faculty members -- one of whom is appointed chair for duration of his/her term; 1 year term for students)

(Subordinate to Academic Council; reports to General Education Committee)

Jack DeRochi	Arts & Sciences	Appointed	2008
chair - appointed (serves in line with term – 2008)			
Connie Hale	Visual & Performing Arts	Appointed	2009
Scott Huffmon	Arts & Sciences	Appointed	2009
Mary Martin	Education	Appointed	2009
Anne Olsen	Business Administration	Appointed	2008
David Weeks	Library	Appointed	2008
Madison Hutto	Student	Appointed by Chair, CSL	2008
Mark Stanford	Student	Appointed by Chair, CSL	2008
Jennifer Solomon	Acting Dean, University Coll	ex officio	
**Sharon Thompson	Coord., Cultural Events	ex officio	

Dinkins Student Union Advisory Board

(3 year staggered terms for three elected faculty; 1 year term for other members)

Richard Chacon	Anthropology	FacultyConference Election	2008
Kristin Kiblinger	Religious Studies	Faculty Conference Election	2009
Jeannie Weil	Sociology	FacultyConference Election	2010
**Bethany Marlowe	Dean of Students	ex officio	
**Boyd Jones	Dir., Campus Programs	ex officio	
**Chris Brown	StdAsst, Campus Programs	ex officio	
**Samantha Collins	Secretary, DSU	ex officio	
**Keri Todd	<u>Johnsonian</u> Editor	ex officio	
**India Richardson	<u>Roddey-McMillan</u> Editor	ex officio	
Angelo Geter	Student	President, DSU	2008
Dezarae Rogers	Student	Vice President, DSU	2008
Dustin Evatt	Student	Chair, CSL	2008
Jamie Singleton	Student	Vice Chair, CSL	2008
Candice Moore	Student	Appointed by President, DSU	2008
<i>[yet to be appointed]</i>	Student	Appointed by Vice President, DSU	2008
Jonathan Harris	Student	Appointed by Dir Campus Programs	2008

Programming Chairs:

Matt Diegel, Lectures Chair
 Doug Pearson, Performing Arts Chair
 Tawsha Prioleau, Coffeehouse Chair
 Courtney Jackson, Contemporary Music Chair
 Annie Tsui, Special Events Chair
 Kevin Vandiver, Comedy Chair

COMMITTEE**DEPARTMENT****SERVICE BY****TERM**
****nonvoting****Faculty Advisory Committee on Intercollegiate Athletics**

(3 year staggered terms for faculty members plus a chair; 1 year term for students who are student athletes)

Frank Pullano chair - appointed	Arts & Sciences	Appointed
Carlton Bessinger	Arts & Sciences	Appointed
Jim Connell	Visual & Performing Arts	Appointed
Mark Dewalt	Education	Appointed
Andrew Doyle	Arts & Sciences	Appointed
Steve Frankforter	Business Administration	Appointed
Mel Horton	Education	Appointed
Scott Huffmon	Arts & Sciences	Appointed
Jonathan Marx	Arts & Sciences	Appointed
Norma McDuffie	Arts & Sciences and Senior Women's Administrator for Athletics	Appointed
Alice McLaine	Education	Appointed
Gay Randolph	Business Administration	Appointed
Tom Stanley	Visual & Performing Arts	Appointed
Sandra Wilson	Education	Appointed
Evelyne Weeks	Faculty Athletics Rep	Appointed
**Ashley Fann	Student	Appt by Chair, CSL
**Otto Loewy	Student	Appt by Chair, CSL
**Tom Hickman	Athletic Director	ex officio
**Scott McDonald	Assistant Athletic Director for Compliance and Student Services	ex officio

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Concerns

(3 year staggered terms for members: three appointed members each from a different major academic division, three members elected, remaining members elected by each major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

John Robbins chair - elected (1 year term 2007-08)	Business Administration	College Faculty Assembly	2009
Leigh Armistead	Arts & Sciences	Appointed	2009
Jennifer Belk	Visual & Performing Arts	College Faculty Assembly	2009
Irene Boland	Geology	FacultyConference Election	2008
Lynn DeNoia	Business Administration	Faculty Conference Election	2010
Chris Ferguson	Education	Appointed	2008
John Fowler	Visual & Performing Arts	Appointed	2010
Lisa Johnson	Pedagogy	Faculty Conference Election	2009
Sue Lyman	Arts & Sciences	College Faculty Assembly	2010
David Meeler	Arts & Sciences	College Faculty Assembly	2010
Mark Mitchell	Education	College Faculty Assembly	2008
Marge Moody	Visual & Performing Arts	College Faculty Assembly	2010
Louis Pantuosco	Business Administration	College Faculty Assembly	2008
Elke Schneider	Education	College Faculty Assembly	2010
Julian Smith	Arts & Sciences	College Faculty Assembly	2008
Chris Van Aller	Arts & Sciences	College Faculty Assembly	2008
Carrie Volk	Library	Library Faculty Assembly	2009

Faculty Personnel

(3 year staggered terms for members: administrative officers and department chairs are ineligible to serve; three tenured members elected, five tenured members designated by each Faculty Assembly; 1 year elected term for chair; while serving, a member shall not be eligible for consideration for promotion)

(Standing Committee of Faculty Conference)

Julian Smith chair - elected (1 year term 2007-08)	Biology	FacultyConference Election	2008
David Bradbard	Management	FacultyConference Election	2009
Mark Dewalt	Education	College Faculty Assembly	2009
L. H. Dickert	Visual & Performing Arts	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2010
Jon Marx	Arts & Sciences	Faculty Conference Election	2010
Dick Morris	Business Administration	College Faculty Assembly	2008
Marguerite Quintelli-Neary	Arts & Sciences	College Faculty Assembly	2010

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Financial Exigency

(3 year staggered terms for members who are the elected members of Academic Council (with at least 3 non-tenured faculty members among them); the Vice Chair of Faculty Conference, and the Chair of Budget Priorities Committee also serve. If fewer than 3 non-tenure (n-t) elected members on Academic Council, an election by non-tenure faculty of *special non-tenured members for 3 year terms will take place to bring the total non-tenure membership of this committee to 3; not more than 1 special non-tenured member shall be elected from any major academic division]; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

chair – elected (if committee meets and serves 2007-08)

Bret Becton (n-t)	Business Administration	College Faculty Assembly	2010
Siobhan Brownson (n-t)	English	Faculty Conference Election	2008
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Litasha Dennis (n-t)	Arts & Sciences	College Faculty Assembly	2009
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008
Rebecca Evers	Education	College Faculty Assembly	2008
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2009
Mark Hamilton (n-t)	Visual & Performing Arts	College Faculty Assembly	2009
Mel Horton	Education	College Faculty Assembly	2010
Tom Polaski	Arts & Sciences	College Faculty Assembly	2008
		also Faculty Conference Vice Chair	
Carolyn Shields	Education	Faculty Conference Election	2008
(replacing Susan Green '09 for one 1 year while she is on Sabbatical)			
Julian Smith	Arts & Sciences	College Faculty Assembly	2010
Will Thacker	Business Administration	Faculty Conference Election	2010
Stevie Chepko	Education	Chair, Budget Priorities Committee	2008
Dustin Evatt	Student	Chair, CSL	2008

* **Note:** If a special non-tenured member is elected to Academic Council, he/she is no longer a special non-tenured member of this committee; however, he/she continues as a regular member of this committee while serving as an elected member of Academic Council.

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u>
			**nonvoting

General Education

(3 year staggered terms for appointed members: three faculty members from Arts and Sciences, one faculty member from each of the other four major divisions; 1 year elected term for chair; three faculty members, including the Chair, shall be serving on Academic council; at least half of the committee members shall be tenured faculty; the Director of General Education, and the Registrar shall serve as nonvoting, ex officio members.)

(Standing Committee of Academic Council)

Michael Cornick (t)	Business Administration	Appointed	[AC '08]	2009
Chair [also serving on AC] – elected (1 year term 2007-08)				
AJ Angulo	Education	Appointed		2009
Litasha Dennis	Arts & Sciences	Appointed	[AC '09]	2010
Chad Dresbach (t)	Visual & Performing Arts	Appointed	[AC '08]	2008
Kristin Kiblinger	Arts & Sciences	Appointed		2010
Chris Van Aller (t)	Arts & Sciences	Appointed		2008
David Weeks (t)	Library	Appointed		2009
**Marilyn Smith	Director, General Education	ex officio		
**Timothy Druke	Registrar	ex officio		

Graduate Council

(3 year staggered terms for voting members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a graduate faculty member immediately preceding service: administrative officers are ineligible to serve, but department chairs are eligible to serve; three appointed members each from a different major academic division, remaining members elected by Graduate Faculty Assembly formula for each academic division; 1 year elected term for chair who shall be elected by the voting members from the voting members and shall have served on the Council at least one year; VPAA or designee serves without vote; 1 year term for two graduate students, serving without vote, appointed by respective Deans according to alphabetical listing of colleges, on a rotating basis)

Cara Peters	Business Administration	College Faculty Assembly		2009
chair - elected (1 year term 2007-08)				
Bill Grigsby	Business Administration	Appointed		2008
Marshall Jones	Education	College Faculty Assembly		2009
Sue Peck	Education	Appointed		2008
Kelly Richardson	Arts & Sciences	Appointed		2009
Don Rogers	Visual & Performing Arts	College Faculty Assembly		2010
Kristi Westover	Arts & Sciences	College Faculty Assembly		2010
**Antje Mays	Library	Library Faculty Assembly		2009
**Laurie Carpenter, Sec.	Graduate Office	Secretary		
**David Rankin	Interim Associate VP for Graduate Studies	VPAA designee		
**	Student (grad)	Appointed by Dean of _____		2008
**	Student (grad)	Appointed by Dean of _____		2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Honors

(2 year staggered terms for seven appointed faculty, chair is Director of Honors Program)
(Reports to Academic Council)

Kathy Lyon, chair	Director of Honors		
A.J. Angulo	Education	Appointed	2009
Keith Benson	Business Administration	Appointed	2008
David Brown	Visual & Performing Arts	Appointed	2009
Jack DeRochi	Arts & Sciences	Appointed	2008
Takita Felder-Sumter	Arts & Sciences	Appointed	2008
Gloria Kelley	Library	Appointed	2009
Michael Lipscomb	Arts & Sciences	Appointed	2008
Debra Boyd	Dean, Coll of Arts & Sci	ex officio	
Jennifer Solomon	Acting Dean, University Coll	ex officio	

Institutional Animal Care and Use

(3 year staggered terms for five appointed faculty -- one of whom is appointed chair for 1 year term; and three appointed members of the community -- one of whom must be a veterinarian)

Aaron Hartel	Arts & Sciences	Appointed	2009
chair - appointed (1 year term 2007-08)			
Lee Ann Cope	Arts & Sciences	Appointed	2010
Caroline Everington	Education	Appointed	2008
Cynthia Furr	Arts & Sciences	Appointed	2008
Antigo Martin-Delaney	Arts & Sciences	Appointed	2010
Richard Houk	Community	Appointed	2008
Bert Platt [Veterinarian]	Community	Appointed	2010
<i>[yet to be appointed]</i>	Community	Appointed	2010
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Institutional Review Board (formerly Protection of Human Subjects Committee)

(3 year staggered terms for seven appointed members (to include a physical scientist) -- one of whom is appointed chair for 1 year term; an appointed member of the community; VP Academic Affairs, and Director of Sponsored Programs & Research (SPAR) serve ex officio.

If serving on Research Council, cannot serve on this Board.)

