

2010/2011

UNIVERSITY STANDING COMMITTEES
(Note: Terms expire at the end of the academic year listed)

The following committees report to the University Provost

ACADEMIC APPEALS COMMITTEE

Subcommittee, College of Basic and Applied Sciences

NAME	DIVISION/DEPARTMENT	TERM
Five (5) Basic & Applied Faculty:		
Nate Callender	Aerospace	2010-2012
Cindi Smith-Walters	Biology	2010-2012
Zhifu Yang	Engineering Technology	2010-2012
Tammy Melton	Chemistry	2009-2011
Patricia Patterson	Chemistry	2009-2011
Jennifer Danylo	College Advisor	Permanent
Andrew Symonds	College Advisor	Permanent
Travis Tipton	College Advisor	Permanent
Jeff Higginbotham	Student	2010-2011

Subcommittee, College of Behavioral and Health Sciences

NAME	DIVISION/DEPARTMENT	TERM
Five (5) Behavioral/Health Sciences Faculty:		
Janis Brickey	Human Sciences	2010-2012
Jerden Johnson	Psychology	2010-2012
Sandra Wexler	Social Work	2010-2012
Dennis Powell	Criminal Justice Administration	2009-2011
Joey Gray	Health/Human Performance	2009-2011
Brelinda Johnson	College Advisor	Permanent
Madisien Steele	Student	2010-2011

Subcommittee, College of Business

NAME	DIVISION/DEPARTMENT	TERM
Five (5) Business Faculty:		
Bichaka Fayissa	Economics/Finance	2010-2012
Kevin Zhao	Economics/Finance	2010-2012
Wayne Rollins	Bus Com/Entrepreneurship	2009-2011
Juanita Brooks	Computer Info Systems	2009-2011
Randy Clark	Management/Mktg	2009-2011
Paula Calahan	College Advisor	Permanent
Amanda Chambers	College Advisor	Permanent
Gretchen Leming	College Advisor	Permanent
Jeremy Poynter	Student	2010-2011

Subcommittee, College of Education

NAME	DIVISION/DEPARTMENT	TERM
Five (5) Education Faculty:		
Lesley Craig-Unkefer	Elementary/Special Ed	2010-2012
Vacant		2010-2012
Joel Hausler	Educational Leadership	2010-2012
Alyson Bass	Elementary/Special Ed	2010-2011
Ann Campbell	Elementary/Special Ed	2010-2011
June Adams	College Advisor	Permanent
Ashley Manson	Student	2010-2011

Subcommittee, College of Liberal Arts

NAME	DIVISION/DEPARTMENT	TERM
Five (5) Liberal Arts Faculty:		
Patricia Boda	Geosciences	2010-2012
Clyde Willis	Political Science	2010-2012
Anne Willingham	Sociology/Anthropology	2010-2012
Sisavanh Houghton	Art	2009-2011
Alicia Renfroe	English	2009-2011
Judy Albakry	College Advisor	Permanent
Lucy Langworthy	College Advisor	Permanent
Jenni Bewley	Student	2010-2011

Subcommittee, College of Mass Communication

NAME	DIVISION/DEPARTMENT	TERM
Five (5) Mass Communication Faculty:		
Larry Burriss	Journalism	2010-2012
Randy Livingston	Journalism	2010-2012
Kristen West	Library	2010-2012
Robert Pondillo	Electronic Media Com	2009-2011
Harold Newman	Recording Industry Mgmt	2009-2011
Sarah Jackson	College Advisor	Permanent
Hattie Traylor	College Advisor	Permanent
Raven Taylor	Student	2010-2011

Subcommittee, University College/Undeclared Majors

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Faculty (Each from different College)		
Dwight Patterson	B & A/Chemistry	2010-2012
Debra Wilson	Beh/Health Sci/Nursing	2010-2012
Brian Hinote	Liberal Arts/Sociology/Anthropology	2010-2012
Annette Williams	Mass Com/University Studies	2009-2011
Gia Jones	Advisor, Academic Support	2010-2012
Sonja Burk	Advisor, University College	Permanent
Laurie Witherow	Director, Academic Support Center	Permanent
Terri Johnson	Director, Non-Traditional Students	Permanent
Moriah Rosser	Student	2010-2011

ANIMAL CARE AND USE COMMITTEE
(Special Purpose Committee)

NAME	DIVISION/DEPARTMENT	TERM
Max Ervin	B & A/Biology	2010-2013
Lara Daniel	Business/Accounting	2010-2013
Angela Mertig	Liberal Arts/Sociology/Anthropology	2010-2013
Nathan Phillips	B & A/Agribusiness/Agriscience	2009-2012
George Benz (Chair)	B & A/Biology	2009-2012
Vincent Cobb	B & A/Biology	2009-2012
David Weaver	Veterinarian	
Mitchell Mote	Community Representative	
Michael Allen	Vice Provost/Research	Ex-Officio
Emily Born	Compliance Officer	Ex-Officio

ATHLETIC COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty Each Undergraduate College (3 year terms):		
Jessica Carter	B & A/Agribusiness/Agriscience	2010-2013
Jim Calder	Education/Elementary/Special Ed	2010-2013
David Otts	Mass Com/University Studies	2010-2013
Troy Festervand	Business/Management/Mktg	2009-2012
William Whitehill	Beh/Health Sci/Health/Human Perf	2009-2012
Louis Haas	Liberal Arts/History	2008-2011
2 At-Large Faculty:		
Amanda DiPaolo	Liberal Arts/Political Science	2010-2013
Karen Ward	Beh/Health Sci/Nursing	2008-2011
Terry Whiteside	President's Representative	Permanent
Chris Massaro	Athletic Director	Ex-Officio
Diane Turnham	Senior Women's Administrator	Ex-Officio
Gordon Freeman	Outgoing Chair, Athletic Committee	Ex-Officio
Richard Lewis	President, BRAA	Ex-Officio
2 Students:		
Laura Bosi	Student	2010-2011
Jamichael Smith	Student	2010-2011

ATHLETIC COMPLIANCE COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Joe Hawkins	B & A/Aerospace	2010-2012
Charles Dahan	Mass Com/Recording Industry	2010-2012
Mary Ellen Fromuth	Beh/Health Sci/Psychology	2010-2011
Todd Wyant	Dir., Student Athlete Enhancement Center/Athletic Academic Advisor	
Wynnifred Counts	Athletic Academic Advisor	
Donna Victory	Athletic Certification Officer	
Robbie Snapp	Financial Aid Officer	
Terry Whiteside	Faculty Athletic Representative	
Daryl Simpson	Director of Compliance	

