

Campbell University

Faculty and Staff Committees

2021-2022

Campbell University Faculty and Staff Committees

Table of Contents

COMMITTEE	PAGE
ACADEMIC ASSESSMENT	1
ACADEMIC CONDUCT	2
ATHLETICS	3
CAMPBELL UNIVERSITY BEHAVIORAL INTERVENTION TEAM (CUBIT)	4
CULTURAL ACTIVITIES	5
DEANS' COUNCIL	6
EXECUTIVE STUDENT CONDUCT	7
FACULTY DEVELOPMENT AND RESEARCH	8
FACULTY EVALUATION	9
FRATERNITY AND SORORITY LIFE	10
GENERAL COLLEGE CURRICULUM	11
GLOBAL ENGAGEMENT	12
GRIEVANCE	13
HEALTHY CAMELS WELLNESS	14

Campbell University Faculty and Staff Committees

Table of Contents

COMMITTEE	PAGE
HONORS PROGRAM	15
INFORMATION TECHNOLOGY ADVISORY COMMITTEE (ITAC)	16
INSTITUTIONAL ANIMAL CARE AND USE (IACUC)	17
INSTITUTIONAL BIOSAFETY (IBC)	18
INSTITUTIONAL REVIEW BOARD (IRB)	19
INTERNATIONAL STUDENTS	20
LABORATORY SAFETY	21
LIBRARY	22
MASTER PLANNING	23
MULTI-CULTURAL COUNCIL	24
NOMINATIONS	25
REGISTRY AND CALENDARS	26
RESEARCH ETHICS AND COMPLIANCE	27
RESIDENCE LIFE	28

Campbell University Faculty and Staff Committees

Table of Contents

COMMITTEE	PAGE
RETENTION, PERSISTENCE, AND THE UNDERGRADUATE EXPERIENCE	29
SAFETY	30
STATE AUTHORIZATION	31
STUDENT CONDUCT	32
STUDENT LIFE ASSESSMENT AND RETENTION	33
STUDENT LIFE	34
STUDENT RESEARCH	35
SUSTAINABILITY	36
TITLE IX HEARING	37
TRAFFIC APPEAL	38
TRAVEL RISK AND SECURITY ASSESSMENT	39
UNDERGRADUATE STUDENT ADVISEMENT	40
UNIVERSITY CURRICULUM COUNCIL	41
UNIVERSITY DISABILITIES	42

Campbell University Faculty and Staff Committees

Table of Contents

COMMITTEE	PAGE
UNIVERSITY EFFECTIVENESS COUNCIL	43

ACADEMIC ASSESSMENT COMMITTEE	
YEAR	2021-2022
FUNCTION	The Assessment Committee will provide guidance, oversight, and feedback in developing, renovating, and administering assessment plans.
MEMBERSHIP	<p>Chair – Ellen Dobson, Director of University Assessment</p> <p>Associate Provost for Institutional Effectiveness Director of Academic Advising</p> <p>AOE - Jason Bennett Nur Onvural <i>F</i> CAS - Sarah Christie <i>F</i> Sherry Truffin <i>F</i> CPHS - Myrah Stockdale CUSOM - Zachary Vaskalis <i>F</i> DIV - Derek Hogan <i>F</i> ENGR - Michele Miller <i>F</i> LAW - Daniel Tilly <i>F</i> LFSB - Yu-Mong Hsiao <i>F</i> Sara Leak SOE - Courtney Mayakis <i>F</i> WML - Steve Bahnman</p>
PROCEDURES	Recommendations are to be conveyed to the University Effectiveness Council. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	Monthly; other times as needed.

ACADEMIC CONDUCT COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee serves as the hearing board for student appeals on issues involving academic misconduct.
MEMBERSHIP	Chair – Sarah Goforth <i>F</i> Joe Berry <i>F</i> Lisa Bradham <i>F</i> Logan Higginbotham <i>F</i> Glenn Jonas <i>F</i> Tonya Willingham <i>F</i>
PROCEDURES	Actions of the committee are handled per established processes. Minutes of the committee meetings shall be permanently filed in the Office of the Dean of the College of Arts and Sciences.
MEETINGS	As needed.