Jon Marx	Arts & Sciences	Appointed	2008
chair – appointed (1 year term 2007-08)			
Adolphus Belk	Arts & Sciences	Appointed	2009
Laura Gardner	Visual & Performing Arts	Appointed	2010
Christian Grattan	Arts & Sciences	Appointed	2010
[physical scientist]			
Lisa Johnson	Education	Appointed	2008
Emma Jane Riddle	Business Administration	Appointed	2008
Darren Ritzer	Arts & Sciences	Appointed	2009
Linda Winter	Education	Appointed	2010
Mary Burn	Community	Appointed	2008
Teresa Justice	Director, SPAR	ex officio	
Thomas Moore	VP Academic Affairs	ex officio	
	Authorized University Rep		

Intensive Writing/Oral Communications

(2 year term for seven appointed faculty -- one of whom is appointed chair for duration of his/her term)

(Subordinate to Academic Council; reports to General Education Committee)

Robin Lammi	Arts & Sciences	Appointed	2009
chair - appointed (serves in line with term – 2009)			
Siobhan Brownson	Arts & Sciences	Appointed	2009
Caroline Everington	Education	Appointed	2009
Barbara Fuller	Business Administration	Appointed	2009
Amy Gerald	Arts & Sciences	Appointed	2009
Greg Oakes	Arts & Sciences	Appointed	2009
Ian Pearson	Visual & Performing Arts	Appointed	2009

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

International Advisory

(3 year staggered terms for appointed members (two faculty members from Arts & Sciences and one faculty member from each of the other four major academic units); chair is International Center Director)

Woody Pelton, chair	International Center Director		
Donald Friedman	Arts & Sciences	Appointed	2008
Peggy Hager	Business Administration	Appointed	2009
Kristin Kiblinger	Arts & Sciences	Appointed	2009
Matthew Manwarren	Visual & Performing Arts	Appointed	2010
Elke Schneider	Education	Appointed	2008
Spiro Shetuni	Library	Appointed	2010
Jennifer Solomon	Acting Dean, University Coll	ex officio	
Lindsey Hill	International Student Adv	ex officio	
Susan Kress	Study Abroad Coordinator	ex officio	
Kathy Lyon	Director, Honors Program	ex officio	

Judicial Council

(2 year staggered terms for two elected faculty; 2 year term for appointed chair; 1 year term for students)

Shelley Hamill	Education	Appointed	2009
chair – appointed (2 year term 2007-09)			
Frank Pullano	Mathematics	Faculty Conference Election	2009
Dawn Strickland	Mathematics	Faculty Conference Election	2008
Maggie Bruce	Student	Appointed by Chair, CSL	2008
Kevin Vandiver	Student	Appointed by Chair, CSL	2008

Library

(3 year staggered terms for faculty members: two Arts and Sciences, one each Business, Education, Visual & Performing Arts and the Library; 1 year elected term for chair; Library Dean ex officio; 1 year term for students)

(Standing Committee of Faculty Conference)

Mike Matthews	Business Administration	College Faculty Assembly	2009
chair - elected (1 year term 2007-08)			
Adolphus Belk	Arts & Sciences	College Faculty Assembly	2010
William Kiblinger	Arts & Sciences	College Faculty Assembly	2008
Jennifer McDaniel	Visual & Performing Arts	College Faculty Assembly	2010
David Weeks	Library	Library Faculty Assembly	2008
Jane White	Education	College Faculty Assembly	2010
Mark Herring	Library Dean	ex officio	
Joe Boroco	Student	Appointed by Chair, CSL	2008
Casey Lindberg	Student	Appointed by Chair, CSL	2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Research Council

(1 year term for six appointed faculty members, one of whom is appointed chair; **committee members may not apply for Research Council funds. If serving on Institutional Review Board, cannot serve on this Council.**)

Martha Spears	Business Administration	Appointed	2008
chair – appointed (1 year term 2007-08)			
AJ Angulo	Education	Appointed	2008
Janice Chism	Arts & Sciences	Appointed	2008
Lorraine Gorrell	Visual & Performing Arts	Appointed	2008
Gloria Kelley	Library	Appointed	2008
Jo Koster	Arts & Sciences	Appointed	2008
Thomas Moore	VP Academic Affairs	ex officio	
Mark Herring	Library Dean	ex officio	
Teresa Justice	Director, SPAR	ex officio	

Rules

(3 year staggered terms for six elected faculty; 1 year elected term for chair)
(Standing Committee of Faculty Conference)

William Kiblinger	Philos. & Religious Studies	FacultyConference Election	2009
chair - elected (1 year term 2007-08)			
Leigh Armistead	Psychology	FacultyConference Election	2008
Pat Ballard	Library	FacultyConference Election	2010
Matthew Fike	English	FacultyConference Election	2009
Greg Oakes	Philosophy	Faculty Conference Election	2010
Tom Polaski	Mathematics	FacultyConference Election	2008

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Student Electronic Media Board

(1 year term for appointed members, 1 year term for chair)

Guy Reel	Mass Comm (Specialty not Broadcasting)	Appointed	2008
Chair - appointed (1 year term 2007-08)			
Mark Nortz	Mass Comm (Specialty is Broadcasting)	Appointed	2008
Larry Mitlin	Faculty/Staff-at-large	Appointed	2008
Dawn Strickland	Arts & Sciences	Appointed	2008
Mary Alvarez	Broadcast Professional	Appointed	2008
Exec News Dir, WCNC-TV			
Dwayne Greene	Student – Broadcast Major	Appointed	2008
Te’Meika Hines	Student-at-large	Appointed by Chair, CSL	2008
**Haney Howell	Faculty Supervisor, WINR Radio	ex officio	
**Mark Nortz	Faculty Supervisor, <i>Winthrop Close-Up</i>	ex officio	
**Jack Stevenson	Student - Exec. Producer, <i>Winthrop Close-Up</i>	ex officio	
** Andrew Kiel	Student - Station Manager, WINR Radio	ex officio	
**Bill Click	Chair, Mass Comm	ex officio	
Debra Boyd	Dean, College of Arts & Sci	VPAA designee	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Teacher Education Committee (formerly CCTEP)

(3 year staggered terms for Teacher Education Program Representatives elected by the colleges and the library, 1 year term for students; 1 year term for chair appointed by Education Dean from the elected faculty representatives)

Carol Marchel	Education	College Faculty Assembly	2008
chair – appointed by Dean of Education (1 year term 2007-08)			
Gary Alderman	Arts & Sciences	College Faculty Assembly	2010
Cassandra Bell	Arts & Sciences	College Faculty Assembly	2008
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Lisa Johnson	Education	College Faculty Assembly	2009
Mary Martin	Education	College Faculty Assembly	2008
Jackie McFadden	Library	Library Faculty Assembly	2008
Laura Gardner	Visual & Performing Arts	College Faculty Assembly	2008
Connie Hale	Visual & Performing Arts	College Faculty Assembly	2010
Mel Horton	Education	College Faculty Assembly	2010
Deborah Mink	Education	College Faculty Assembly	2010
Pat Graham	Education Dean		
Debra Boyd	Arts & Sciences Dean		
Roger Weikle	Business Administration Dean		
Libby Patenaude	Visual & Performing Arts Dean		
Jonatha Vare	Center for Pedagogy Director		
Kelly Costner	Student Academic Services Director		
Paulette Moore [PSTA]	SCEA or PSTA	Appointed by Dean of Educ	
Wendy Dover	District-level Administrator	Appointed by Dean of Educ	
Tammy White	School-level Administrator	Appointed by Dean of Educ	
David Suber	Public School Teacher	Appointed by Dean of Educ	
Kyle Rippey	Grad Student	Appointed by Assoc VP Grad Studies	
	Enrolled Grad Degree		
	Program, Teacher Educ		
Hannah Sane	Undergrad Student	Appointed by Chair, CSL	
	Enrolled & Admitted		
	Teacher Educ		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Undergraduate Instruction

(1 year term for members: **No later than the first day of class of each academic year**, the Faculty Assembly of each college must designate one member of Academic Council, one of whom will be appointed by Chair of Academic Council to serve as chair)
(Sub-Committee of Academic Council)

Rebecca Evers	Education	College Faculty Assembly	2008
chair – appointed by Chair, Academic Council (1 year term 2007-08)			
Beth Costner	Arts & Sciences	College Faculty Assembly	2008
Michael Cornick	Business Administration	College Faculty Assembly	2008
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2008

Undergraduate Petitions

(3 year staggered terms for members designated by the Faculty Assembly of each major academic division; 1 year elected term for chair)
(Standing Committee)

Anne Olsen	Business Administration	College Faculty Assembly	2009
chair - elected (1 year term 2007-08)			
Mark Dewalt	Education	College Faculty Assembly	2008
Laura Glasscock	Arts & Sciences	College Faculty Assembly	2009
Antje Mays	Library	Library Faculty Assembly	2008
Phil Moody	Visual & Performing Arts	College Faculty Assembly	2010

COMMITTEES 2008-2009

NOTE: Membership in the Winthrop faculty for at least one year is required for election to any Standing Committee of Faculty Conference. Membership on Standing Committees shall be for staggered three-year terms. Members of a Standing Committee of Faculty Conference may not succeed themselves if they have completed a full term. Major academic divisions of the University are: College of Arts and Sciences, College of Business Administration, Richard W. Riley College of Education, College of Visual and Performing Arts and the University Library.

Board of Trustees Representative

Cheryl Fortner-Wood, Chair, Faculty Conference

Tatiana Sosa, Chair, Council of Student Leaders (CSL)

(Note: The Vice-Chair of Faculty Conference and the Vice-Chair of CSL serve as alternates if the faculty representative and student body representative are unable to attend a Board meeting.)

Faculty Conference Chair (tenured faculty member elected by Faculty Conference for 2 year term)

Cheryl Fortner-Wood

2009

Faculty Conference Vice Chair (Chair of Academic Council; presiding when Faculty Conference Chair is absent or chooses not to preside)

Beth Costner

Faculty Conference Secretary (appointed by Faculty Conference Chair)

Lynn DeNoia

Faculty Conference Parliamentarian (appointed by Faculty Conference Chair)

Lisa Johnson

Faculty Representative to Attend Student Governance Meetings (elected by Faculty Conference for 1 year term)

Brad Tripp

2009

Graduate Faculty Assembly Chair (elected by Grad. Faculty Assembly) Kristi Westover 2010

Graduate Faculty Assembly Secretary (appointed by GFA Chair) Linda Pickett 2010

Graduate Faculty Assembly Parliamentarian (appointed by GFA Chair) yet to be appointed 2010

University Marshals

Gary Stone, Chief Marshal

(yet to be named) Assistant Chief Marshal

John Bird (May '12)

Bill Rogers (Dec '09)

David Bradbard (Dec '08)

Elke Schneider (May '13)

Tim Daugherty (May '12)

Marilyn Smith (May '13)

Laura Dufresne (May '12)

Jonatha Vare (May '11)

Susan Green (May '11)

Mary Beth Young (May '11)

Emma Jane Riddle (Dec '09)

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Conduct

(five voting members: Two faculty members elected by Faculty Conference (one for a 1 year term and the other for a 2 year term); 1 year term for two upperclass and/or graduate students; one faculty member appointed by Chair or Dean of the college in which a case originates to serve only for the designated case; 1 year term for nonvoting chair appointed by Academic Vice President)
(Committee of Academic Council)

**Lennart Kullberg	Arts & Sciences		
chair – appointed by VPAA (1 year term 2008-09)			
Matthew Fike	English	Faculty Conference Election	2010
Brad Tripp	Sociology	Faculty Conference Election	2009
Courtney Littlejohn	Student (upperclass/grad std)	Appointed by Chair, CSL	2009
Kayauna Wiggins	Student (upperclass/grad std)	Appointed by Chair, CSL	2009

Academic Council

(3 year staggered terms for members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a faculty member immediately preceding service; three faculty members appointed each from a different major academic division, three faculty members elected by Faculty Conference; Faculty Assembly of each major academic division elects faculty members according to a formula; 1 year elected term for chair who is elected by the voting members from the voting members and shall have served on AC at least one year; 1 year term for Chair, CSL or designee [student member falls under 2 year rule]; administrative officers are ineligible to serve except as secretary, but department chairs are eligible to serve. Elected members serve on Financial Exigency Committee.)

Beth Costner	Arts & Sciences	College Faculty Assembly	2009
chair - elected (1 year term 2008-09)			
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2011
Matthew Fike	Arts & Sciences	College Faculty Assembly	2009
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2009
(Gale Teaster will serve in place of Bob Gorman for the Spring semester while he is on Sabbatical)			
Susan Green	Pedagogy	Faculty Conference Election	2009
Mark Hamilton	Visual & Performing Arts	College Faculty Assembly	2009
Mel Horton	Education	College Faculty Assembly	2010
Kelly James	Sociology	Faculty Conference Election	2011
Mark Mitchell	Education	College Faculty Assembly	2011
Donna Nelson	Arts & Sciences	Appointed	2009
Chasta Parker	Arts & Sciences	College Faculty Assembly	2011
Hemant Patwardhan	Business Administration	Appointed	2011
Julian Smith	Arts & Sciences	College Faculty Assembly	2010
Marilyn Smith	Business Administration	College Faculty Assembly	2010
Sue Spencer	Education	Appointed	2010
Will Thacker	Business Administration	Faculty Conference Election	2010
Tatiana Sosa	Student	Chair, CSL (or designee)	2009
**Timothy Druke, Secty	Registrar	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Freedom and Tenure

(3 year staggered terms for nine tenured faculty members elected by Faculty Conference; 1 year elected term for chair; administrative officers and department chairs are ineligible to serve)
(Standing Committee of Faculty Conference)

Jane Thomas chair - elected (1 year term 2008-09)	Marketing	Faculty Conference Election	2009
Mark Dewalt	Pedagogy	Faculty Conference Election	2009
Rebecca Evers	Pedagogy	Faculty Conference Election	2011
Matthew Fike	English	Faculty Conference Election	2009
Shelley Hamill	Health & Physical Ed	Faculty Conference Election	2011
Pedro Munoz	Spanish	Faculty Conference Election	2010
William Naufftus	English	Faculty Conference Election	2010
Julian Smith	Biology	Faculty Conference Election	2011
Virginia Williams	History	Faculty Conference Election	2010