CAREER ACHIEVEMENT AWARD COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Tenured Faculty (Professor or Associate Professor)-Each Undergraduate		
College:		
Terrence Quinn	B & A/Mathematical Sciences	2010-2012
Vacant	Beh/Health Sci/	2010-2012
Mary Phillips	Business/Accounting	2010-2012
Jim Calder	Education/Elementary/Special Ed	2010-2012
James Henry	Liberal Arts/Geosciences	2010-2012
Vacant	Mass Com/	2010-2012
Andrew Worsey	B & A/Mathematical Sciences	2009-2011
Mary Ellen Fromuth	Beh/Health Sci/Psychology	2009-2011
Mirza Murtaza	Business/Computer Info Systems	2009-2011
Willis Means	Education/Elementary/Special Ed	2010-2011
Carl Ostrowski	Liberal Arts/English	2009-2011
David Otts	Mass Com/University Studies	2009-2011
Mark Byrnes	Interim Dean, College of Liberal Arts	2010-2011

CAMPUS NON-VIOLENCE COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) At-Large Faculty:		
John Donovan	Liberal Arts/Art	2009-2011
Kathy Musselman	Director, Human Resource Services	
Buddy Peaster	Director, Public Safety	
Jeanne Hoechst-Jackson	Counseling Services	2008-2010
Gene Fitch	Assoc V P & Dean of Students	
Terry Logan	Campus Safety Officer	
Deborah Belcher	President, Faculty Senate	
Brandon McNary	President, SGA	
Terri Johnson	Director, JAWC	
James Floyd	Legal Assistant to the President	Ex-Officio

Committee Dissolved Fall, 2009
 Combined with Environmental Health and Safety Committee

COUNCIL ON TEACHER EDUCATION
(Special Purpose Committee)

NAME	DIVISION/DEPARTMENT	TERM
Lana Seivers	Dean, College of Education	Chair
Connie Jones	Chair, Elementary/Special Education	
Jim Huffman	Chair, Educational Leadership	
Two (2) Education Faculty:		
Jeanne Fain	Education/Elementary/Special Ed	2010-2012
Joel Hausler	Education/Educational Leadership	2009-2011
Three (3) Faculty Outside Education College:		
Sandra Poirier	Beh/Health Sci/Human Sciences	2010-2012
Jacob Klerlein	B & A/Mathematical Sciences	2009-2011
Ron Kates	Liberal Arts/English	2009-2011
Two (2) Public School Licensed Practitioners:		
Elizabeth Church	Supervisor, Rutherford Co Schools	2010-2011
Dan Lawson	Director, Tullahoma City Schools	2010-2011
Tammie Brown	Int Director, Clinical/Lab Experiences	Ex-Officio
Phillip Waldrop	Assoc Dean, Teacher Education	Ex-Officio
Two (2) Students:		
Vacant	Graduate Student	2010-2011
Katie Kelley	Undergraduate Student	2010-2011

CURRICULUM COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty Each Undergraduate College:		
Zhijiang Dong	B & A/Computer Science	2010-2012
Lisa Sheehan-Smith	Beh/Health Sci/Human Sciences	2010-2012
Sherry Roberts	Business/Bus Com/Entrepreneurship	2010-2012
Christopher Quarto	Education/Educational Leadership	2010-2012
Dawn McCormack	Liberal Arts/History	2010-2012
Philip Loubere	Mass Com/Journalism	2010-2012
Scott Handy	B & A /Chemistry	2009-2011
Mary Lou Veal	Beh/Health Sci/Health/Human Perf	2009-2011
Stuart Fowler	Business/Economics/Finance	2010-2011
Robyn Ridgley	Education/Elementary/Special Ed	2010-2011
James Comas	Liberal Arts/English	2009-2011
Matthew Foglia	Mass Com/Recording Industry	2009-2011
Sheila Otto	Director, General Education	Ex-Officio
Teresa Thomas	Director of Enrollment Technical Serv	Ex-Officio
Two (2) Students/Upper Class Representatives:		
De'Antwaine Moye	Student	2010-2011
Nathan Daniels	Student	2010-2011

FACULTY APPEALS COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Tenured Professors, Each Undergraduate College:		
William Allen	B & A/Aerospace	2010-2012
Rebecca Fischer	Beh/Health Sci/Health/Human Perf	2010-2012
Kenny Jih	Business/Computer Info Systems	2010-2012
Beverly Boulware	Education/Elementary/Special Ed	2010-2012
Ellen Donovan	Liberal Arts/English	2010-2012
Cosette Collier	Mass Com/Recording Industry	2010-2012
Robert Howard	B & A/Biology	2009-2011
Kim Sokoya	Business/Management/Mktg	2009-2011
Mark Anshel	Beh/Health Sci/Health/Human Perf	2009-2011
Joel Hausler	Education/Educational Leadership	2010-2011
Mary Magada-Ward	Liberal Arts/Philosophy	2010-2011
Mary Nichols	Mass Com/Electronic Media Com	2010-2011
Three (3) Alternates:		
Tracey Ring	Education/Elementary/Special Ed	2010-2012
Vacant		2010-2012
Nancy McCormick	B & A/Mathematical Sciences	2009-2011

FACULTY DEVELOPMENT COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Cyrille Magne	Beh/Health Sci/Psychology	2010-2012
Zafrullah Khan	Education/Elementary/Special Ed	2010-2012
Neil Scott	Mass Com/Library	2010-2012
Jessica Carter	B & A/Agribusiness/Agriscience	2009-2011
Raholanda White	Business/Bus Com/Entrepreneurship	2010-2011
Sharon Smith	Liberal Arts/Speech/Theatre	2009-2011
Two (2) At-Large Faculty:		
Priya Ananth	Liberal Arts/Foreign Lang/Literatures	2010-2012
Stephanie Taylor	Mass Com/Recording Industry Mgmt	2009-2011
John Omachonu	Interim Vice Provost	Ex-Officio

FACULTY RESEARCH AND CREATIVE ACTIVITY COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty, Each Undergraduate College:		
Kathleen Darby	Beh/Health Sci/Social Work	2010-2012
Mamit Deme	Business/Economics/Finance	2010-2012
Craig Rice	Education/Elementary/Special Ed	2010-2012
Tommy Macon	Liberal Arts/Speech/Theatre	2010-2012
Ramona DeSalvo	Mass Com/Recording Industry Mgmt	2010-2012
Andrea Georgiou	B & A/Aerospace	2009-2011
Suk Jai Seo	B & A/Computer Science	2009-2011
Richard Bauer	Beh/Health Sci/Psychology	2010-2011
Bichaka Fayissa	Business/Economics/Finance	2010-2011
Beverly Boulware	Education/Elementary/Special Ed	2009-2011
Jeremy Rich	Liberal Arts/History	2010-2011
Douglas McKinnie	Mass Com/Recording Industry Mgmt	2009-2011
Four (4) At-Large Faculty:		
Andrew Worsey	B & A/Mathematical Sciences	2009-2011
Sandra Poirier	Beh/Health Sci/Human Sciences	2009-2011
Elvira Casal	Liberal Arts/English	2009-2011
John Dougan	Mass Com/Recording Industry Mgmt	2009-2011
Michael Allen	Vice Provost, Research	Ex-Officio
Robert Carlton	Professor of Physics	Ex-Officio
Peter Cunningham	Assoc Dean, Graduate Studies	Ex-Officio
Myra Norman	Director, Sponsored Programs	Ex-Officio
Samantha Cantrell	Specialist, Sponsored Programs	Ex-Officio
Sharon Smith	Specialist, Sponsored Programs	Ex-Officio
Faye Parham	Director, Institutional Effectiveness	Consultant
James Foster	Director, Information Technology	Consultant
Nick Perlick	Director, Development	Consultant