ATHLETICS COMMITTEE	
YEAR	2021-2022
FUNCTION	The functions of the Athletics Committee are to serve as an advisory board for the Director of Athletics; to review policies, practices, and other matters affecting athletics; to make recommendations relating to the programs and participation in intercollegiate activities; to encourage an ongoing, viable athletic program consistent with the stated purpose and philosophy of the University; and to cooperate with the Athletic Director in performing those duties related to athletics.
MEMBERSHIP	<p>Chair – Faculty Athletic Representative</p> <p>Vice President for Student Life (Ex-officio)</p> <p>Director of Athletics</p> <p>SGA Representative</p> <p>Assistant Provost & University Registrar</p> <p>Assistant Registrar for Athletic Compliance</p> <p>Associate Vice President of Campus Life and Title IX Coordinator</p> <p>International Admissions Coordinator</p> <p>2022 Lorae Roukema <i>F</i> Paula Parker Fordyce <i>F</i> Andrew Martin <i>F</i></p> <p>2023 David Baglia <i>F</i> Brian Kesling <i>F</i> Michael Phillips <i>F</i></p> <p>2024 Andy Bowman <i>F</i> Mark Steckbeck <i>F</i> Gregory Hon <i>F</i></p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Director of Athletics. Minutes of the committee meetings shall be permanently filed in the Office of the Director of Athletics.
MEETINGS	As needed.

CAMPBELL UNIVERSITY BEHAVIORAL INTERVENTION TEAM (CUBIT)	
YEAR	2021-2022
FUNCTION	The Campbell University Behavioral Intervention Team (CUBIT) provides a coordinated process for identifying and responding to students who may be at risk of harming themselves or others, or who may reasonably pose a threat to the safety and well-being of the campus community.
MEMBERSHIP	Chair – Associate Vice President of Campus Life Associate Vice President for Student Success Campus Minister Director of Counseling Director of Disability Services Director of Campus Safety General Counsel
PROCEDURES	Minutes of the CUBIT meetings shall be permanently filed in the Office of Student Life.
MEETINGS	As needed.

CULTURAL ACTIVITIES COMMITTEE	
YEAR	2021-2022
FUNCTION	The functions of this committee are to sponsor events on campus that will: enrich the lives of the students, faculty, and staff; contribute to the educational experience of students; and provide aesthetic experiences for residents in the greater Buies Creek community and the University family.
MEMBERSHIP	<p>Chair – Sally Thomas <i>F</i> Vice President for Development SGA Representative</p> <p>Lecture Symposium: Chair – John Mero <i>F</i> Cathy Cowling <i>F</i> David Green <i>F</i> Katherine Lawrence <i>F</i> Holley Long Kenneth Morefield <i>F</i> Alicia Myers <i>F</i> Louisa Ward</p> <p>Concerts: Chair – Phil Morrow <i>F</i> Michael Phillips <i>F</i> Nathan Salisbury <i>F</i> Ran Whitley <i>F</i> Dwayne Wilson <i>F</i></p> <p>Art Exhibits: Chair – Ki Ho Park <i>F</i> Marie Berry Maggie Horvath <i>F</i> Lydia Hoyle <i>F</i> Breck Smith <i>F</i></p> <p>Faculty Series: Chair – Richard McKee <i>F</i> Connie Chester <i>F</i> Brittany Hansen <i>F</i> Olivia Weeks <i>F</i> Jill Williamson</p>
PROCEDURES	Minutes of the committee meetings, and/or official records of the committee's activities, shall be permanently filed in the offices of both the Dean of the College of Arts and Sciences and the Vice President for Student Life.
MEETINGS	As needed.