Admissions Advisory

(3 year staggered terms for five tenured or tenure track faculty members elected by the Faculty Assembly of each major academic division; 1 year elected term for chair; Director, International Center serves as nonvoting, ex officio member)
(Standing Committee of Faculty Conference)

Chlotia Garrison chair - elected (1 year term 2008-09)	Business Administration	College Faculty Assembly	2010
Karen Kedrowski	Arts & Sciences	College Faculty Assembly	2011
Mark Mitchell	Education	College Faculty Assembly	2010
Spiro Shetuni	Library	Library Faculty Assembly	2011
Karen Stock	Visual & Performing Arts	College Faculty Assembly	2011
** Woody Pelton	Director, International Center	ex officio	

Biosafety Committee

(2 year terms for five appointed members: three are faculty members, one of whom is appointed chair; two are community members not affiliated with WU; the WU Safety Officer and the Director of Sponsored Programs & Research (SPAR) serve ex officio. For any federal grant, the committee must contain members with expertise in the research being conducted)

Takita Felder-Sumter chair – appointed (2 year term 2007-09)	Chemistry	Appointed	2009
James Hanna	Chemistry	Appointed	2009
Pravda Stoeva-Popova	Biology	Appointed	2009
Richard Houk	Community	Appointed	2009
Bob Olson	Community	Appointed	2009
Mitzi Stewart	WU Safety Officer	ex officio	
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Board of Student Publications

(2 year staggered terms for four appointed members: two faculty members from Mass Communication, one faculty member or administrator from Business or the Fin & Bus Ofc, and one member with legal or journalistic expertise; 2 year term for appointed nonvoting chair (except in case of a tie); students: junior or senior Mass Comm major with 1 year term; sophomore or junior with 2 year term; one student at large with 1 year term)

Haney Howell	Mass Communication	Appointed	2009
**chair – appointed (2 year term 2007-09)			
Guy Reel	Mass Communication	Appointed	2009
Larry Timbs	Mass Communication	Appointed	2010
Barbara Burgess-Wilkerson	faculty or administrator	Appointed	2009
Business Administration	from (Bus or Fin&Bus Ofc)		
Paul Osmundson	Legal/Journalistic expertise	Appointed	2010
Managing Editor, <i>The Herald</i>			
Josh Gaines	Student: Soph. or Jr.	Appointed by Chair, CSL	2009
Nacheri Burris	Student-at-large	Appointed by Chair, CSL	2009
Dustin Evatt (Sr.)	Mass Comm Jr. or Sr.	Appointed by Chair, CSL	2009
Bethany Marlowe	Dean of Students	ex officio	
Jessica Chamberlain	<i>Anthology</i> Editor	ex officio	
Christy Mullins	<i>Johnsonian</i> Editor	ex officio	
India Richardson	<i>Roddey-McMillan</i> Editor	ex officio	
Scott Ely	<i>Anthology</i> Advisor	ex officio	
Larry Timbs	<i>Johnsonian</i> Advisor	ex officio	
Guy Reel	<i>Roddey-McMillan</i> Advisor	ex officio	

**chair shall vote only in the case of a tie

Budget Priorities

(3 year staggered terms for six tenured faculty members: Five faculty members elected by the Faculty Assembly of each major academic division, and one faculty member elected at large by Faculty Conference; 1 year term for nonvoting member from the administration who may be appointed by the President; 1 year term for elected chair who shall attend the Board of Trustees' Finance Committee meetings)

(Standing Committee of Faculty Conference)

Antje Mays	Library	Library Faculty Assembly	2011
chair - elected (1 year term 2008-09)			
Tim Boylan	Arts & Sciences	College Faculty Assembly	2010
Deana Morrow	Social Work	Faculty Conference Election	2010
Sandra Neels	Visual & Performing Arts	College Faculty Assembly	2009
Sue Spencer	Education	College Faculty Assembly	2011
Jane Thomas	Business	College Faculty Assembly	2009
**J.P. McKee	Administrator	Appointed	2009

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Cultural Events

(2 year staggered terms for six appointed faculty members -- one of whom is appointed chair for duration of his/her term; 1 year term for students)

(Subordinate to Academic Council; reports to General Education Committee)

Connie Hale	Visual & Performing Arts	Appointed	2009
chair - appointed (serves in line with term -- 2008-09)			
Brent Cagle	Arts & Sciences	Appointed	2010
Janet Gray	Visual & Performing Arts	Appointed	2010
Scott Huffman	Arts & Sciences	Appointed	2009
Mary Martin	Education	Appointed	2009
Linda Winter	Education	Appointed	2010
Rayna Davis	Student	Appointed by Chair, CSL	2009
Beyanca Vinson	Student	Appointed by Chair, CSL	2009
**Gloria Jones	Dean, University College	ex officio	
**Jeannie Mackey	Records & Registration	ex officio	

Dinkins Student Union Advisory Board

(3 year staggered terms for three faculty members elected by Faculty Conference; 1 year term for students)

Kristin Kiblinger	Religious Studies	Faculty Conference Election	2009
William Kiblinger	Philos. & Religious Studies	Faculty Conference Election	2011
Jeannie Weil	Sociology	Faculty Conference Election	2010
**Bethany Marlowe	Dean of Students	ex officio	
**Boyd Jones	Dir., Campus Programs	ex officio	
**Noah Rawls	StdAsst, Campus Programs	ex officio	
**Tremayne McCray	Secretary, DSU	ex officio	
**Christy Mullins	<i>Johnsonian</i> Editor	ex officio	
**India Richardson	<i>Roddey-McMillan</i> Editor	ex officio	
Nadine Riffel	Student	President, DSU	2009
Lisa Sanders	Student	Vice President, DSU	2009
Tatiana Sosa	Student	Chair, CSL	2009
Sarah MacDonald	Student	Vice Chair, CSL	2009
Amanda Landreth	Student	Appointed by President, DSU	2009
Sarah Singleton	Student	Appointed by Vice President, DSU	2009
Elise Gibbons	Student	Appointed by Dir Campus Programs	2009

Programming Chairs:

Matt Diegel, Lectures
 Angelo Geter, Contemporary Music
 Casey Lindberg, Coffeehouse
 Maggie Szeman, Performing Arts
 Annie Tsui, Special Events
 Kevin Vandiver, Comedy/Novelty

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Advisory Committee on Intercollegiate Athletics

(3 year staggered terms for faculty members plus a chair; 1 year term for students who are student athletes)

Frank Pullano chair - appointed	Arts & Sciences	Appointed	
Carlton Bessinger	Arts & Sciences	Appointed	
Jim Connell	Visual & Performing Arts	Appointed	
Andrew Doyle	Arts & Sciences	Appointed	
Steve Frankforter	Business Administration	Appointed	
Mel Horton	Education	Appointed	
Scott Huffmon	Arts & Sciences	Appointed	
Trent Kull	Arts & Sciences	Appointed	
Norma McDuffie	Arts & Sciences and Senior Women's Administrator for Athletics	Appointed	
Alice McLaine	Education	Appointed	
Gay Randolph	Business Administration	Appointed	
Keith Robbins	Business Administration	Appointed	
Tom Stanley	Visual & Performing Arts	Appointed	
Dawn Strickland	Arts & Sciences	Appointed	
Brad Tripp	Arts & Sciences	Appointed	
Dave Vawter	Education	Appointed	
Evelyne Weeks	Faculty Athletics Rep	Appointed	
Annie-Laurie Wheat	Visual & Performing Arts	Appointed	
**Erin Foote	Student	Appt by Chair, CSL	
**Otto Loewy	Student	Appt by Chair, CSL	
**Tom Hickman	Athletic Director	ex officio	
**Scott McDonald	Assistant Athletic Director for Compliance and Student Services	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Concerns

(3 year staggered terms for members: three appointed faculty members each from a different major academic division, three faculty members elected by Faculty Conference, remaining members elected by Faculty Assembly of each major academic division according to a formula; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

David Meeler chair - elected (1 year term 2008-09)	Arts & Sciences	College Faculty Assembly	2010
A. J. Angulo	Education	Appointed	2011
Leigh Armistead	Arts & Sciences	Appointed	2009
Jennifer Belk	Visual & Performing Arts	College Faculty Assembly	2009
Wendy Campbell	Arts & Sciences	College Faculty Assembly	2011
Moody Crews	Curriculum & Instruction	Faculty Conference Election	2011
Gwen Daley	Arts & Sciences	College Faculty Assembly	2011
Lynn DeNoia	Business Administration	Faculty Conference Election	2010
John Fowler	Visual & Performing Arts	Appointed	2010
Lisa Johnson	Pedagogy	Faculty Conference Election	2009
Sue Lyman	Arts & Sciences	College Faculty Assembly	2010
Michael Matthews	Business Administration	College Faculty Assembly	2011
Mark Mitchell	Education	College Faculty Assembly	2011
Marge Moody	Visual & Performing Arts	College Faculty Assembly	2010
John Robbins	Business Administration	College Faculty Assembly	2009
Elke Schneider	Education	College Faculty Assembly	2010
Carrie Volk	Library	Library Faculty Assembly	2009

Faculty Personnel

(3 year staggered terms for eight tenured faculty members: three faculty members elected by Faculty Conference; five faculty members elected by the Faculty Assembly of each major academic division; 1 year elected term for chair; administrative officers and department chairs are ineligible to serve. While serving, a member shall not be eligible for consideration for promotion)

(Standing Committee of Faculty Conference)

Mark Dewalt chair - elected (1 year term 2008-09)	Education	College Faculty Assembly	2009
Pat Ballard (replacing Bob Gorman [2010] for the 2008-09 term only)	Library	Library Faculty Assembly	2009
David Bradbard	Management	Faculty Conference Election	2009
Siobhan Brownson (replacing Marguerite Neary [2010] for the 2008-09 term only)	Arts & Sciences	College Faculty Assembly	2009
L. H. Dickert	Visual & Performing Arts	College Faculty Assembly	2009
Dwight Dimaculangan	Biology	Faculty Conference Election	2011
Marshall Jones	Pedagogy	Faculty Conference Election	2010
Jane Thomas	Business Administration	College Faculty Assembly	2011

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Financial Exigency

(3 year staggered terms for faculty members who are the elected members of Academic Council, with at least 3 untenured faculty members among them; the Vice Chair of Faculty Conference, and the Chair of Budget Priorities Committee also serve. If fewer than 3 untenured elected members on Academic Council, an election by untenured faculty of *special untenured members for 3 year terms will take place, to bring the total untenured membership of this committee to 3 (election to be conducted as needed if the committee is to meet); not more than 1 special untenured member shall be elected from any major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

chair – elected (serves 2008-09 if committee meets)

Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2011
Matthew Fike	Arts & Sciences	College Faculty Assembly	2009
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Bob Gorman	Library	Library Faculty Assembly	2009
(Gale Teaster will serve in place of Bob Gorman for the Spring semester while he is on Sabbatical)			
Susan Green	Pedagogy	Faculty Conference Election	2009
Mark Hamilton	Visual & Performing Arts	College Faculty Assembly	2009
Mel Horton	Education	College Faculty Assembly	2010
Kelly James	Sociology	Faculty Conference Election	2011
Mark Mitchell (untenured)	Education	College Faculty Assembly	2011
Chasta Parker	Arts & Sciences	College Faculty Assembly	2011
Julian Smith	Arts & Sciences	College Faculty Assembly	2010
Marilyn Smith	Business Administration	College Faculty Assembly	2010
Will Thacker	Computer Science	Faculty Conference Election	2010
Antje Mays	Library	Chair, Budget Priorities Committee	2009
Beth Costner		Faculty Conference Vice Chair	2009

* **Note:** If a special untenured member is elected to Academic Council, he/she is no longer a special untenured member of this committee; however, he/she continues as a regular member of this committee while serving as an elected member of Academic Council.

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

General Education

(3 year staggered terms for seven appointed faculty members: three faculty members from Arts and Sciences, one faculty member from each of the other four major academic divisions; 1 year elected term for chair; three faculty members, including the Chair, shall be serving on Academic Council; at least half of the committee members shall be tenured faculty; the Associate Dean, University College and the Registrar shall serve as nonvoting, ex officio members.)