UNIVERSITY COMMITTEE ON GENERAL EDUCATION

NAME	DIVISION/DEPARTMENT	TERM
Three (3) Faculty, Each Undergraduate College (3-year terms):		
Christopher Herlihy	B & A/Biology	2010-2013
Yan Zhao	Beh/Health Sci/Criminal Justice Adm	2010-2013
Horace Johns	Business/Accounting	2010-2013
Virginia Dansby	Education/Educational Leadership	2010-2013
Kari Neely	Liberal Arts/Foreign Lang/Literatures	2010-2013
Dwight Brooks	Mass Com/Journalism	2010-2013
Justin Gardner	B & A/Agribusiness/Agriscience	2009-2012
Sandra Poirier	Beh/Health Sci/Human Sciences	2009-2012
Rajesh Aggarwal	Business/Computer Info Systems	2009-2012
Becky Alexander	Education/Elementary & Special Educ	2010-2012
Julie Myatt	Liberal Arts/English	2009-2012
Rachel Kirk	Mass Com/Library	2009-2012
Scott Handy	B & A/Chemistry	2009-2011
Helen Binkley	Beh/Health Sci/Health/Human Perf	2008-2011
Kevin Zhao	Business/Economics/Finance	2010-2011
Ellen Slicker	Education/Educational Leadership	2010-2011
Craig Carter	Liberal Arts/Sociology/Anthropology	2010-2011
Dennis Oneal	Mass Com/Electronic Media Com	2009-2011
Sheila Otto	Director, General Education	Ex-Officio
John Omachonu	Interim Vice Provost	Ex-Officio
Fay Parham	Director, Institutional Effectiveness	Ex-Officio
Mark Byrnes	Dean (recommended/Dean's Council)	Ex-Officio
Donald Nelson	Chair (recommended/Chair's Council)	Ex-Officio
Two (2) SGA Members:		
Jeffrey Higginbotham	Student	2010-2011
Gavin Mosley	Student	2010-2011

GRADE APPEALS COMMITTEECollege of Basic and Applied Sciences

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Basic & Applied Faculty:		
Matthew Klukowski	Biology	2010-2012
Cindi Smith-Walters	Biology	2010-2012
Anatoliy Volkov	Chemistry	2009-2011
Chong Chen	Engineering Technology	2010-2011
One (1) Basic & Applied Student:		
John F. Thomas	Student	2010-2011
Two (2) Basic & Applied Faculty Alternates:		
Joe Hawkins	Aerospace	2010-2011
Marcus Knight	Engineering Technology	2010-2011
One (1) Basic & Applied Student Alternate:		
Sarah Hoover	Student	2010-2011
John Omachonu	Interim Vice Provost, Academic Affairs	Ex-Officio

GRADE APPEALS COMMITTEECollege of Behavioral & Health Sciences

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Behavioral & Health Sciences Faculty:		
Sharon Coleman	Human Sciences	2010-2012
Kathleen Darby	Social Work	2010-2012
Jennifer Caputo	Health/Human Performance	2010-2011
Jerden Johnson	Psychology	2010-2011
One (1) Behavioral & Health Sciences Student:		
Roslyn Brewer	Student	2010-2011
Two (2) Behavioral & Health Sciences Faculty Alternates:		
Dana Umscheid	Health/Human Performance	2010-2012
Alan Musicant	Psychology	2010-2012
One (1) Behavioral & Health Sciences Student Alternate:		
Brittany Cary	Student	2010-2011
John Omachonu	Interim Vice Provost, Academic Affairs	Ex-Officio

GRADE APPEALS COMMITTEECollege of Business

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Business Faculty:		
Adam Rennhoff	Economics/Finance	2010-2012
Ken Tillery	Management/Marketing	2010-2012
Wayne Rollins	Bus Com/Entrepreneurship	2010-2011
Rachel Wilson	Computer Information Systems	2009-2011
One (1) Business Student:		
Jeremy Poynter	Student	2010-2011
Two (2) Business Faculty Alternates:		
Bryan Kethley	Management/Marketing	2009-2011
Daniel Morrell	Management/Marketing	2009-2011
One (1) Business Student Alternate:		
Kierion Stephens	Student	2010-2011
John Omachonu	Interim Vice Provost, Academic Affairs	Ex-Officio

GRADE APPEALS COMMITTEECollege of Education

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Education Faculty:		
Donald Snead	Educational Leadership	2010-2012
Jeremy Winters	Elementary/Special Ed	2010-2012
Charlene True	Educational Leadership	2010-2011
Becky Alexander	Elementary/Special Ed	2009-2011
One (1) Education Student:		
Kayla Hale	Student	2010-2011
Two (2) Education Faculty Alternates:		
Kathryn Boudreau	Educational Leadership	2010-2012
Laura Clark	Educational Leadership	2010-2012
One (1) Education Student Alternate:		
Vacant	Student	2010-2011
John Omachonu	Interim Vice Provost, Academic Affairs	Ex-Officio

GRADE APPEALS COMMITTEECollege of Liberal Arts

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Liberal Arts Faculty:		
Rebecca King	English	2010-2012
Karen Petersen	Political Sciences	2010-2012
Craig Carter	Sociology / Anthropology	2010-2012
Paul Osterfield	Music	2009-2011
Brian Hinote (Chair)	Sociology / Anthropology	2010-2011
One (1) Liberal Arts Student:		
Scott Slater	Student	2010-2011
Two (2) Liberal Arts Faculty Alternates:		
Kevin Breault	Sociology / Anthropology	2010-2012
Patricia Gaitely	English	2009-2011
One (1) Liberal Arts Student Alternate:		
Alex Lewis	Student	2010-2011
John Omachonu	Interim Vice Provost, Academic Affairs	Ex-Officio