DEANS' COUNCIL	
YEAR	2021-2022
FUNCTION	The role of the Deans' Council is to assist the Vice President for Academic Affairs & Provost in formulating and administering sound academic policies. The Council periodically reviews the academic policies of the University under the guidance of the Vice President for Academic Affairs & Provost.
MEMBERSHIP	<p>Chair – Mark Hammond <i>F</i>, Vice President for Academic Affairs & Provost</p> <p>Full Members: Michael Adams <i>F</i> – Dean, Pharmacy & Health Sciences Alfred Bryant <i>F</i> – Dean, School of Education Jenna Carpenter <i>F</i> – Dean, School of Engineering Brian Kessler <i>F</i> – Dean, School of Osteopathic Medicine Rich Leonard <i>F</i> – Dean, School of Law Kevin O'Mara <i>F</i> – Dean, School of Business Beth Rubin <i>F</i> – Dean, Adult & Online Education Sarah Steele – Dean, Wiggins Library Andrew Wakefield <i>F</i> – Dean, Divinity School Donna Waldron <i>F</i> – Dean, Global Engagement Michael Wells <i>F</i> – Dean, College of Arts & Sciences</p> <p>Associate Members: Maren Hess – Associate Provost for Institutional Effectiveness Borree Kwok – Associate Provost for Administration Karen Pore – Assistant Provost & University Registrar</p> <p>By Invitation: Sherri Yerk-Zwickl – Associate VP for Information Technology & CIO</p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Vice President for Academic Affairs & Provost. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	As needed.

EXECUTIVE STUDENT CONDUCT COMMITTEE																
YEAR	2021-2022															
FUNCTION	This committee serves as an appeal board or hearing board for incidents of misconduct involving violations of local, state and federal law. It may also hear violations of institutional policy and incidents requiring a high degree of confidentiality in order to protect the names of students involved. It may impose sanctions ranging from a reprimand to university expulsion. Decisions made by this committee may be appealed to the Executive Appeals Committee.															
MEMBERSHIP	Chair – Vice President for Student Life 2 University Deans (Michael Wells <i>F</i> ; Alfred Bryant <i>F</i>) <table><tr><td>2022</td><td>Philip Goddard <i>F</i></td><td>Stacy Wise <i>F</i></td><td>Tyler Britton <i>F</i></td></tr><tr><td>2023</td><td>Edward Fubara <i>F</i></td><td>Glenn Jonas <i>F</i></td><td>Peggy Smith <i>F</i></td></tr><tr><td>2024</td><td>John Mero <i>F</i></td><td>Cathy Cowling <i>F</i></td><td>Chris Breivogel <i>F</i></td></tr></table>				2022	Philip Goddard <i>F</i>	Stacy Wise <i>F</i>	Tyler Britton <i>F</i>	2023	Edward Fubara <i>F</i>	Glenn Jonas <i>F</i>	Peggy Smith <i>F</i>	2024	John Mero <i>F</i>	Cathy Cowling <i>F</i>	Chris Breivogel <i>F</i>
2022	Philip Goddard <i>F</i>	Stacy Wise <i>F</i>	Tyler Britton <i>F</i>													
2023	Edward Fubara <i>F</i>	Glenn Jonas <i>F</i>	Peggy Smith <i>F</i>													
2024	John Mero <i>F</i>	Cathy Cowling <i>F</i>	Chris Breivogel <i>F</i>													
PROCEDURES	Recommendations of this committee are to be conveyed to the Vice President for Student Life. Minutes of the committee meetings shall be permanently filed in the Office of Student Life.															
MEETINGS	As needed.															