(Standing Committee of Academic Council)

Donna Nelson	(t) Arts & Sciences	Appointed	[AC '09]	2011
Chair [also serving on AC] – elected (1 year term 2008-09)				
AJ Angulo	Education	Appointed		2009
Michael Cornick	(t) Business Administration	Appointed		2009
Chad Dresbach	(t) Visual & Performing Arts	Appointed	[AC '11]	2011
Kristin Kiblinger	Arts & Sciences	Appointed		2010
Chasta Parker	(t) Arts & Sciences	Appointed	[AC '11]	2009
(replacing Litasha Dennis [2010] for the 2008-09 term only)				
David Weeks	(t) Library	Appointed		2009
**Tim Daugherty	Assoc. Dean, Univ College	ex officio		
**Timothy Druke	Registrar	ex officio		

Graduate Council

(3 year staggered terms for three appointed faculty members each from a different major academic division, and each academic division to which 5 or more members of the Graduate Faculty Assembly are appointed shall have one voting member elected by members of the Assembly appointed to that division; voting members may not serve more than two complete terms in succession; no person is eligible to serve as a voting member unless he/she has served 2 years as a graduate faculty member immediately preceding service; 1 year elected term for chair who shall have served on the Council at least one year; VPAA or designee serves ex officio without vote; administrative officers are ineligible to serve, but department chairs are eligible to serve; 1 year term for two grad students, serving without vote, appointed by respective Deans according to alphabetical listing of colleges, on a rotating basis)

Kelly Richardson	Arts & Sciences	Appointed		2009
chair - elected (1 year term 2008-09)				
Wanda Briggs	Education	Appointed		2011
Marshall Jones	Education	College Faculty Assembly		2009
Cara Peters	Business Administration	College Faculty Assembly		2009
Don Rogers	Visual & Performing Arts	College Faculty Assembly		2010
Gale Teaster-Woods	Library	Appointed		2011
Kristi Westover	Arts & Sciences	College Faculty Assembly		2010
**Antje Mays	Library	Library Faculty Assembly		2009
**Laurie Carpenter	Graduate Office	Secretary		
**Yvonne Murnane	Dean of Graduate School	VPAA designee		
**	Student (grad)	Appointed by Dean of _____		2009
**	Student (grad)	Appointed by Dean of _____		2009

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Honors

(2 year staggered terms for seven appointed faculty members, chair is Director of Honors Program; the Dean, Arts & Sciences and the Dean, University College serve ex officio)
(Reports to Academic Council)

Kathy Lyon, chair	Director, Honors Program		
AJ Angulo	Education	Appointed	2009
David Brown	Visual & Performing Arts	Appointed	2009
Jack DeRochi	Arts & Sciences	Appointed	2010
Mark Lewis	Visual & Performing Arts	Appointed	2010
Antje Mays	Library	Appointed	2009
Anne Olsen	Business Administration	Appointed	2010
Jeannie Weil	Arts & Sciences	Appointed	2010
Debra Boyd	Dean, Coll of Arts & Sci	ex officio	
Gloria Jones	Dean, University College	ex officio	

Institutional Animal Care and Use

(3 year staggered terms for five appointed faculty members, one of whom is appointed chair for a 1 year term; and three appointed members of the community, one of whom must be a veterinarian; the Director of Sponsored Programs & Research (SPAR) serves ex officio)

Aaron Hartel	Arts & Sciences	Appointed	2009
chair - appointed (1 year term 2008-09)			
Eric Birgbauer	Arts & Sciences	Appointed	2011
Lee Anne Cope	Arts & Sciences	Appointed	2010
Antigo Martin-Delaney	Arts & Sciences	Appointed	2010
Jean Wells	Library	Appointed	2011
Jane Falkenstein	Community	Appointed	2010
Richard Houk	Community	Appointed	2011
Bert Platt [Veterinarian]	Community	Appointed	2010
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Institutional Review Board (formerly Protection of Human Subjects Committee)

(3 year staggered terms for eight appointed members: seven are faculty members [to include a physical scientist], one of whom is appointed chair for a 1 year term; one community member not affiliated with WU; the Vice President for Academic Affairs, and the Director of Sponsored Programs & Research (SPAR) serve ex officio.)

If serving on Research Council, a faculty member cannot serve on this Board.

Darren Ritzer	Arts & Sciences	Appointed	2009
chair – appointed (1 year term 2008-09)			
Adolphus Belk	Arts & Sciences	Appointed	2009
Laura Gardner	Visual & Performing Arts	Appointed	2010
Bob Gorman	Library	Appointed	2011
Christian Grattan	Arts & Sciences	Appointed	2010
[physical scientist]			
Carol Shields	Education	Appointed	2011
Linda Winter	Education	Appointed	2010
Tim Pleasant	Community	Appointed	2010
Teresa Justice	Director, SPAR	ex officio	
Thomas Moore	VP Academic Affairs	ex officio	
	Authorized University Rep		

Intensive Writing/Oral Communications

(2 year terms for seven appointed faculty, one of whom is appointed chair)
(Subordinate to Academic Council; reports to General Education Committee)

Robin Lammi	Arts & Sciences	Appointed	2009
chair - appointed (serves in line with term – 2009)			
Siobhan Brownson	Arts & Sciences	Appointed	2009
Caroline Everington	Education	Appointed	2009
Barbara Fuller	Business Administration	Appointed	2009
Amy Gerald	Arts & Sciences	Appointed	2009
Greg Oakes	Arts & Sciences	Appointed	2009
Ian Pearson	Visual & Performing Arts	Appointed	2009

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

International Advisory

(3 year staggered terms for six appointed faculty members (two faculty members from Arts & Sciences and one faculty member from each of the other four major academic units) and two appointed community members; chair is Director, International Center)

Woody Pelton, chair	Director, International Center		
Tim Boylan	Arts & Sciences	Appointed	2011
Peggy Hager	Business Administration	Appointed	2009
Kristin Kiblinger	Arts & Sciences	Appointed	2009
Matthew Manwarren	Visual & Performing Arts	Appointed	2010
Debi Mink	Education	Appointed	2011
Spiro Shetuni	Library	Appointed	2010
Ann Dotherow Lim	Community	Appointed	2011
Joyce Mu	Community	Appointed	2011
Gloria Jones	Dean, University College	ex officio	
Angie Edwards	Asst Dir, Int'l Center and Coordinator of Int'l Educ	ex officio	
Lindsey Hill	International Student Adv	ex officio	
Kathy Lyon	Director, Honors Program	ex officio	
Margaret Williamson	Assistant Dean, Grad School	ex officio	

Judicial Council

(2 year staggered terms for three faculty members: two faculty members elected by Faculty Conference; chair is appointed faculty member; 1 year term for students)

Shelley Hamill	Education	Appointed	2009
chair – appointed (2 year term 2007-09)			
Frank Pullano	Mathematics	Faculty Conference Election	2009
Virginia Williams	History	Faculty Conference Election	2010
Jon Love	Student	Appointed by Chair, CSL	2009
Crystal Robbins	Student	Appointed by Chair, CSL	2009

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Library

(3 year staggered terms for six faculty members elected by their College Faculty Assembly: two faculty members from Arts and Sciences, and one each from Business, Education, Visual & Performing Arts and the Library; 1 year elected term for chair; 1 year term for students appointed by Chair, CSL; Library Dean serves ex officio)
(Standing Committee of Faculty Conference)

Jennifer McDaniel-Milliken	Visual & Performing Arts	College Faculty Assembly	2010
chair - elected (1 year term 2008-09)			
Adolphus Belk	Arts & Sciences	College Faculty Assembly	2010
Mike Matthews	Business Administration	College Faculty Assembly	2009
Nakia Pope	Education	College Faculty Assembly	2010
Stephen Smith	Arts & Sciences	College Faculty Assembly	2011
Carrie Volk	Library	Library Faculty Assembly	2011
Mark Herring	Library Dean	ex officio	
Jessica Bickley	Student	Appointed by Chair, CSL	2009
Katie Parker	Student	Appointed by Chair, CSL	2009

Research Council

(1 year term for six appointed faculty members, one of whom is appointed chair; [committee members may not apply for Research Council funds.](#))

If serving on Institutional Review Board, a faculty member cannot serve on this Council.

Laura Dufresne	Visual & Performing Arts	Appointed	2009
chair – appointed (1 year term 2008-09)			
Jordan Cao	Business Administration	Appointed	2009
Lisa Johnson	Education	Appointed	2009
Ameda Manetta	Arts & Sciences	Appointed	2009
Padmini Patwardhan	Arts & Sciences	Appointed	2009
Carrie Volk	Library	Appointed	2009
Thomas Moore	VP Academic Affairs	ex officio	
Mark Herring	Library Dean	ex officio	
Teresa Justice	Director, SPAR	ex officio	

Rules

(3 year staggered terms for six faculty members elected by Faculty Conference; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

William Kiblinger	Philos. & Religious Studies	FacultyConference Election	2009
chair - elected (1 year term 2008-09)			
Pat Ballard	Library	FacultyConference Election	2010
Carlton Bessinger	Human Nutrition	Faculty Conference Election	2011
Matthew Fike	English	FacultyConference Election	2009
Greg Oakes	Philosophy	Faculty Conference Election	2010
Marilyn Smith	Management	Faculty Conference Election	2011

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Student Electronic Media Board

(1 year term for appointed members, one of whom is appointed chair: a faculty member whose specialty is broadcasting, a faculty member whose specialty is not broadcasting, a faculty member from Arts & Sciences, a faculty or staff member at large, a broadcast professional, a student who is a broadcast major, and the Vice President for Academic Affairs (or designee). 1 year term for appointed chair. A student-at-large is appointed by the Chair of CSL for a 1 year term. Serving as nonvoting, ex officio members: Department Chair of Mass Communication, Faculty Supervisor and Student Station Manager of WINR Radio, Faculty Supervisor and Student Executive Producer of *Winthrop Close-Up*.)

Guy Reel	Mass Comm (Specialty not Broadcasting)	Appointed	2009
Chair - appointed (1 year term 2008-09)			
Mark Nortz	Mass Comm (Specialty is Broadcasting)	Appointed	2009
Joe Rusinko	Arts & Sciences	Appointed	2009
Chris Storie	Faculty/Staff-at-large	Appointed	
Tyler McCale Young	Student – Broadcast Major	Appointed by Arts & Sciences	2009
Debra Boyd	Dean, College of Arts & Sci	VPAA designee	
Mario Washington	Broadcast Professional Production Manager, WRHI-WRHM		2009
Janelle Dunlap	Student-at-large	Appointed by Chair, CSL	2009
**Bill Click	Chair, Mass Comm	ex officio	
**Haney Howell	Faculty Supervisor, WINR Radio	ex officio	
**Mark Nortz	Faculty Supervisor, <i>Winthrop Close-Up</i>	ex officio	
**Victoria Jeffcoat	Student - Exec. Producer, <i>Winthrop Close-Up</i>	ex officio	
**Andrew Kiel	Student - Station Manager, WINR Radio	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Teacher Education Committee

(3 year staggered terms for faculty members elected by the five major academic divisions as follows: Teacher Education Program Representatives from Arts & Sciences representing three different departments, and two faculty members from Visual & Performing Arts. Five faculty members from Education representing five of the programs, and one faculty member representing the Library. 1 year term for chair appointed by the Education Dean from the elected faculty representatives; 1 year term for students)

Debi Mink	Education	College Faculty Assembly	2010
Chair - appointed by Dean of Education (1 year term 2008-09)			
Gary Alderman	Arts & Sciences	College Faculty Assembly	2010
Cassandra Bell	Arts & Sciences	College Faculty Assembly	2011
Beth Costner	Arts & Sciences	College Faculty Assembly	2009
Mel Horton	Education	College Faculty Assembly	2010
Lisa Johnson	Education	College Faculty Assembly	2009
Mary Martin	Education	College Faculty Assembly	2011
Linda Pickett	Education	College Faculty Assembly	2011
Spiro Shetuni	Library	Library Faculty Assembly	2011
Stephen Gundersheim	Visual & Performing Arts	College Faculty Assembly	2011
Connie Hale	Visual & Performing Arts	College Faculty Assembly	2010
Kyle Rippey	Grad Student	Appointed by Dean of Grad School	2009
	Enrolled Grad Degree Program, Teacher Educ	(College of Education will provide a list of recommended students)	
Beth Mevissen	Undergraduate Student	Appointed by Chair, CSL	2009
	Enrolled and Admitted Teacher Educ	(College of Education will provide a list of recommended students)	
Paulette Moore [PSTA]	SCEA or PSTA	Appointed by Dean of Education	2011
Wendy Dover	District-level Administrator	Appointed by Dean of Education	2010
Tammy White	School-level Administrator	Appointed by Dean of Education	2010
David Suber	Public School Teacher	Appointed by Dean of Education	2009
Jennie Rakestraw	Education Dean		
Debra Boyd	Arts & Sciences Dean		
Roger Weikle	Business Administration Dean		
Libby Patenaude	Visual & Performing Arts Dean		
Jonatha Vare	Center for Pedagogy Director		
Kelly Costner	Student Academic Services Director		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Undergraduate Instruction

(1 year term for members: **No later than the first day of class of each academic year**, the Faculty Assembly of each college must designate one faculty member of Academic Council to serve on this committee. The Chair of Academic Council appoints a chair from among the members.)