GRADE APPEALS COMMITTEECollege of Mass Communication

NAME	DIVISION/DEPARTMENT	TERM
Four (4) Mass Communication Faculty:		
Jason Vance	Library	2010-2012
Scott McDaniel	University Studies	2010-2012
Jackie Heigle	Electronic Media Com	2009-2011
Phil Loubere	Journalism	2009-2011
One (1) Mass Communication Student:		
Jacob Strong	Student	2010-2011
Two (2) Mass Communication Faculty Alternates:		
Linda Clark	University Studies	2009-2011
Michael Fleming	Recording Industry Mgmt	2009-2011
One (1) Mass Communication Student Alternate:		
(Vacant)	Student	2010-2011
John Omachonu	Interim Vice Provost, Academic Affairs	Ex-Officio

GRADUATE COUNCIL

NAME	DIVISION/DEPARTMENT	TERM
Three (3) Graduate Faculty-Each Undergraduate College:		
Michaele Chappell	B & A/Mathematical Sciences	2010-2013
Don Morgan	Beh/Health Sci/Health/Human Perf	2010-2013
David Penn	Business/Economics/Finance	2010-2013
Craig Rice	Education/Elementary/Special Ed	2010-2013
Kevin Donovan	Liberal Arts/English	2010-2013
Jason Reineke	Mass Com/Journalism	2010-2013
John DiVincenzo	B & A/Chemistry	2009-2012
Greg Schmidt	Beh/Health Sci/Psychology	2009-2012
Donald Lester	Business/Management/Mktg	2009-2012
Kathy Burriss	Education/Elementary/Special Ed	2010-2012
Vicky MacLean	Liberal Arts/Sociology/Anthropology	2009-2012
Cosette Collier	Mass Com/Recording Industry Mgmt	2009-2012
Gore Ervin	B & A/Biology	2008-2011
Michael Hein	Beh/Health Sci/Psychology	2010-2011
Vince Smith	Business/Bus Com/Entrepreneurship	2008-2011
Dorothy Craig	Education/Educational Leadership	2008-2011
Clare Bratten	Mass Com/Electronic Media Com	2008-2011
Bren Martin	Liberal Arts/History	2008-2011
Graduate & All Academic Deans:		
Michael Allen	Dean, Graduate Studies	Ex-Officio
Tom Cheatham	Dean, Basic & Applied Sciences	Ex-Officio
Harold Whiteside	Dean, Behavioral/Health Sciences	Ex-Officio
Jim Burton	Dean, Business	Ex-Officio
Lana Seivers	Dean, Education	Ex-Officio
Mark Byrnes	Int Dean, Liberal Arts	Ex-Officio
Roy Moore	Dean, Mass Communication	Ex-Officio
Mike Boyle	Dean, University College	Ex-Officio
John Vile	Dean, University Honors College	Ex-Officio
Two (2) Graduate Students:		
Clay Cotham	Graduate Student	2010-2011
Emily Lester	Graduate Student	2010-2012

HONORS COUNCIL

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Honors Faculty-Each Undergraduate College (3-year terms):		
Rebecca Seipelt	B & A/ Biology	2010-2013
Joey Gray	Beh/Health Sci/Health/Human Perf	2010-2013
Mark Owens	Business/Economics/Finance	2010-2013
Craig Rice	Education/Elementary/Special Ed	2010-2013
Kaylene Gebert	Liberal Arts/Speech/Theatre	2010-2013
Thomas Berg	Mass Com/Electronic Media Com	2010-2013
Norma Dunlap	B & A/Chemistry	2009-2012
Teresa Davis	Beh/Health Sci/Psychology	2009-2012
Tony Eff	Business/Economics/Finance	2009-2012
Donald Snead	Education/Educational Leadership	2010-2012
Alfred Lutz	Liberal Arts/English	2009-2012
Larry Burriss	Mass Com/Journalism	2009-2012
John Vile	Dean, Honors College	Ex-Officio
Two (2) Honors College Students:		
Troy Berry	Honors College Student	2010-2011
Matt Hibdon	Honors College Student	2010-2011

INSTITUTIONAL BIOSAFETY COMMITTEE
(Special Purpose Committee)

NAME	DIVISION/DEPARTMENT	TERM
Bruce Cahoon	B & A/Biology	2006-2009
Mary Ferone	B & A/Biology	2006-2009
Amy Jetton	B & A/Biology	2006-2009
Anthony Newsome	B & A/Biology	2006-2009
Rebecca Seipelt	B & A/Biology	2006-2009
Steve Wright	B & A/Biology	2006-2009
Two Members not Affiliated with University:		
David Weaver	DVM	2007-2010
Tim Hooker		2006-2009
Emily Born	Compliance Officer	Ex-Officio

*Changes in membership to be recommended by Compliance Officer. Committee inactive at this date.

UNIVERSITY INSTITUTIONAL EFFECTIVENESS COMMITTEE*
(Special Purpose Committee)

NAME	DIVISION/DEPARTMENT	TERM
Chair, Each Undergraduate College:		
Saeed Foroudastan	B & A/	2007-2008
Stanley Gambill	Business/Computer Info Systems	2007-2008
Rick Short	Education/	2007-2008
Rebecca Smith	Liberal Arts/Social Work	2007-2008
Larry Burriss	Mass Com/Journalism	2007-2008
John Cothorn	Senior Vice President	2007-2008
Dianna Rust	Assoc Dean/Cont Ed/Distance Learn	2007-2008
Kevin Smith	President/Faculty Senate	2007-2008
Sharon Parente	Library	2006-2008
Kaylene Gebert	Exec Vice Pres/Provost	Permanent
Fay Parham	Exec Dir/Inst Effectiveness	Permanent
Bill Badley	Asst Vice Provost	Permanent
Peter Cunningham	Dean/Graduate Studies	Permanent

*Committee disposition under consideration at this date.

INSTITUTIONAL REVIEW BOARD
(Special Purpose Committee)

NAME	DIVISION/DEPARTMENT	TERM
Shelley Moore	B & A/Nursing	2010-2013
Will Langston (Chair)	Beh/Health Sci/Psychology	2010-2013
Leigh Gostowski	Education/MTeach	2010-2013
Mark Blanks	B & A/Aerospace	2009-2012
Sandra Johnson	B & A/Biology	2009-2012
Robert Rogers	Beh/Health Sci/Criminal Justice	2009-2012
Andrew Owusu	Beh/Health Sci/Health/Human Perf	2010-2012
Charles Apigian	Business/Computer Info Systems	2009-2012
Timothy Graeff	Business/Management/Mktg	2009-2012
Beverly Boulware	Education/Elementary/Special Ed	2009-2012
Joseph Hawkins	B & A/Aerospace	2008-2011
Michael Sanger	B & A/Chemistry	2008-2011
Cyrille Magne	Beh/Health Sci/Psychology	2008-2011
Aleka Blackwell	Liberal Arts/English	2008-2011
William Leggett	Liberal Arts/Sociology/Anthropology	2008-2011
Non-Affiliated Member:		
James A. Nunnery, M.D.	Retired Surgeon	2010-2013
Alternate:		
(Vacant)		2010-2013
(Vacant)		2010-2013
Emily Born	Compliance Officer	Permanent
Michael Allen	Vice Provost/Research	Ex-Officio
Myra Norman	Director, Sponsored Programs	Ex-Officio
Two (2) Students:		
Melanie Fryman	Graduate Student	2010-2011
Robert Baudo	Undergraduate Student	2010-2011