FACULTY DEVELOPMENT AND RESEARCH COMMITTEE	
YEAR	2021-2022
FUNCTION	The Faculty Development and Research Committee advises the administration with respect to faculty development and research needs within the University. The Committee also manages multiple internal grants related to faculty development and research as well as faculty awards related to research and teaching. The Committee meets frequently in fall and spring.
MEMBERSHIP	<p>Chair – Alicia Myers <i>F</i></p> <p>Godwin Dogbey Thomas Dixon <i>F</i> Khalil Eldeeb <i>F</i> Jinsong Hao <i>F</i> Logan Higginbotham <i>F</i> Amy Hinkelman <i>F</i> Sarah Liu <i>F</i> Mohsen Manesh <i>F</i> Georgia Martin <i>F</i> Stephanie Mathews <i>F</i> Anthony Mendez <i>F</i> Karen Mishra <i>F</i> Nur Onvural <i>F</i> Ann Ortiz <i>F</i> Lucas Osborn <i>F</i> Amanda Parker <i>F</i> Evan Reynolds <i>F</i> Miranda van Tilburg <i>F</i></p>
PROCEDURES	Recommendations of the committee are to be conveyed to the appropriate administrative official of the University. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	As needed.

FACULTY EVALUATION COMMITTEE	
YEAR	2021-2022
FUNCTION	The Faculty Evaluation Committee reviews methods of evaluation to improve the University's assessment methods for quality control and professional development of the faculty.
MEMBERSHIP	<p>Chair – Brian Bowman <i>F</i></p> <p>Associate Provost for Institutional Effectiveness (Ex-officio) Director of University Assessment (Ex-officio)</p> <p>AOE – Sherryl McLaughlin CAS – Lloyd Johnson <i>F</i> Kenneth Morefield <i>F</i> Jessica Ruccius CPHS – Timothy Marks <i>F</i> Myrah Stockdale CUSOM – Victoria Kaprielian <i>F</i> DIV – Barry Jones <i>F</i> ENGR – Alison Polasik <i>F</i> LAW – Bobbi Jo Boyd <i>F</i> LFSB – Susan DesHarnais <i>F</i> Courtney Serratt SOE – Laura Lunsford <i>F</i> Katherine Van Allen <i>F</i></p>
PROCEDURES	Recommendations of the committee are to be conveyed to the appropriate Dean and/or the Vice President for Academic Affairs & Provost. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	As needed.

FRATERNITY AND SORORITY LIFE COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee serves as an advisory committee to the Vice President for Student Life and the Inter-Greek Council in the ongoing development and support of undergraduate fraternal organizations.
MEMBERSHIP	<p>Chair – Director of Student Activities</p> <p>Dean for Student Involvement (Ex-officio) Vice President for Student Life (Ex-officio)</p> <p>Sarah Bowman Brittany Hansen <i>F</i> Richard Rubin <i>F</i> Colin Kroll</p> <p>3 Student representatives appointed by SGA</p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Vice President for Student Life. Minutes of the committee meetings shall be permanently filed in the Office of the Vice President for Student Life.
MEETINGS	As needed.

GENERAL COLLEGE CURRICULUM COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee is charged with biennial review of the General College Curriculum in all its aspects.
MEMBERSHIP	<p>Chair – Sherry Truffin <i>F</i></p> <p>Deans with Undergraduate Programs Dean of the Library (Ex-officio)</p> <p>Faithe Beam Lin Coker <i>F</i> Ellen Dobson Betsy Dunn-Williams Dean Farmer <i>F</i> Melissa Holland <i>F</i> Yu Mong Hsiao <i>F</i> Glenn Jonas <i>F</i> Jessica Mathew <i>F</i> Courtney Mayakis <i>F</i> Michele Miller <i>F</i> Ann Ortiz <i>F</i> Wesley Rich <i>F</i> Jaclyn Stanke <i>F</i> Katherine Van Allen <i>F</i> Guy Vitaglione Bert Wallace <i>F</i> Nicole Winget</p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Dean of the College of Arts and Sciences. Minutes of the committee meetings shall be permanently filed in the Office of the Dean of the College of Arts and Sciences.
MEETINGS	As needed.