(Sub-Committee of Academic Council)

Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2009
chair – appointed by Chair, Academic Council (1 year term 2008-09)			
Steve Frankforter	Business Administration	College Faculty Assembly	2009
Mel Horton	Education	College Faculty Assembly	2009
Chasta Parker	Arts & Sciences	College Faculty Assembly	2009

Undergraduate Petitions

(3 year staggered terms for faculty members elected by the Faculty Assembly of each major academic division; 1 year elected term for chair)

(Standing Committee)

Anne Olsen	Business Administration	College Faculty Assembly	2009
chair - elected (1 year term 2008-09)			
Laura Glasscock	Arts & Sciences	College Faculty Assembly	2009
Jackie McFadden	Library	Library Faculty Assembly	2011
Phil Moody	Visual & Performing Arts	College Faculty Assembly	2010
Nakia Pope	Education	College Faculty Assembly	2011

COMMITTEES 2009-2010

NOTE: Membership in the Winthrop faculty for at least one year is required for election to any Standing Committee of Faculty Conference. Membership on Standing Committees shall be for staggered three-year terms. Members of a Standing Committee of Faculty Conference may not succeed themselves if they have completed a full term. Major academic divisions of the University are: College of Arts and Sciences, College of Business Administration, Richard W. Riley College of Education, College of Visual and Performing Arts and the University Library.

Board of Trustees Representative

Marsha Bollinger, Chair, Faculty Conference
Sydney Evans, Chair, Council of Student Leaders (CSL)

Faculty Conference Chair (tenured faculty member elected by Faculty Conference for 2 year term)

Marsha Bollinger 2011

Faculty Conference Vice Chair (Chair of Academic Council; presiding when Faculty Conference Chair is absent or chooses not to preside)

Mark Hamilton

Faculty Conference Secretary (appointed by Faculty Conference Chair)

Mark Lewis

Faculty Conference Parliamentarian (appointed by Faculty Conference Chair)

Jackie McFadden

Faculty Representative to Attend Student Governance Meetings (elected by Faculty Conference for 1 year term)

Diana Durbin 2010

Graduate Faculty Assembly Chair (elected by Grad. Faculty Assembly)

Kristi Westover 2010

Graduate Faculty Assembly Secretary (appointed by GFA Chair)

Linda Pickett 2010

Graduate Faculty Assembly Parliamentarian (appointed by GFA Chair)

[yet to be appointed] 2010

University Marshals

Gary Stone, Chief Marshal

John Bird, Assistant Chief Marshal

Tim Daugherty	(May '12)	Bill Rogers	(Dec '09)
Laura Dufresne	(May '12)	Elke Schneider	(May '13)
Susan Green	(May '11)	Marilyn Smith	(May '13)
Jim Johnston	(May '12)	Jonatha Vare	(May '11)
Emma Jane Riddle	(Dec '09)	Mary Beth Young	(May '11)

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Conduct

(five voting members: Two faculty members elected by Faculty Conference (one for a 1 year term and the other for a 2 year term); 1 year term for two upperclass and/or graduate students; one faculty member appointed by Chair or Dean of the college in which a case originates to serve only for the designated case; 1 year term for nonvoting chair appointed by Academic Vice President)
(Committee of Academic Council)

**Lennart Kullberg	Arts & Sciences		
chair – appointed by VPAA (1 year term 2009-10)			
Matthew Fike	English	Faculty Conference Election	2010
Kristin Kiblinger	Religious Studies	Faculty Conference Election	2011
Brittany Cornwell	Student (upperclass/grad std)	Appointed by Chair, CSL	2010
Zachary Curry	Student (upperclass/grad std)	Appointed by Chair, CSL	2010

Academic Council

(3 year staggered terms for members who may not serve more than two complete terms in succession; no person shall be eligible to serve as a voting member unless he/she has served 2 years as a faculty member immediately preceding service; three faculty members appointed each from a different major academic division, three faculty members elected by Faculty Conference; Faculty Assembly of each major academic division elects faculty members according to a formula; 1 year elected term for chair who is elected by the voting members from the voting members and shall have served on AC at least one year; CSL or designee [student member falls under 2 year rule]; administrative officers are ineligible to serve except as secretary [Registrar serves ex officio as secretary], but department chairs are eligible to serve. Elected members serve on Financial Exigency Committee.)

Mark Hamilton	Visual & Performing Arts	College Faculty Assembly	2012
chair - elected (1 year term 2009-10)			
Keith Benson	Business Administration	College Faculty Assembly	2012
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2011
Rebecca Evers	Education	College Faculty Assembly	2011
Matthew Fike	Arts & Sciences	College Faculty Assembly	2012
Mel Horton	Education	College Faculty Assembly	2010
Kelly James	Sociology	Faculty Conference Election	2011
Will Kiblinger	Arts & Sciences	Appointed	2012
Hemant Patwardhan	Business Administration	Appointed	2011
Dave Pretty	Arts & Sciences	College Faculty Assembly	2011
Frank Pullano	Arts & Sciences	College Faculty Assembly	2012
Carol Shields	Pedagogy	Faculty Conference Election	2012
Julian Smith	Arts & Sciences	College Faculty Assembly	2010
Marilyn Smith	Business Administration	College Faculty Assembly	2010
Sue Spencer	Education	Appointed	2010
Gale Teaster-Woods	Library	Library Faculty Assembly	2012
Will Thacker	Computer Science	Faculty Conference Election	2010
Jarod Ashton Fincher	Student Designee	Chair, CSL (or designee)	2010
**Timothy Druke, Secty	Registrar	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Academic Freedom and Tenure

(3 year staggered terms for nine tenured faculty members elected by Faculty Conference; 1 year elected term for chair; administrative officers and department chairs are ineligible to serve)

(Standing Committee of Faculty Conference)

Rebecca Evers chair - elected (1 year term 2009-10)	Pedagogy	Faculty Conference Election	2011
Keith Benson	Health Care Management	Faculty Conference Election	2012
Laura Glasscock	Biology	Faculty Conference Election	2012
Shelley Hamill	Health & Physical Ed	Faculty Conference Election	2011
David Meeler	Philosophy	Faculty Conference Election	2010
Pedro Munoz	Spanish	Faculty Conference Election	2010
Julian Smith	Biology	Faculty Conference Election	2011
Sue Spencer	Pedagogy	Faculty Conference Election	2012
Virginia Williams	History	Faculty Conference Election	2010

Admissions Advisory

(3 year staggered terms for five tenured or tenure track faculty members elected by the Faculty Assembly of each major academic division; 1 year elected term for chair; Director, International Center serves as nonvoting, ex officio member)

(Standing Committee of Faculty Conference)

Karen Stock chair - elected (1 year term 2009-10)	Visual & Performing Arts	College Faculty Assembly	2011
Chlotia Garrison	Business Administration	College Faculty Assembly	2010
Karen Kedrowski	Arts & Sciences	College Faculty Assembly	2011
Mark Mitchell	Education	College Faculty Assembly	2010
Spiro Shetuni	Library	Library Faculty Assembly	2011
**Debi Barber	Director of Admissions	ex officio	
**Michelle Lynch	Director of Recruitment	ex officio	
** Angie Edwards	Acting Director, International Center	ex officio	

Biosafety Committee

(2 year terms for five appointed members: three are faculty members, one of whom is appointed chair; two are community members not affiliated with WU; the WU Safety Officer and the Director of Sponsored Programs & Research (SPAR) serve ex officio. For any federal grant, the committee must contain members with expertise in the research being conducted)

Jay Hanna chair – appointed (2 year term 2009-11)	Chemistry	Appointed	2011
Christy Goodner	Human Nutrition	Appointed	2011
Pravda Stoeva-Popova	Biology	Appointed	2011
Don Hardister	Community	Appointed	2011
Bob Olson	Community	Appointed	2011
Mitzi Stewart	WU Safety Officer	ex officio	
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Board of Student Publications

(2 year staggered terms for four appointed members: two faculty members from Mass Communication, one faculty member or administrator from Business or the Fin & Bus Ofc, and one member with legal or journalistic expertise; 2 year term for appointed nonvoting chair (except in case of a tie); students: junior or senior Mass Comm major with 1 year term; sophomore or junior with 2 year term; one student at large with 1 year term; serving ex officio are the Dean of Students; Editors and Advisors of campus publications)

Larry Timbs **chair – appointed (2 year term 2009-11)	Mass Communication	Appointed	2011
Justin Brown	Mass Communication	Appointed	2011
Emma Jane Riddle [Business Admin]	Faculty or Administrator from Bus Admin or Finance & Business Office	Appointed	2011
Bonnye Stuart	Mass Communication	Appointed	2010
Paul Osmundson Managing Editor, <i>The Herald</i>	Legal/Journalistic expertise	Appointed	2010
Jonathan McFadden (Soph)	Student: Soph. or Jr.	Appointed by Chair, CSL	2011
Caroline Turner Drews	Student-at-large	Appointed by Chair, CSL	2010
Tiffany Barkley (Sr)	Mass Comm Jr. or Sr.	Appointed by Chair, CSL	2010
Bethany Marlowe [yet to be appointed]	Dean of Students <i>Anthology</i> Editor	ex officio	
Arthur Takahashi	<i>Johnsonian</i> Editor	ex officio	
April McKnight	<i>Roddey-McMillan</i> Editor	ex officio	
Scott Ely	<i>Anthology</i> Advisor	ex officio	
Larry Timbs	<i>Johnsonian</i> Advisor	ex officio	
Guy Reel	<i>Roddey-McMillan</i> Advisor	ex officio	

**chair shall vote only in the case of a tie

Budget Priorities

(3 year staggered terms for six tenured faculty members: Five faculty members elected by the Faculty Assembly of each major academic division, and one faculty member elected at large by Faculty Conference; 1 year term for nonvoting member from the administration who may be appointed by the President; 1 year term for elected chair who shall attend the Board of Trustees' Finance Committee meetings)

(Standing Committee of Faculty Conference)

Sue Spencer chair - elected (1 year term 2009-10)	Education	College Faculty Assembly	2011
Tim Boylan	Arts & Sciences	College Faculty Assembly	2010
Antje Mays	Library	Library Faculty Assembly	2011
Phil Moody	Visual & Performing Arts	College Faculty Assembly	2012
Deana Morrow	Social Work	Faculty Conference Election	2010
Cara Peters	Business	College Faculty Assembly	2012
**J.P. McKee	Administrator	Appointed	2010

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Cultural Events

(2 year staggered terms for six appointed faculty members -- one of whom is appointed chair for duration of his/her term; 1 year term for students; serving nonvoting, ex officio are the Dean, University College and a representative from Records & Registration)
(Subordinate to Academic Council; reports to General Education Committee)

Janet Gray	Visual & Performing Arts	Appointed	2010
chair - appointed (serves in line with term -- 2009-10)			
David Brown	Visual & Performing Arts	Appointed	2011
Brent Cagle	Arts & Sciences	Appointed	2010
Linda Pickett	Education	Appointed	2011
Brooke Stanley	Business Administration	Appointed	2011
Linda Winter	Education	Appointed	2010
Gabrielle Gruel	Student	Appointed by Chair, CSL	2010
	Student	Appointed by Chair, CSL	2010
**Gloria Jones	Dean, University College	ex officio	
**Jeannie Mackey	Records & Registration	ex officio	

Dinkins Student Union Advisory Board

(3 year staggered terms for three faculty members elected by Faculty Conference; 1 year term for students; serving ex officio are: Dean of Students; Dir. and Student Asst, Campus Programs; Secretary, DSU, Editors of campus publications)

William Kiblinger	Philos. & Religious Studies	Faculty Conference Election	2011
Trent Kull	Mathematics	Faculty Conference Election	2012
Jeannie Weil	Sociology	Faculty Conference Election	2010
**Bethany Marlowe	Dean of Students	ex officio	
**Boyd Jones	Dir., Campus Programs	ex officio	
**Noah Rawls	StdAsst, Campus Programs	ex officio	
**Amber Brown	Secretary, DSU	ex officio	
**Arthur Takahashi	<i>Johnsonian</i> Editor	ex officio	
**April McKnight	<i>Roddey-McMillan</i> Editor	ex officio	
Ashley Hunter	Student	President, DSU	2010
Sherria Johnson	Student	Vice President, DSU	2010
Sydney Evans	Student	Chair, CSL	2010
Tripp Volk	Student	Vice Chair, CSL	2010
Kendra Davis-Rolle	Student	Appointed by President, DSU	2010
Sabahat Khanum	Student	Appointed by Vice President, DSU	2010
Maggie Szeman	Student	Appointed by Dir Campus Programs	2010
Programming Chairs:			
Jennifer Zack, Coffeehouse		Anna Douglas, Lectures	
Zade Patterson, Comedy/Novelty		Jamila Feaster, Performing Arts	
Tobi Ogunkoya, Contemporary Music		Ashley Jeffcoat, Special Events	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Advisory Committee on Intercollegiate Athletics

(1 year term for students who are student athletes)