INSTRUCTIONAL EVALUATION AND DEVELOPMENT COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty, Each Undergraduate College:		
Andrea Georgiou	B & A/Aerospace	2010-2012
Vacant	Beh/Health Sci/	2010-2012
Amy Hennington	Business/Computer Info Systems	2010-2012
Georganne Ross	Education/Elementary/Special Ed	2010-2012
John Donovan	Liberal Arts/Art	2010-2012
Suzanne Mangrum	Mass Com/Library	2010-2012
Warren Anderson	B & A/Agribusiness/Agriscience	2010-2011
Aimee Holt	Beh/Health Sci/Psychology	2009-2011
Horace Johns	Business/Accounting	2009-2011
Vacant	Education/	2010-2011
Mark Abolins	Liberal Arts/Geosciences	2009-2011
Douglas McKinnie	Mass Com/Recording Industry Mgmt	2009-2011
Marva Lucas	Mass Com/University Studies	2009-2011
One (1) Instructional Technology Support Center Staff:		
Gail Fedak	Instructional Technology Support Ctr	Ex-Officio
John Omachonu	Interim Vice Provost	Ex-Officio
Two (2) Students:		
Ryan Hulsey	Student	2010-2011
Alex Lewis	Student	2010-2011

INTERNATIONAL EDUCATION AND EXCHANGE COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty, Each Undergraduate College:		
Vatsala Krishnamani	B & A/Mathematical Sciences	2010-2013
Beverly Burke	Beh/Health Sci/Psychology	2010-2013
Raholanda White	Business/Bus Com/Entrepreneurship	2010-2013
Jeanne Fain	Education/Elementary/Special Ed	2010-2013
Ryan Otter	B & A/Biology	2009-2012
Jasmine Kwon	Beh/Health Sci/Human Sciences	2010-2012
Troy Festervand	Business/Management/Mktg	2009-2012
Vacant	Education/	2010-2012
Paul Fischer	Mass Com/Recording Industry Mgmt	2009-2012
Andrei Korobkov	Liberal Arts/Political Science	2009-2011
Scott Boyd	Liberal Arts/Speech/Theatre	2009-2011
Robert Spires	Mass Com/Electronic Media Com	2009-2011
John Omachonu	Interim Vice Provost	Ex-Officio
Doug Heffington	Global Studies	Ex-Officio
Rhonda Waller	Director/Education Abroad	Ex-Officio
Charlie Gregory	Director/Campus Recreation	Ex-Officio
Diane Turnham	Associate Director/Athletics	Ex-Officio
Peter Cunningham	Assoc Dean/Graduate Studies	Ex-Officio
Dianna Rust	Assoc Dean/Continuing Education	Ex-Officio
Two (2) Students:		
Christopher Ainsley	Exchange Student	2010-2011
Vacant	Study Abroad	2010-2011

INTELLECTUAL PROPERTY ADVISORY COMMITTEE
(Special Purpose)

NAME	DIVISION/DEPARTMENT	TERM
Andrienne Friedli	B & A/Chemistry	2009-2012
Charles Perry	B & A/Engineering Technology	2009-2012
William Robertson	B & A/Physics/Astronomy	2009-2012
John Mullane	Business/Management/Mktg	2009-2012
Stephanie Taylor	Mass Com/Recording Industry Mgmt	2009-2012
Michael Allen	Vice Provost/Research	Ex-Officio

LIBRARY COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Sandra Benson	Business/ Accounting	2010-2012
Vacant	Education/	2010-2012
Erin Anfinson	Liberal Arts/ Art	2010-2012
Wandi Ding	B & A/Mathematical Sciences	2009-2011
Helen Binkley	Beh/Health Sci/Health/Human Perf	2009-2011
Tricia Farwell	Mass Com/Journalism	2009-2011
Two (2) At-Large Faculty:		
Ann McCullough	Liberal Arts/Foreign Lang/Literatures	2010-2012
Suann Alexander	Mass Com/Library	2010-2012
Michael Allen	Dean, Graduate Studies	Ex-Officio
William Black	Interim Dean, University Library	Ex-Officio
Two (2) Students:		
Vacant	Graduate Student	2010-2011
Cameron Patton	Undergraduate Student	2010-2011

MTSU PLANNING COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College (3-year terms):		
Don Nelson	B & A/Mathematical Sciences	2010-2013
Terry Goodin	Education/Educational Leadership	2010-2013
Jerden Johnson	Beh/Health Sci/Psychology	2010-2012
Christopher Quarto	Education/Educational Leadership	2009-2012
Jennifer Dooley	Mass Com/University Studies	2009-2012
Doug Timmons	Business/Economics/Finance	2008-2011
Mary Hoffschwelle	Liberal Arts/History	2008-2011
One (1) Faculty, Graduate Studies:		
Peter McCluskey	Liberal Arts/English	2008-2011
Faye Johnson	Academic Affairs	2009-2011
Mike Gower	Business & Finance	2009-2011
Doug Williams	Development & University Relations	2009-2011
Tom Wallace	Information Technology	2010-2012
Stephen White	Student Affairs	2010-2012
Laurie Witherow	University College/Academic Support	2010-2012
Warner Cribb	President, Faculty Senate	2010-2011
Tom Cheatham	Dean, Basic & Applied Sciences	2010-2011
Brandon Batts	President, Student Government Assoc	2010-2011
Beth Barber Jones	President, MTSU Alumni Assoc	2010-2011
Brad Bartel	Provost	Chair
John Cothorn	Senior Vice President	Ex-Officio
Joe Bales	V.P., Development & Univ Relations	Ex-Officio
Bruce Petryshak	V.P., Information Technology	Ex-Officio
Debra Sells	V.P., Student Affairs	Ex-Officio
Mark Byrnes	Interim Dean, Liberal Arts	Ex-Officio
Harold Whiteside	Dean, Behavioral/Health Sciences	Ex-Officio
E. James Burton	Dean, Business	Ex-Officio
Lana Seivers	Dean, Education	Ex-Officio
Roy Moore	Dean, Mass Communication	Ex-Officio
Michael Allen	Dean, Graduate Studies	Ex-Officio
Mike Boyle	Dean, University College	Ex-Officio
John Vile	Dean, Honors College	Ex-Officio
Fay Parham	Institutional Effectiveness	Ex-Officio