GLOBAL ENGAGEMENT COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee's function is to support the Dean of Global Engagement in many functions, representation of various disciplines, selection of proposals for faculty-led program, and selection of student applications and scholarships.
MEMBERSHIP	<p>Chair – Dean of Global Engagement</p> <p>Associate Vice President of Spiritual Life Associate Registrar Dean of the College of Arts & Sciences Financial Aid Representative International Admissions Representative</p> <p>Suzanne Barnes <i>F</i> Terrie Bethea-Hampton <i>F</i> Paige Brown <i>F</i> Corrine Carr <i>F</i> Tony Cartledge <i>F</i> Elizabeth Dobbins Shawn Fields <i>F</i> Lynanne Fowle Kim Fowler <i>F</i> Edward Fubara <i>F</i> Mike Larsen <i>F</i> Georgia Martin <i>F</i> Doug Short Jutta Street <i>F</i> David Tillman <i>F</i> David Thornton <i>F</i> Debora Weaver <i>F</i> Student Life Representative</p>
PROCEDURES	Minutes of the committee meetings shall be filed in the Campbell University Global Engagement Office and the Office of the Provost.
MEETINGS	As needed.

GRIEVANCE COMMITTEE	
YEAR	2021-2022
FUNCTION	The Grievance Committee is to assure fairness and consistency in faculty relations, and to resolve complaints internally within the University in a fair, effective, and timely manner.
MEMBERSHIP	<p>Members must be tenured faculty of either Professor or Associate Professor rank and serve 3-year terms.</p> <p>Chair – Elected annually by the Committee</p> <p>CAS - Bruce McNair <i>F</i> CPHS - Connie Barnes <i>F</i> CUSOM - Michael Mahalik <i>F</i> DIV - Barry Jones <i>F</i> ENGR - No one eligible LAW - Susan Thrower <i>F</i> LFSB - Yu Mong Hsiao <i>F</i> SOE - Jutta Street <i>F</i></p> <p>Alternates: Richard McKee <i>F</i> Jimmy Witherspoon <i>F</i></p>
PROCEDURES	The committee shall meet in August to elect the chair and carry out its work in accord with the policy titled “Grievance Procedures for Faculty: General Issues,” published in the Faculty Handbook.
MEETINGS	As needed.

HEALTHY CAMELS WELLNESS COMMITTEE	
YEAR	2021-2022
FUNCTION	Healthy Camels is committed to empowering Campbell University employees through on-campus opportunities and education to make choices for a healthier mind, body and spirit.
MEMBERSHIP	<p>Co-Chair – Nicholas Pennings <i>F</i> Co-Chair – Katie Trotta <i>F</i></p> <p>BCBS Representatives</p> <p>Kimberly Ballard <i>F</i> Deborah Ennis Michelle Green <i>F</i> Gregory Hon <i>F</i> Nick Hyer Betty Lynne Johnson <i>F</i> Kenneth Jones <i>F</i> Jeff Krepps <i>F</i> Cora-Ann Licwinko Heather Manhart <i>F</i> Andrew Martin <i>F</i> Byron May <i>F</i> Pascal Molinard <i>F</i> Kellie Nothstine Lorae Roukema <i>F</i> Peggy Smith <i>F</i> Gregory Viken <i>F</i> Nicole Winget Louisa Ward</p>
PROCEDURES	Recommendations of the committee are to be conveyed to the appropriate administrative officials of the University. Minutes of the committee meetings shall be permanently filed in the Office of the Vice President for Business & Chief Financial Officer.
MEETINGS	As needed.

HONORS PROGRAM COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee administers the Honors Program within the College of Arts and Sciences, to include selection of students and participating faculty.
MEMBERSHIP	Chair – Sherry Truffin <i>F</i> Dean of the College of Arts & Sciences (Ex-officio) David Baglia <i>F</i> Jenna Carpenter <i>F</i> Elizabeth Dobbins Sarah Goforth <i>F</i> Jenna Jeslis Laura Lunsford <i>F</i> Ryan Newson <i>F</i> LeJon Poole <i>F</i> Elizabeth Rambo <i>F</i> Katherine Van Allen <i>F</i>
PROCEDURES	Recommendations of this committee are to be conveyed to the Dean of the College of Arts and Sciences. Minutes of the committee meetings shall be permanently filed in the Office of the Dean of the College of Arts and Sciences.
MEETINGS	Monthly.