Frank Pullano chair - appointed	Arts & Sciences	Appointed	
Carlton Bessinger	Arts & Sciences	Appointed	
Jim Connell	Visual & Performing Arts	Appointed	
Andrew Doyle	Arts & Sciences	Appointed	
Steve Frankforter	Business Administration	Appointed	
Mel Horton	Education	Appointed	
Scott Huffmon	Arts & Sciences	Appointed	
Trent Kull	Arts & Sciences	Appointed	
Curt Laird	Education	Appointed	
[replaces Scott Huffmon, A&S, for 2009-10]			
Norma McDuffie	Arts & Sciences and Senior Women's Administrator for Athletics	Appointed	
Alice McLaine	Education	Appointed	
Gay Randolph	Business Administration	Appointed	
Keith Robbins	Business Administration	Appointed	
Tom Stanley	Visual & Performing Arts	Appointed	
Dawn Strickland	Arts & Sciences	Appointed	
Brad Tripp	Arts & Sciences	Appointed	
Dave Vawter	Education	Appointed	
Evelyne Weeks	Faculty Athletics Rep	Appointed	
Annie-Laurie Wheat	Visual & Performing Arts	Appointed	
**Drew Franklin	Student	Appt by Chair, CSL	
**Kellie Sellers	Student	Appt by Chair, CSL	
**Tom Hickman	Athletic Director	ex officio	
**Scott McDonald	Assistant Athletic Director for Compliance and Student Services	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Faculty Concerns

(3 year staggered terms for members: three appointed faculty members each from a different major academic division, three faculty members elected by Faculty Conference, remaining members elected by Faculty Assembly of each major academic division according to a formula; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

David Meeler chair - elected (1 year term 2009-10)	Arts & Sciences	College Faculty Assembly	2010
A. J. Angulo	Education	Appointed	2011
Wendy Campbell	Arts & Sciences	College Faculty Assembly	2011
Moody Crews	Curriculum & Instruction	Faculty Conference Election	2011
Lorrie Crochet	Visual & Performing Arts	College Faculty Assembly	2012
Gwen Daley	Arts & Sciences	College Faculty Assembly	2011
John Fowler	Visual & Performing Arts	Appointed	2010
Jennifer Jordan	Curriculum & Instruction	Faculty Conference Election	2010
Sue Lyman	Arts & Sciences	College Faculty Assembly	2010
Michael Matthews	Business Administration	College Faculty Assembly	2011
Mark Mitchell	Education	College Faculty Assembly	2011
Marge Moody	Visual & Performing Arts	College Faculty Assembly	2010
Peter Phillips	Arts & Sciences	Appointed	2012
Elke Schneider	Education	College Faculty Assembly	2010
Spiro Shetuni	Library	Library Faculty Assembly	2012
Laura Ullrich	Business Administration	College Faculty Assembly	2012
Virginia Williams	History	Faculty Conference Election	2012

Faculty Personnel

(3 year staggered terms for eight tenured faculty members: three faculty members elected by Faculty Conference; five faculty members elected by the Faculty Assembly of each major academic division; 1 year elected term for chair; administrative officers and department chairs are ineligible to serve. While serving, a member shall not be eligible for consideration for promotion)

(Standing Committee of Faculty Conference)

Marshall Jones chair - elected (1 year term 2009-10)	Pedagogy	Faculty Conference Election	2010
Siobhan Brownson	English	Faculty Conference Election	2012
Dwight Dimaculangan	Biology	Faculty Conference Election	2011
Chris Ferguson	Education	College Faculty Assembly	2012
Bob Gorman	Library	Library Faculty Assembly	2010
Marguerite Quintelli-Neary	Arts & Sciences	College Faculty Assembly	2010
Anna Sartin	Visual & Performing Arts	College Faculty Assembly	2012
Jane Thomas	Business Administration	College Faculty Assembly	2011

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Financial Exigency

(3 year staggered terms for faculty members who are the elected members of Academic Council, with at least 3 untenured faculty members among them; the Vice Chair of Faculty Conference, and the Chair of Budget Priorities Committee also serve. If fewer than 3 untenured elected members on Academic Council, an election by untenured faculty of *special untenured members for 3 year terms will take place, to bring the total untenured membership of this committee to 3 (election to be conducted as needed if the committee is to meet); not more than 1 special untenured member shall be elected from any major academic division; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

chair – elected (serves 2009-10 if committee meets)

Keith Benson	Business Administration	College Faculty Assembly	2012
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2011
Rebecca Evers	Education	College Faculty Assembly	2011
Matthew Fike	Arts & Sciences	College Faculty Assembly	2012
Mark Hamilton	Visual & Performing Arts	College Faculty Assembly and Faculty Conference Vice Chair	2012
Mel Horton	Education	College Faculty Assembly	2010
Kelly James	Sociology	Faculty Conference Election	2011
Dave Pretty	Arts & Sciences	College Faculty Assembly	2011
Frank Pullano	Arts & Sciences	College Faculty Assembly	2012
Carol Shields	Pedagogy	Faculty Conference Election	2012
Julian Smith	Arts & Sciences	College Faculty Assembly	2010
Marilyn Smith	Business Administration	College Faculty Assembly	2010
Gale Teaster-Woods	Library	Library Faculty Assembly	2012
Will Thacker	Computer Science	Faculty Conference Election	2010
Sue Spencer		Chair, Budget Priorities Committee	2010
Jarod Ashton Fincher	Student	Chair, CSL (or designee)	2010

* **Note:** If a special untenured member is elected to Academic Council, he/she is no longer a special untenured member of this committee; however, he/she continues as a regular member of this committee while serving as an elected member of Academic Council.

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

General Education

(3 year staggered terms for seven appointed faculty members: three faculty members from Arts and Sciences, one faculty member from each of the other four major academic divisions; 1 year elected term for chair; three faculty members, including the Chair, shall be serving on Academic Council; at least half of the committee members shall be tenured faculty; the Associate Dean, University College and the Registrar shall serve as nonvoting, ex officio members.)

(Standing Committee of Academic Council)

Will Thacker	(t)	Business Administration	Appointed	[AC '10]	2012
Chair [also serving on AC] – elected (1 year term 2009-10)					
Justin Brown		Arts & Sciences	Appointed		2010
Chad Dresbach	(t)	Visual & Performing Arts	Appointed	[AC '11]	2011
Kristin Kiblinger		Arts & Sciences	Appointed		2010
Donna Nelson	(t)	Arts & Sciences	Appointed		2011
Spiro Shetuni		Library	Appointed		2012
Sue Spencer	(t)	Education	Appointed	[AC '10]	2012
**Gloria Jones		Dean, University College	ex officio		
**Timothy Druke		Registrar	ex officio		

Graduate Council

(3 year staggered terms for three appointed faculty members each from a different major academic division; each academic division to which 5 or more members of the Graduate Faculty Assembly are appointed shall have one voting member elected by members of the Assembly appointed to that division; voting members may not serve more than two complete terms in succession; no person is eligible to serve as a voting member unless he/she has served 2 years as a grad faculty member immediately preceding service; 1 year elected term for chair who shall have served on the Council at least one year; a member of the Graduate School office shall serve as Secretary without vote; a member elected by the Library Faculty Assembly shall serve without vote; VPAA or designee serves ex officio without vote; administrative officers are ineligible to serve, but department chairs are eligible to serve; 1 year term for two grad students, serving without vote, appointed by respective Deans according to alphabetical listing of colleges, on a rotating basis)

Gale Teaster-Woods		Library	Appointed		2011
chair - elected (1 year term 2009-10)					
Wanda Briggs		Education	Appointed		2011
Andy Doyle		Arts & Sciences	Appointed		2012
Mel Horton		Education	College Faculty Assembly		2012
Don Rogers		Visual & Performing Arts	College Faculty Assembly		2010
Jane Thomas		Business Administration	College Faculty Assembly		2012
Kristi Westover		Arts & Sciences	College Faculty Assembly		2010
**Jackie McFadden		Library	Library Faculty Assembly		2012
**Laurie Carpenter		Graduate Office	Secretary		
**Yvonne Murnane		Dean of Graduate School	VPAA designee, ex officio		
**		Student (grad)	Appointed by Dean of _____		2010
**		Student (grad)	Appointed by Dean of _____		2010

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Honors

(2 year staggered terms for seven appointed faculty members, chair is Director of Honors Program; the Dean, Arts & Sciences and the Dean, University College serve ex officio)
(Reports to Academic Council)

Kathy Lyon, chair	Director, Honors Program		
Jack DeRochi	Arts & Sciences	Appointed	2010
Laura Glasscock	Arts & Sciences	Appointed	2011
Mark Lewis	Visual & Performing Arts	Appointed	2010
Antje Mays	Library	Appointed	2011
Anne Olsen	Business Administration	Appointed	2010
Jeannie Weil	Arts & Sciences	Appointed	2010
Bradley Witzel	Education	Appointed	2011
Debra Boyd	Dean, Coll of Arts & Sci	ex officio	
Gloria Jones	Dean, University College	ex officio	
Jennifer Disney	ONCA Director	ex officio	

Institutional Animal Care and Use

(3 year staggered terms for six appointed faculty members, one of whom is appointed chair for a 1 year term; and three appointed members of the community, one of whom must be a veterinarian; the Director of Sponsored Programs & Research (SPAR) serves ex officio)

Lee Anne Cope	Arts & Sciences	Appointed	2010
chair - appointed (1 year term 2009-10)			
Eric Birgbauer	Arts & Sciences	Appointed	2011
Gwen Daley	Arts & Sciences	Appointed	2012
Antigo Martin-Delaney	Arts & Sciences	Appointed	2010
Courtney Starrett	Visual & Performing Arts	Appointed	2012
Jean Wells	Library	Appointed	2011
Jane Falkenstein	Community	Appointed	2010
Richard Houk	Community	Appointed	2011
Bert Platt [Veterinarian]	Community	Appointed	2010
Teresa Justice	Director, SPAR	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Institutional Review Board (formerly Protection of Human Subjects Committee)

(3 year staggered terms for eight appointed members: seven are faculty members [to include a physical scientist], one of whom is appointed chair for a 1 year term; one community member not affiliated with WU; the Vice President for Academic Affairs, and the Director of Sponsored Programs & Research (SPAR) serve ex officio.)

If serving on Research Council, a faculty member cannot serve on this Board.

Christian Grattan [physical scientist]	Arts & Sciences	Appointed	2010
chair – appointed (1 year term 2009-10)			
Kent Foster	Business Administration	Appointed	2012
Laura Gardner	Visual & Performing Arts	Appointed	2010
Bob Gorman	Library	Appointed	2011
Carol Shields	Education	Appointed	2011
Jeff Sinn	Arts & Sciences	Appointed	2012
Linda Winter	Education	Appointed	2010
Oliver Allen	Community	Appointed	2012
Teresa Justice	Director, SPAR	ex officio	
Thomas Moore	VP Academic Affairs	ex officio	
	Authorized University Rep		

Intensive Writing/Oral Communications

(2 year terms for seven appointed faculty, one of whom is appointed chair)

(Subordinate to Academic Council; reports to General Education Committee)

Amy Gerald, Chair	Arts & Sciences	Appointed	2011
chair - appointed (2 year term 2009-11)			
Barbara Burgess-Wilkerson	Business Administration	Appointed	2011
Heather Evans-Anderson	Arts & Sciences	Appointed	2011
Tracy Griggs	Arts & Sciences	Appointed	2011
Clara Kulmacz	Visual & Performing Arts	Appointed	2011
Kristi Schoepfer	Education	Appointed	2011
Brad Tripp	Arts & Sciences	Appointed	2011

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

International Advisory

(3 year staggered terms for six appointed faculty members (two faculty members from Arts & Sciences and one faculty member from each of the other four major academic units) and two appointed community members; chair is Asst. Director, International Center); serving ex officio are: Dean, University College; International Student Advisor; Director, Honors Program; and Asst Dean, Graduate School

Angie Edwards, chair	Acting Director, International Center and Coord of International Educ		
Tim Boylan	Arts & Sciences	Appointed	2011
Peggy Hager	Business Administration	Appointed	2012
Kristin Kiblinger	Arts & Sciences	Appointed	2012
Matthew Manwarren	Visual & Performing Arts	Appointed	2010
Debi Mink	Education	Appointed	2011
Spiro Shetuni	Library	Appointed	2010
Ann Dotherow Lim	Community	Appointed	2011
Joyce Mu	Community	Appointed	2011
Gloria Jones	Dean, University College	ex officio	
Lindsey Hill	International Student Adv	ex officio	
Kathy Lyon	Director, Honors Program	ex officio	
Margaret Williamson	Assistant Dean, Grad School	ex officio	

Judicial Council

(2 year staggered terms for two faculty members elected by Faculty Conference; chair is appointed faculty member for a 2 year term; 1 year term for students)

Shelley Hamill	Education	Appointed	2011
chair – appointed (2 year term 2009-11)			
Gale Teaster-Woods	Library	Faculty Conference Election	2011
Virginia Williams	History	Faculty Conference Election	2010
Ansel Dejon Bivens	Student	Appointed by Chair, CSL	2010
Andrew Paul Davis	Student	Appointed by Chair, CSL	2010

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Library

(3 year staggered terms for six faculty members elected by their College Faculty Assembly: two faculty members from Arts and Sciences, and one each from Business, Education, Visual & Performing Arts and the Library; 1 year elected term for chair; 1 year term for students appointed by Chair, CSL; Library Dean serves ex officio)

(Standing Committee of Faculty Conference)

Jennifer McDaniel-Milliken	Visual & Performing Arts	College Faculty Assembly	2010
chair - elected (1 year term 2009-10)			
Adolphus Belk	Arts & Sciences	College Faculty Assembly	2010
Melissa Carsten	Business Administration	College Faculty Assembly	2012
Nakia Pope	Education	College Faculty Assembly	2010
Stephen Smith	Arts & Sciences	College Faculty Assembly	2011
Carrie Volk	Library	Library Faculty Assembly	2011
Mark Herring	Library Dean	ex officio	
Ahmad Alkhlass	Student	Appointed by Chair, CSL	2010
Rachel McCoy	Student	Appointed by Chair, CSL	2010

Research Council

(1 year term for six appointed faculty members, one of whom is appointed chair; [committee members may not apply for Research Council funds.](#)) Serving ex officio are: VP for Academic Affairs, Library Dean, and the Director of SPAR.