MTSU Planning Committee Continued

Cornelia Wills	Institutional Research	Ex-Officio
David Cicotello	Assoc V.P., Admissions/Enrollment	Ex-Officio
One (1) Graduate Student:		
Vacant	Graduate Student	2010-2011

NON-INSTRUCTIONAL ASSIGNMENT COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty, Each Undergraduate College:		
(Vacant)	B & A/	2009-2011
Jim Williams	Liberal Arts/History	2009-2011
Jacqueline Heigle	Mass Com/Electronic Media Com	2009-2011
Beverly Boulware	Education/Elementary/Special Ed	2008-2010
Betty Harper	Business/Accounting	2008-2010
Erin Anfinson	Liberal Arts/Art	2008-2010
Justin Gardner	B & A/Agribusiness/Agriscience	2008-2010
Charles Dahan	Mass Com/Recording Industry Mgmt	2008-2010
Ann Campbell	Education/Elementary/Special Ed	2008-2010
Troy Festervand	Business/Management/Mktg	2008-2010
Rick Moffett	Interim Assistant Vice Provost	Ex-Officio

No appointments made for 2010-2012; committee not funded for academic year 2010-2011.

PUBLIC SERVICE COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty, Each Undergraduate College:		
Heather Brown	B & A/Engineering Technology	2010-2012
Debra Wilson	Beh/Health Sci/Nursing	2010-2012
Patricia Wall	Business/Accounting	2010-2012
Vacant	Education/	2010-2012
Bonnie Rushlow	Liberal Arts/Art	2010-2012
Stephanie Taylor	Mass Com/Recording Industry Mgmt	2010-2012
David Hatfield	B & A/Engineering Technology	2010-2011
Cathy Cooper	Beh/Health Sci/Nursing	2009-2011
Michelle Bobbitt	Business/Management/Mktg	2009-2011
Jeremy Winters	Education/Elementary/Special Ed	2009-2011
Mark Jackson	Liberal Arts/English	2009-2011
Jason Reineke	Mass Com/Journalism	2009-2011
Mike Boyle	Dean, University College	Ex-Officio
Two (2) Undergraduate Students:		
Roslyn Brewer	Student	2010-2011
Kierion Stephens	Student	2010-2011

UNIVERSITY SPECIAL COMMITTEE ON ADVISING
(Special Purpose Committee)

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Michelle Boyer-Pennington	Beh/Health Sci/Psychology	2010-2012
Jim Calder	Education/Elementary/Special Ed	2010-2012
Doug Heffington	Liberal Arts/History	2010-2012
Victor Montemayor	B & A/Physics/Astronomy	2009-2011
Charles Apigian	Business/Computer Info Systems	2009-2011
Ray Wong	Mass Com/Journalism	2009-2011
One (1) Full-Time Advisor, Each Undergraduate College:		
Jennifer Danylo	Basic/Applied Sciences	Permanent
Brelinda Johnson	Behavioral/Health Sciences	Permanent
Amanda Chambers	Business	Permanent
June Adams	Education	Permanent
Lucy Langworthy	Liberal Arts	Permanent
Hattie Traylor	Mass Communication	Permanent
Laurie Witherow	Director, Academic Support Center	Permanent
Marva Lucas	Chair, University Studies	Permanent
Laura Clippard	University Honors College	Permanent
Sonja Burk	University College	Permanent
Michelle Arnold	Admissions	Permanent
Teresa Thomas	Enrollment Services	Permanent
Judith Fogus	Financial Aid	Permanent
Michelle Blackwell	Transfer Student Services	Permanent
Terri Johnson	Off-Campus Student Services	Permanent
Deborah Carroll	Student Athlete Enhancement Center	Permanent
Bill Fletcher	Career Development Center	Permanent
Gina Poff	New Student/Family Programs	Permanent
Brandon Batts	President, SGA	2010-2011
David Cicotello	Assoc V.P., Admissions/Enrollment	Permanent
Fay Parham	Institutional Effect/Plan/Research	Permanent
John Omachonu, Chair	Interim Vice Provost	Permanent

The following committees report to the Senior Vice President :

ENVIRONMENTAL HEALTH AND SAFETY COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Representative, Each Division:		
Kathy Mathis	Academic Affairs	2009-2011
Deborah Roberts	Business & Finance	2009-2011
William Fisher	Dev & University Relations	2009-2011
Barbara Draude	Information Technology	2009-2011
Andy Bickers	Student Affairs	2009-2011
One (1) Faculty Member:		
Sharon Smith	Liberal Arts/Speech/Theatre	2008-2010
One (1) Coordinator, Each Division:		
Watson Harris	Academic Affairs	Ex-Officio
Gerald Caudill	Business & Finance	Ex-Officio
Tony Snook	Dev & University Relations	Ex-Officio
Greg Schaffer	Information Technology	Ex-Officio
Rick Chapman	Student Affairs	Ex-Officio
James Floyd	University Counsel	Ex-Officio
Terry Logan	Enviro Health & Safety Officer	Ex-Officio
Tom Tozer	News & Media Relations	Ex-Officio
Buddy Peaster	Chief, Public Safety	Ex-Officio
One Student:		
Bonnie Hix	Undergraduate Student	2009-2010

No new appointments made effective Fall, 2010;
committee membership under review.

TRAFFIC COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
William Whitehill	Beh/Health Sci/Health/Human Perf	2010-2012
Fred Crawford	Liberal Arts/History	2010-2012
Christy Groves	Mass Com/Library	2010-2012
Don Campbell	B & A/Mathematical Sciences	2009-2011
Stephen Lewis	Business/Bus Com/Entrepreneurship	2009-2011
Jim Calder	Education/Elementary/Special Ed	2010-2011
One (1) Administrative Representative:		
Jennifer Kirk	Student Affairs	2010-2012
Ron Malone	Asst Vice President/Events/Transp	Permanent
Tracy Read	Interim Manager/Parking Services	Permanent
Two (2) Students:		
Michael High	Student	2010-2011
Caitlin Orman	Student	2010-2011

The following committees report to the Vice President for Student Affairs:

MTSU COMMITTEE ON DISABILITY ISSUES

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Jason Johnson	B & A/Mathematical Sciences	2010-2012
Kathy Burriss	Education/Elementary/Special Ed	2010-2012
Katherine Foss	Mass Com/Journalism	2010-2012
Janet Colson	Beh/Health Sci/Human Sciences	2009-2011
Leigh Anne Clark	Business/Management/Mktg	2009-2011
Lori Kissinger	Liberal Arts/Speech/Theatre	2009-2011
John Harris	Director, Disabled Student Services	Permanent
Patti Miller	Campus Planning	Permanent
Heidi Zimmerman	University Counsel	Permanent
Watson Harris	ADA/504 Coordinator	Permanent
Andy Bickers	Housing & Residential Life	Permanent
Gail Fedak	Instructional Media Relations	Permanent
Kathy Musselman	Human Resources	Permanent
Ron Malone	Events/Transportation	Permanent
Barbara Patton	Institutional Equity/Compliance	Permanent
Bruce Petryshak	V.P., Information Technology	Permanent
Debra Sells	V.P., Student Affairs	Permanent
Four (4) Students:		
Jessie Beecham	Graduate Student	2010-2011
Sheri Anderson	Undergraduate Student	2010-2011
Christopher Cotton	Undergraduate Student	2010-2011
James Urban	Undergraduate Student	2010-2011

STUDENT APPEALS COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate		
College:		
Patricia Patterson	B & A/Chemistry	2010-2012
Melinda Richards	Beh/Health Sci/Health/Human Perf	2010-2012
Jo Williams	Mass Com/Library	2010-2012
Amy Xia	Business/Management/Mktg	2009-2011
Kathy Burriss	Education/Elementary/Special Ed	2009-2011
Meredith Dye	Liberal Arts/Sociology/Anthropology	2009-2011
Danny Kelley	Associate Dean	Ex-Officio
David Cicotello	Admissions/Records	Ex-Officio
Rick Henegar	Graduate Admissions	Ex-Officio
Angie Melton	Undergrad International Admissions	Ex-Officio
Four (4) Students:		
Nathan Haynes	Graduate Student	2010-2011
Laura Bosi	Undergraduate Student	2010-2011
Dornedria Cross	Undergraduate Student	2010-2011
Kayla Hale	Undergraduate Student	2010-2011

UNIVERSITY AWARDS COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Amy Jetton	B & A/Biology	2010-2012
Tracey Ring	Education/Elementary/Special Ed	2010-2012
Meredith Dye	Liberal Arts/Sociology	2010-2012
Melissa Wald	Mass Com/Recording Industry	2010-2012
Donald Belcher	Beh/Health Sci/Health/Human Perf	2009-2011
Amy Xia	Business/Management/Mktg	2010-2011
Two (2) Student Affairs Representatives:		
Heidi Convery	Student Affairs/Academic Support	2010-2012
Jackie Victory	Student Affairs/Leadership/Service	2009-2011
Danny Kelley	Associate Dean	Ex-Officio
Three (3) Undergraduate Students:		
Phylcia Coleman	Student	2010-2011
Ashley Manson	Student	2010-2011
Cody Smith	Student	2010-2011

UNIVERSITY DISCIPLINE COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Terrence Lee	B & A/Chemistry	2010-2012
Juanita Brooks	Business/Computer Info Systems	2010-2012
Vacant	Education/	2010-2012
Dana Fuller	Beh/Health Sci/Psychology	2009-2011
Mary Hoffschwelle	Liberal Arts/History	2009-2011
Stephen Alligood	Mass Com/Journalism	2009-2011
Four (4) At-Large Faculty:		
Jerry Reagan	B & A/Biology	2010-2012
Ellen Slicker	Beh/Health Sci/Psychology	2010-2012
George Vernardakis	Liberal Arts/Political Science	2010-2012
Lawanna Fisher	Mass Com/University Studies	2009-2011
Sarah Sudak	Assoc Vice Pres/ Dean of Students	Ex-Officio
Six (6) Students:		
Sonya Leak	Graduate Student	2010-2011
Mark Murphy	Graduate Student	2010-2011
Dominick Amari	Undergraduate Student	2010-2011
Amara Diffenderfer	Undergraduate Student	2010-2011
Robert Houk	Undergraduate Student	2010-2011
De'Antwaine Moye	Undergraduate Student	2010-2011

UNIVERSITY RULES COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Vatsala Krishnamani	B & A/Mathematical Sciences	2010-2012
Sharon Guttman	Beh/Health Sci/Psychology	2010-2012
Kenneth Tillery	Business/Management/Mktg	2010-2012
Mayo Taylor	Mass Com/Library	2010-2012
Jane Williams	Education/Educational Leadership	2009-2011
Tom Strawman	Liberal Arts/English	2009-2011
Two (2) Student Life Administrators:		
Sarah Sudak	Assoc Vice Pres/Dean of Students	Ex-Officio
Laura Sosh-Lightsy	Assistant Dean, Judicial Affairs and Mediation Services	Ex-Officio
Four (4) Students:		
Kentral Moore	Graduate Student	2010-2011
Samantha Ferrell	Upper-division Undergraduate	2010-2011
Robert Houk	Upper-division Undergraduate	2010-2011
Samantha Nichols	Upper-division Undergraduate	2010-2011

COMMITTEE ON INTERNATIONAL PROGRAMS AND SERVICES

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty Each Undergraduate College:		
Debra Wilson	B & A/Nursing	2008-2010
Jong-Sung Lee	Business/Computer Info Systems	2008-2010
Zaf Khan	Education/Elementary/Special Ed	2008-2010
Justyna Kostkowska	Liberal Arts/English	2008-2010
Ramona DeSalvo	Mass Com/Recording Industry	2008-2010
Vatsala Krishnamani	B & A/Mathematical Sciences	2007-2009
Wen-Jang Jih	Business/Computer Info Systems	2007-2009
Doug Winborn	Education/Health/Human Perf	2007-2009
Yang Soo Kim	Liberal Arts/Speech/Theatre	2007-2009
Jiannan Wang	Mass Com/Library	2007-2009
Tech Wubneh	Director, International Prog/Services	Ex-Officio
Harry Horne	Community Leader Community Leader Community Leader	
Marcy Videau	Student	2008-2009

*Committee suspended for 2010-2011 academic year.

LOAN AND SCHOLARSHIP COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Three (3) Faculty, Each Undergraduate College:		
Warren Anderson	B & A/Agribusiness/ Agriscience	2010-2012
Andrea Georgiou	B & A/Aerospace	2010-2012
Janis Brickey	Beh/Health Sci/Human Sciences	2010-2012
Juanita Brooks	Business/Computer Info Systems	2010-2012
Willis Means	Education/Elementary/Special Ed	2010-2012
Vacant	Education/Educational Leadership	2010-2012
Fred Crawford	Liberal Arts/History	2010-2012
Sharon Parente	Mass Com/Library	2010-2012
Doug Winborn	Beh/Health Sci/Health/Human Perf	2009-2011
Dana Miller	Beh/Health Sci/Human Sciences	2009-2011
Debra Sullivan	Beh/Health Sci/Nursing	2009-2011
Amy Hennington	Business/Computer Info Systems	2009-2011
Kenneth Hollman	Business/Economics/Finance	2009-2011
Jennifer Marchant	Liberal Arts/English	2009-2011
Jeremy Rich	Liberal Arts/History	2009-2011
Vivian Alley	Mass Com/University Studies	2009-2011
Virginia Vesper	Mass Com/Library	2009-2011
Molly Culbreath	University College/Distance Learning	2009-2011
Cathy Kirchner	Registrar	Ex-Officio
Stephen White	Director, Student Financial Aid	Ex-Officio
Jane Tipps	Director, Counseling Services	Ex-Officio
Nick Perlick	Director, Development	Consultant
John Cothorn	Senior Vice President	Consultant
Two (2) Students:		
Kentral Moore	Graduate Student	2010-2011
Matt Russell	Undergraduate Student	2010-2011