If serving on Institutional Review Board, a faculty member cannot serve on this Council.

Laura Dufresne	Visual & Performing Arts	Appointed	2010
chair – appointed (1 year term 2009-10)			
Douglas Eckberg	Arts & Sciences	Appointed	2010
Donald Friedman	Arts & Sciences	Appointed	2010
Debra Leach	Education	Appointed	2010
Susan Silverman	Library	Appointed	2010
Glenn Wood	Business Administration	Appointed	2010
Thomas Moore	VP Academic Affairs	ex officio	
Mark Herring	Library Dean	ex officio	
Teresa Justice	Director, SPAR	ex officio	

Rules

(3 year staggered terms for six faculty members elected by Faculty Conference; 1 year elected term for chair)

(Standing Committee of Faculty Conference)

Greg Oakes	Philosophy	Faculty Conference Election	2010
chair - elected (1 year term 2009-10)			
Pat Ballard	Library	Faculty Conference Election	2010
Carlton Bessinger	Human Nutrition	Faculty Conference Election	2011
Frank Pullano	Mathematics	Faculty Conference Election	2012
Marilyn Smith	Management	Faculty Conference Election	2011
Brad Tripp	Sociology	Faculty Conference Election	2012

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Student Electronic Media Board

(1 year term for appointed members, one of whom is appointed chair: a faculty member whose specialty is broadcasting, a faculty member whose specialty is not broadcasting, a faculty member from Arts & Sciences, a faculty or staff member at large, a broadcast professional, a student who is a broadcast major, and the Vice President for Academic Affairs (or designee). 1 year term for appointed chair. A student-at-large is appointed by the Chair of CSL for a 1 year term. Serving as nonvoting, ex officio members: Department Chair of Mass Communication, Faculty Supervisor and Student Station Manager of WINR Radio, Faculty Supervisor and Student Executive Producer of *Winthrop Close-Up*.)

Haney Howell, Chair	Arts & Sciences	Appointed	2010
Chair - appointed (1 year term 2009-10)			
Justin Brown	Mass Comm (Specialty not Broadcasting)	Appointed	2010
Mark Nortz	Mass Comm (Specialty is Broadcasting)	Appointed	2010
Jason Tselentis [V&PA]	Faculty/Staff-at-large	Appointed	2010
Debra Boyd	Dean, College of Arts & Sci	VPAA designee	
Jeffrey William Patterson	Student – Broadcast Major	Appointed	2010
Angelica Moore	Student-at-large	Appointed by Chair, CSL	2010
**Bill Click	Chair, Mass Comm	ex officio	
**Haney Howell	Faculty Supervisor, WINR Radio	ex officio	
**Mark Nortz	Faculty Supervisor, <i>Winthrop Close-Up</i>	ex officio	
**Sameka Alexander	Student - Exec. Producer, <i>Winthrop Close-Up</i>	ex officio	
**Derek Cogswell	Student - Station Manager, WINR Radio	ex officio	

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Teacher Education Committee

(3 year staggered terms for faculty members elected by the five major academic divisions as follows: Teacher Education Program Representatives from Arts & Sciences representing three different departments, and two faculty members from Visual & Performing Arts. Five faculty members from Education representing five of the programs, and one faculty member representing the Library. 1 year term for chair appointed by the Education Dean from the elected faculty representatives; 1 year term for students)

Linda Pickett	Education	College Faculty Assembly	2011
Chair - appointed by Dean of Education (1 year term 2009-10)			
Gary Alderman	Arts & Sciences	College Faculty Assembly	2010
Cassandra Bell	Arts & Sciences	College Faculty Assembly	2011
Trent Kull	Arts & Sciences	College Faculty Assembly	2012
Mel Horton	Education	College Faculty Assembly	2010
Mary Martin	Education	College Faculty Assembly	2011
Kavin Ming	Education	College Faculty Assembly	2012
Tenisha Powell	Education	College Faculty Assembly	2010
Spiro Shetuni	Library	Library Faculty Assembly	2011
Stephen Gundersheim	Visual & Performing Arts	College Faculty Assembly	2011
Connie Hale	Visual & Performing Arts	College Faculty Assembly	2010
James Daigle	Grad Student	Appointed by Dean of Grad School	2010
	Enrolled Grad Degree Program, Teacher Educ	(College of Education will provide a list of recommended students)	
Courtney Beckstrom	Undergraduate Student	Appointed by Chair, CSL	2010
	Enrolled and Admitted Teacher Educ	(College of Education will provide a list of recommended students)	
Paulette Moore [PSTA]	SCEA or PSTA	Appointed by Dean of Education	2011
Wendy Dover	District-level Administrator	Appointed by Dean of Education	2010
David McDonald	School-level Administrator	Appointed by Dean of Education	2010
Ashley Yon	Public School Teacher	Appointed by Dean of Education	2012
Jennie Rakestraw	Education Dean		
Debra Boyd	Arts & Sciences Dean		
Roger Weikle	Business Administration Dean		
Alice Burmeister	Visual & Performing Arts Dean		
Mark Dewalt	Center for Pedagogy Director		
Debi Mink	Student Academic Services Director		

<u>COMMITTEE</u>	<u>DEPARTMENT</u>	<u>SERVICE BY</u>	<u>TERM</u> **nonvoting
------------------	-------------------	-------------------	----------------------------

Undergraduate Instruction

(1 year term for members: **No later than the first day of class of each academic year**, the Faculty Assembly of each college must designate one faculty member of Academic Council to serve on this committee. The Chair of Academic Council appoints a chair from among the members.)

(Sub-Committee of Academic Council)

Rebecca Evers	Education	College Faculty Assembly	2010
chair – appointed by Chair, Academic Council (1 year term 2009-10)			
Chad Dresbach	Visual & Performing Arts	College Faculty Assembly	2010
Dave Pretty	Arts & Sciences	College Faculty Assembly	2010
Marilyn Smith	Business Administration	College Faculty Assembly	2010

Undergraduate Petitions

(3 year staggered terms for faculty members elected by the Faculty Assembly of each major academic division; 1 year elected term for chair)

(Standing Committee)

Nakia Pope	Education	College Faculty Assembly	2011
chair - elected (1 year term 2009-10)			
Jackie McFadden	Library	Library Faculty Assembly	2011
Phil Moody	Visual & Performing Arts	College Faculty Assembly	2010
Emma Jane Riddle	Business Administration	College Faculty Assembly	2012
Darren Ritzer	Arts & Sciences	College Faculty Assembly	2012

Committee Descriptions

Academic Conduct

The Academic Conduct Committee shall have jurisdiction in only two kinds of cases: (1) a case in which a student has accused a faculty member of violating stated course grading policies; (2) a case in which a student has reason to believe that an error has been made in computing or recording his/her grade for a particular assignment or for the course. The committee will not hear cases in which a student merely feels he or she has received unfair treatment. Powers: the committee will be limited to recommending that a given grade remain unchanged, be changed to a different grade, or be changed to a zero (for a particular piece of work). The recommendation will be based on a majority decision of the five voting members, and copies of the recommendation will be forwarded to the student(s), chair and academic dean. The committee will submit reports protecting the anonymity of the parties involved to Academic Council, and these reports will be forwarded, upon request, to Faculty Conference and to the Council of Student Leaders.

Academic Council

The Academic Council shall be responsible to the Faculty Conference for appropriate reports and recommendations concerning general education requirements, academic programs, policies, and regulations exclusive of those peculiar to the graduate program.

The Academic Council shall have authority to act on behalf of the Faculty Conference on recommendations from a college to add, modify, or drop courses, or to change, initiate, or delete curricular requirements or programs peculiar to that college consistent with powers, duties, and responsibilities delegated to the Committee on Undergraduate Instruction. Such actions shall be communicated promptly to the faculty and shall become actions of the faculty unless called into review by the next meeting of the Faculty Conference and subsequently modified or revised. This shall not be construed to limit the right of the faculty to review and act on academic policies at any time. Meetings of the Academic Council and its subordinate committees shall be announced to the faculty in advance, and shall be open to all members of the Faculty Conference. (Amended by Faculty Conference, 4-20-88)

Academic Freedom and Tenure

This committee shall be responsible for recommendations to the Faculty Conference with respect to policies on academic freedom and tenure and shall serve as a grievance committee in cases involving the granting of tenure. The committee shall serve as a hearing committee for cases arising under the procedures and policy on academic freedom and tenure, and, in accordance therewith, shall report its findings thereon to the President and to the said faculty member. The President shall then re-evaluate the case in light of the committee's findings and make the decision. If the President decides adversely to the faculty member, the said faculty member may appeal such decision to the Board of Trustees. According to Board of Trustee Resolution (11-15-96), in matters of faculty promotion and tenure, while the Winthrop Board of Trustees may choose to receive an appeal on the basis of improper procedure only, the Board affirms that substantive judgments reside and end with the President of the University. The Committee also hears appeals in cases of post-tenure review. The committee shall consist of nine members elected by the Faculty Conference. Eligibility shall be limited to faculty members with tenure. Administrative officers and department chairs shall be ineligible to serve on the Committee on Academic Freedom and Tenure. (Amended by Faculty Conference, 4-20-88)

Admissions Advisory

This committee shall be responsible to the Faculty Conference for appropriate reports and policy recommendations concerning the recruitment and admission of students. Because recruitment and admissions require long-range planning and are vitally connected to the University's fiscal condition, the committee shall be responsible for remaining informed about the University's strategic recruitment and admissions plan through consultation with appropriate administrators and staff. The committee shall report to the Faculty Conference at least once each semester.

Biosafety Committee

The President appoints for a two-year term three faculty, one of whom is appointed chair, and 2 community members not affiliated with Winthrop University. The Winthrop University Safety Officer, and the Director of Sponsored Programs and Research (SPAR) serve ex officio. The committee oversees the safety of biological projects in order to qualify for certain categories of federal grants. For any federal grant, the committee must contain members with expertise in the research being conducted.

Board of Student Publications

This Board is composed of four members appointed by the President for two-year staggered terms, to include two faculty members from Mass Communication, one faculty member or administrator from Business or the Finance and Business Office, and one member with legal or journalistic expertise. A chair is appointed by the President for a two-year term. Three student members are appointed by the Chair of the Council of Student Leaders, as follows: a junior or senior Mass Communication major with a one-year term; a sophomore or junior with a two-year term; and one student at large with a one-year term. The Dean of Students serves ex officio. The membership also includes the elected editors and the advisors of *The Johnsonian*, *The Anthology*, and *The Roddey-McMillan Record*. All members vote except the chair, who may vote only in the case of a tie. Board responsibilities include setting minimum qualifications for editors, selecting editors and advisors, approving budgets, hearing complaints, hearing and deciding non-editorial conflicts between editors and their respective advisors, and formulating regulations in the full spirit of the First Amendment to the Constitution of the United States.

Budget Priorities

This committee shall be responsible for presenting to the Faculty Conference an annual report on the University's short-and long-term budget priorities and proposing to the Faculty Conference resolutions on budget priorities for transmittal to the President. The committee shall present its report at the last regularly scheduled fall semester meeting of the Faculty Conference. The report shall include an analysis of the priorities reflected in the expenditures on academic and all other University activities in the most recently ended fiscal year and an assessment of revenue and expenditure patterns over the preceding several years. In addition, the committee shall be responsible for remaining informed of the coming fiscal year's budget deliberations through inviting reports from administrators and staff as deemed appropriate. The committee shall request that during the spring semester the President provide the committee with a report which addresses the budget recommendations of the faculty as they are reflected in the coming fiscal year's budget proposal. The committee shall report on this budget at the last regularly scheduled spring semester meeting of the Faculty Conference and make any recommendations deemed necessary for additional faculty resolutions on budget priorities. During the fiscal year, the committee shall make additional reports to the faculty as deemed necessary.