COMMITTEE ON ADMISSIONS AND STANDARDS

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty-Each Undergraduate College:		
Bruce Cahoon	B & A/Biology	2010-2012
Aimee Holt	Beh/Health Sci/Psychology	2010-2012
Horace Johns	Business/Accounting	2010-2012
Kathryn Boudreau	Education/Educational Leadership	2010-2012
Melissa Lobegier	Liberal Arts/Geosciences	2010-2012
Annette Williams	Mass Com/University Studies	2010-2012
Christopher Herlihy	B & A/Biology	2010-2011
Lynn Parsons	Beh/Health Sci/Nursing	2009-2011
Gordon Freeman	Business/Computer Info Systems	2009-2011
Zafrullah Khan	Education/Elementary/Special Ed	2009-2011
Stacey Graham	Liberal Arts/Historic Preservation	2009-2011
Randy Livingston	Mass Com/Journalism	2009-2011
David Cicotello	Assoc VP/Admissions/Enrollment	Ex-Officio
Michael Allen	Dean, College of Graduate Studies	Ex-Officio
Sheila Otto	Director/General Education	Ex-Officio
Two (2) Students-Upperclassmen		
Ryan Hulsey	Student	2010-2011
Gavin Mosley	Student	2010-2011

The following committee reports to the Vice President for Development and University Relations:

UNIVERSITY RELATIONS COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Two (2) Faculty, Each Undergraduate		
College:		
Preston MacDougall	B & A/Chemistry	2010-2012
David Kelly	Beh/Health Sci/Psychology	2010-2012
Amy Xia	Business/Management/Mktg	2010-2012
Charlene True	Education/Educational Leadership	2010-2012
Sharon Smith	Liberal Arts/Speech/Theatre	2010-2012
Fagdeba Bakoyema	Mass Com/Library	2010-2012
Sarah Bergemann	B & A/Biology	2009-2011
Robyn Ridgley	Beh/Health Sci/Human Sciences	2010-2011
Carol Cox	Business/Accounting	2009-2011
Tracey Ring	Education/Elementary/Special Ed	2009-2011
Ron Kates	Liberal Arts/English	2009-2011
Stephen Alligood	Mass Com/Journalism	2009-2011
Doug Williams	Director, Marketing	
Tom Tozer	Director, News/Media Relations	
Mark Owens	Director, Athletic Media Relations	
Vacant	News Director, WMOT Radio	
Pat Jackson	Production Manager, TV Services	
Vacant	Assoc VP/Marketing/Communication	Ex-Officio
Joe Bales	Vice Pres, Dev/University Relations	Ex-Officio
Two (2) Students:		
Dornedria Cross	Student	2010-2011
Vanessa Patrick	Student	2010-2011

The following committees report to the Vice President for Information Technology:

INSTRUCTIONAL TECHNOLOGIES DEVELOPMENT COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty, Each Undergraduate College:		
Xiaoya Zha	B & A/Mathematical Sciences	2010-2012
Tammy Bahmanziari	Business/Accounting	2010-2012
Willis Means	Education/Elementary/Special Ed	2010-2012
Clay Harris	Liberal Arts/Geosciences	2010-2012
Amy York	Mass Com/Library	2010-2012
Victoria Shelar	Beh/Health Sci/Health/Human Perf	2009-2011
Two (2) At-Large Faculty:		
Lesley Craig-Unkefer	Education/Elementary/Special Ed	2009-2011
Joon Soo Lim	Mass Com/Journalism	2009-2011
Peter Cunningham	Graduate Studies	Ex-Officio
Brenda Kerr	Information Technology	Ex-Officio

INSTRUCTIONAL TECHNOLOGY COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Faculty-Each Undergraduate College:		
Wendy Beckman	B & A/Aerospace	2010-2012
Sherry Roberts	Business/Bus Com/Entrepreneurship	2010-2012
Jay Sanders	Education/Educational Leadership	2010-2012
Joey Gray	Beh/Health Sci/Health/Human Perf	2009-2011
Maria Clayton	Liberal Arts/English	2009-2011
Dan Pfeifer	Mass Com/Recording Industry Mgmt	2009-2011
Terry Whiteside	Academic Dean	2009-2011
Amy Sayward	Academic Chair	2009-2011
David Robinson	Manager, Library Automation	2009-2011
Mike Gower	Administrator, Business/Finance	2009-2011
Bruce Petryshak	Vice Pres, Information Technology	Permanent
Sarah Sudak	Administrator-Student Affairs	2009-2011
Amy Burks	Administrator-Student Affairs	2009-2011
Neal McClain	Computer Lab Director/Faculty	2009-2011
Warner Cribb	President, Faculty Senate	2010-2011
Deborah Belcher	Past President, Faculty Senate	2010-2011
Watson Harris	Director of Academic Technology	Ex-Officio
Brandon Batts	SGA President	2010-2011
Marcus Tompkins	Student	2010-2011

ADMINISTRATIVE COMPUTING COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
One (1) Administrator-Each VP Area:		
Mike Gower	Business/Finance	2010-2012
Tammie Dryden	Development/University Relations	2010-2012
Danny Kelley	Student Affairs	2010-2012
Jason Vance	Academic Affairs	2009-2011
Patrick Geho	President's Division	2009-2011
Bruce Petryshak	Information Technology	Permanent
Two (2) At-Large Administrators:		
John Omachonu	Academic Affairs	2010-2012
Kathy Thurman	Business/Budget/Financial Planning	2010-2012
Lisa Rogers	Adm Information System Services	Ex-Officio
Greg Schaffer	Network Services	Ex-Officio
One (1) Student:		
Brandon Batts	Student	2010-2011

COMPUTER EXECUTIVE COMMITTEE

NAME	DIVISION/DEPARTMENT	TERM
Brad Bartel, Chair	University Provost	
Bruce Petryshak, Vice Chair	Vice President/Info Technology/ CIO	
John Cothorn	Senior Vice President	
Warner Cribb	President, Faculty Senate	2010-2011
Lana Seivers	Academic Dean	2010-2012
Wayne Dornan	Academic Department Chair	2010-2012
Chad Mullis	Administrative Department Head	2009-2011
Jason Vance	Administrative Computer Com Chair	2010-2011
Deborah Belcher	Instructional Technology Com Chair	2010-2011
Brandon Batts	Student Government Assoc President	2010-2011