Membership of the committee shall consist of six tenured faculty members: one elected at large by the Faculty Conference and one member elected by the faculty assembly of each major academic division – and one nonvoting member from the administration who may be appointed by the President. The chair of the committee shall be a voting member, shall be elected by the committee’s voting members, shall serve a one-year term, and shall attend the Board of Trustees’ Finance Committee meetings. The terms of the voting members shall be for three years and staggered as determined by Faculty Conference regulations.

Cultural Events

The Cultural Events Committee considers and approves events which will fulfill the cultural events requirement. This committee is subordinate to Academic Council and reports at least once annually to the General Education Committee. The President of the University, upon the recommendation of the Chief Academic Officer, appoints a chair and five other faculty; the Dean of University College, and a representative from Records and Registration serve as nonvoting, ex-officio members. Membership on the committee shall be for staggered two-year terms, and the chair assumes position for the duration of his/her term. The Chair of the Council of Student Leaders appoints two students, each for a one-year term. (Amended by Academic Council, 1-31-92 and Faculty Conference, 4-25-97, 1-27-06)

Dinkins Student Union Advisory Board

The Dinkins Student Union Advisory Board consists of three faculty members elected at large to serve three-year, staggered terms; the following members serve one-year terms: the President and Vice President of Dinkins Student Union (DSU), the Chair and Vice Chair of the Council of Student Leaders (CSL), and three students: one each appointed by the President of DSU, by the Vice President of DSU, and by the Director of Campus Programs. The Dean of Students, Director of Campus Programs, Campus Programs Student Assistant, Secretary/Historian of DSU, the Editor of *The Johnsonian*, and the Editor of *The Roddey-McMillan Record* serve as ex officio members without vote. This group meets once a semester or at the call of the DSU President or the Director of Campus Programs to ensure that campus concerns and interests are addressed and discussed.

Faculty Advisory Committee on Intercollegiate Athletics

This committee advises the President and the Athletic Director on matters pertaining to intercollegiate athletics. The committee consists of faculty members and a chair appointed by the President, to include the Senior Women’s Administrator for Athletics and the Faculty Athletics Representative; two student athletes appointed by the Chair of CSL, the Athletic Director and the Director for Compliance serve as nonvoting members.

Faculty Concerns

This committee shall be responsible for recommending constructive policies and suitable action relating to the concerns of the members of the faculty. It shall meet with the President at least once per semester during each year to engage in exchange about matters of interest to the faculty and to the administration. Examples of concerns would include, but are not limited to, the general University budget, faculty fringe benefits, physical facilities, professional conduct, and faculty responsibilities and privileges. It shall be the responsibility of the Chair of the Committee on Faculty Concerns to mutually arrange with the President of the University the dates and the times of these meetings.

The membership of this committee shall be determined as follows. The President of the University shall appoint three voting members, each from a different major academic division. The Faculty Conference shall elect three voting members at large. Each major academic division of the University shall elect members according to the following formula: one member for the first 25 full-time-equivalent faculty members or fraction thereof in that division and one additional member for each additional 50 full-time-equivalent faculty members or fraction thereof. (Amended by Faculty Conference, 4-20-88)

Faculty Personnel

This committee shall be responsible for recommendations to the Faculty Conference concerning membership beyond those members indicated in Article III in the Faculty Conference Bylaws; for recommendations regarding procedures and conditions of elections, the staggering of terms of office on appropriate committees and councils and for nominating at least two qualified persons for each office subject to election by the Faculty Conference, except as elsewhere provided; for advice to the President and the Chief Academic Officer concerning promotions in academic rank and the granting of tenure; and for performing the duties of a faculty grievance committee except in the granting of tenure. The committee shall consist of three members elected at large by the Faculty Conference and one member elected by the faculty assembly of each major academic division. All members of the committee must be tenured. While serving on the University Faculty Personnel Committee, a faculty member shall not be eligible for consideration for promotion. Administrative officers and department chairs shall be ineligible to serve on the University Faculty

Financial Exigency

This committee was established as a standing committee of the faculty. The committee has the following membership: elected members of the Academic Council (with at least three non-tenured members among them), the Vice Chair of Faculty Conference, and Chair, Committee on Budget Priorities. If there are fewer than three non-tenured elected members on Academic Council, additional non-tenured persons (special non-tenured members) shall be elected to the committee by the non-tenured faculty to bring the total non-tenured membership to three. Elections of special non-tenured members shall be for three-year terms, subject to the provisions of the next paragraph of this section.

The committee shall keep itself informed as to the financial position of the University by consulting at least once each semester with the President or designated agent and by other appropriate means. In addition, it shall keep itself informed on financial exigency developments in the academic world generally. If the committee deems that a financial exigency exists or is imminent, it shall communicate this opinion to the administration and to the faculty promptly. At least once each academic year, the committee shall report directly to the Faculty Conference in assembly on matters relating to financial exigency. (Amended by Faculty Conference, 4-25-97)

General Education

This is a standing committee of Academic Council which is responsible for reviewing all courses proposed for meeting the general education requirement, and for recommending changes in general education requirements and a means for implementing those changes. Membership shall consist of three faculty from the College of Arts and Sciences and one faculty member from each of the other four major academic divisions. Three faculty members, including the Chair, shall be serving on Academic Council. All members are appointed by the President for staggered three-year terms. The chair is elected by the committee members and serves a one-year term. At least half of the committee members shall be tenured

faculty. The Associate Dean of University College and the Registrar shall serve as nonvoting, ex officio members. (Amended by Faculty Conference, 11-14-03, 1-27-06)

Graduate Council

The Graduate Council is responsible to the Graduate Faculty Assembly for reports and recommendations on academic policies, programs, and regulations peculiar to the graduate program. The Graduate Council is responsible for calling special meetings of the Graduate Assembly and recommending changes in the organization and procedures of the Assembly to the Faculty Conference. The voting members of the Graduate Council also serve as the Graduate Petitions Committee. Membership in the Graduate Council is by appointment by the President and election from each academic college; a nonvoting representative is selected by the Winthrop Library faculty. The Dean of the Graduate School serves as a member, without vote. Voting members serve three years. The chair is elected to a one-year term by the voting members, and must have served on the Council at least one year. The voting members elect a Vice Chair from among their own members each year. A representative of the Graduate School office serves as an ex officio member and Secretary, without vote.

Honors

The Honors Committee recommends policies related to the implementation and evaluation of the honors program. The President of the University, upon the recommendation of the Chief Academic Officer, appoints seven faculty members for staggered two-year terms. The Director of the Honors Program will serve as chair. The Dean of University College and the Dean of the College of Arts and Sciences serve as ex-officio members. The committee reports at least once annually to the Academic Council. (by Academic Council, 1-31-92. Amended by Faculty Conference, 4-25-97, 11-18-05)

Institutional Animal Care and Use

This committee reviews and recommends policies on the care and use of animals in research. The President appoints five faculty members, and three members of the community, one of whom must be a veterinarian, for staggered three-year terms. The chair is appointed from among the faculty members for a one-year term. The Director of SPAR will serve ex officio.

Institutional Review Board (Formerly Protection of Human Subjects)

In compliance with the Title 45 Code of Federal Regulations Part 46, this committee reviews and approves research projects involving human subjects. The IRB assures that the rights and welfare of human subjects are adequately protected, the procedures used to obtain informed consent are adequate and appropriate, and risks to human subjects are reasonable in relation to anticipated benefits to the human subjects. In accordance with federal regulations, the IRB is composed of members with expertise in scientific and non-scientific areas, with diverse representation from the different disciplines on campus. This diversity fosters a comprehensive approach to safeguarding the rights and welfare of human subjects involved in Winthrop University research activities. The President appoints one member of the community who is unaffiliated with Winthrop University and seven faculty, one of whom is to be a physical scientist, for staggered three-year terms. The chair is appointed annually by the President from among the members. If serving on Research Council, a faculty member cannot serve on this Board. The Vice President for Academic Affairs serves ex officio as the Authorized University Representative. The Director of Sponsored Programs and Research (SPAR) also serves ex officio.

Intensive Writing/Oral Communications

The intensive writing/oral communications committee monitors the implementation of the intensive writing and oral communication requirements, including the consideration and approval of courses which will fulfill the requirements. This committee is subordinate to the Academic Council and reports at least once annually to the General Education Committee. The President of the University, upon the recommendation of the Chief Academic Officer, appoints a chair and six other faculty to two-year terms.

International Advisory Committee

This committee consists of six faculty members (2 from Arts and Sciences and 1 each from the remaining major academic units) and two community members appointed by the President for staggered three-year terms. The committee provides advice and guidance on the University's international programs. The Director, International Center will serve as chair. The Dean of University College, the Coordinator of International Education, the International Student Advisor, the Director of Honors, and the Assistant Dean of the Graduate School serve as ex officio members.

Judicial Council

The Judicial Council is a disciplinary committee which hears cases involving students and the General Conduct Policy. Membership consists of a faculty member appointed by the President to serve as chair for a two-year term, two faculty members elected by Faculty Conference for staggered two-year terms, two students appointed by the Chair of CSL for one-year terms.

Library

This committee shall be responsible for studying library needs in view of the academic programs and for advising the Dean of Library Services on matters of general library policy, on the development of library resources, and upon means which may best integrate the library program with other academic activities of the University. The committee shall serve as a liaison group between the faculty and the Dean of Library Services.

The committee shall consist of nine members: two faculty representatives from the Colleges of Arts and Sciences, one each from the Colleges of Business Administration, Education, and Visual and Performing Arts and the Library; two student representatives; and the Dean of Library Services (ex-officio). Faculty representatives shall be elected from their respective colleges for three-year terms which shall be staggered according to Faculty Conference regulations, and student representatives shall be selected by the Chair of the Council of Student Leaders. The chair shall be elected by the committee and serve as chair for one year. The committee shall meet at least once each regular semester and shall report annually to the Faculty Conference at the first meeting of the spring semester. (Amended by Faculty Conference, 4-20-88, 8-21-91, 9-27-96)

Research Council

The Research Council administers a fund to support faculty research and to encourage creative activity on the part of the faculty. The President appoints six faculty members for one-year terms. While serving, members may not apply for Research Council funds. If serving on the Institutional Review Board, a faculty member cannot serve on Research Council. The Academic Vice President, the Dean of Library Services, and the Director of Sponsored Programs and Research (SPAR) serve as ex officio members. The chair will be appointed annually by the President from among the members.

Rules

This committee shall be responsible for calling special meetings of the Faculty Conference and determining the meeting agenda when it deems such meetings appropriate, for inviting guests to meetings of the Faculty Conference, for recommending to the Faculty Conference special rules of order and appropriate changes in the Bylaws of the Faculty Conference, for reviewing bylaws and amendments to bylaws of constituent assemblies to determine whether they are consistent with these bylaws, and for reviewing the agendas of all special meetings called by other appropriate parties. The committee shall consist of six members elected by the Faculty Conference. (Amended by Faculty Conference, 11-15-77, 11-19-04, 1-27-06)

Student Electronic Media Board

The Student Electronic Media Board oversees student-produced electronic media transmitted by university facilities on or off campus by approving policy and procedures, appointments of student managers and faculty supervisors, and reviewing complaints against student productions as well as reviewing proposals. The Board oversees the student radio station WINR and *Winthrop Close-Up* video magazine. The President appoints for one-year terms a faculty member whose specialty is broadcasting, a faculty member whose specialty is not broadcasting, one Arts and Sciences faculty member, one faculty or staff member at large, one broadcast professional, the Vice President for Academic Affairs (or designee), and one student who is a broadcast major. One student-at-large is appointed by the Chair of CSL for a one-year term. All serve as voting members of the Board. The President appoints one member as a voting chair. Ex-officio, nonvoting members are the Department Chair of Mass Communication, Faculty Supervisor and the Student Station Manager of WINR Radio, Faculty Supervisor and the Student Executive Producer of *Winthrop Close-Up*.

Teacher Education Committee

The Teacher Education Committee (TEC) is an interdisciplinary committee of university and community representatives who assemble to review, analyze, and provide input on all aspects of the teacher education program at Winthrop University. The Teacher Education Committee has the unique responsibility to ensure the integrity of the Teacher Education Program in a manner which benefits South Carolina's learners as well as the profession of education.

Undergraduate Instruction

This sub-committee of the Academic Council reviews proposed changes in the undergraduate curriculum to ensure that the changes are consistent with university policy and do not contradict interests of any academic division. No later than the first day of class of each academic year, the faculty assembly of each college must designate one member of the Academic Council to serve on this committee. The Chair of the Academic Council selects one member of the committee to serve as chair. Membership is for one year. (Amended by Faculty Conference, 11-18-05)

Undergraduate Petitions

This committee shall be responsible for acting on petitions from individual undergraduate students for variations in the general education requirements and other University-wide academic regulations. The committee shall consist of one member elected by the faculty assembly of each academic college. (Amended by Faculty Conference, 3-21-78) Each academic college may establish its own petitions

committee to act on student petitions for variations in departmental and college degree program requirements. (Amended by Faculty Conference, 8-21-91)