INFORMATION TECHNOLOGY ADVISORY COMMITTEE (ITAC)	
YEAR	2021-2022
FUNCTION	<p>The Campbell University Information Technology Advisory Council (ITAC) is a collaborative group of academic and administrative stakeholders who take input from their constituencies and make prioritized recommendations regarding IT strategy, investment, and services for the benefit of the Campbell community, in alignment with the University's strategic plan.</p> <p>The Primary objectives of the IT Advisory Council are to:</p> <ul style="list-style-type: none"> • Provide insight and guidance on the development and implementation of information technology-related policies and procedures. • Facilitate communication and information-sharing regarding the use of information technology across the University's academic and administrative units. • Evaluate campus-wide technology opportunities and advocate for investment in the highest priority projects with a unified voice. • Work in close coordination with IT partners to deliver the highest quality implementation of technology solutions and services to meet the University's mission and strategic plans.
MEMBERSHIP	<p>Chair – Sherri Yerk-Zwickl, Associate Vice President for Information Technology and CIO</p> <p>Assistant Provost & University Registrar Associate Provost for Institutional Effectiveness Associate Vice President for Student Success Bursar Director of Financial Aid Dean of the Library SGA Representative</p> <p>Terri Bethea-Jones <i>F</i> Zachary Bolitho <i>F</i> Kim Dunn Thomas Ferguson Scott Kelly <i>F</i> Yen-Ping Kuo <i>F</i> Gilbert Munoz-Cornejo <i>F</i> Lee Ryneerson <i>F</i> Andrew Wakefield <i>F</i></p>
PROCEDURES	Recommendations are to be conveyed to the University Cabinet and other University committees as needed. Minutes of the meetings will be filed in the Office of the Chief Information Officer.
MEETINGS	As needed.

INSTITUTIONAL ANIMAL CARE & USE COMMITTEE (IACUC)	
YEAR	2021-2022
FUNCTION	Ensure responsible and humane animal use in research, research training, experimentation, biological testing, and related activities.
MEMBERSHIP	<p>Chair – Bonnie Brenseke <i>F</i> Vice Chair – Krisztian Toth <i>F</i> Attending Veterinarian – Coralie Zegre Cannon</p> <p>Full Members: Christopher Breivogel <i>F</i> Beth Overman Cauley <i>F</i> Crystal Dark David Eagerton <i>F</i> Adam Foster <i>F</i> Stephen Holly <i>F</i> Shawn Leming William Massengill – Community Representative Nicholas Pennings <i>F</i> Kassim Traore <i>F</i> Hong Zhu <i>F</i></p>
PROCEDURES	Review and approve, require modifications in (to secure approval), or withhold approval of animal use protocols, conduct semiannual program reviews and facility inspections, and submit reports and recommendations to the Institutional Official.
MEETINGS	Minimum twice a year at six-month intervals.

INSTITUTIONAL BIOSAFETY COMMITTEE (IBC)	
YEAR	2021-2022
FUNCTION	<ol style="list-style-type: none"> 1) Ensure that all recombinant DNA research activities at the University comply with the Department of Health and Human Services, National Institutes of Health Guidelines, and the North Carolina State Department of Health. 2) Ensure that protocols of all research at the University which uses or produces biohazardous organisms are reviewed and found to protect personnel, environmental, and public safety.
MEMBERSHIP	<p>Chair – Stephen Sharkady <i>F</i></p> <p>Mark Hammond <i>F</i> (Ex-officio) Michael Adams <i>F</i> (Ex-officio)</p> <p>Chris Havran <i>F</i> Amy Hinkelman <i>F</i> Warren Lushia <i>F</i> Stephanie Mathews <i>F</i> Terence Mitchell <i>F</i> Timothy Shenk <i>F</i> Michelle Thomas <i>F</i></p> <p>2 Community Members: John McDaniel, M.D. Mary Lou Ellen</p>
PROCEDURES	Minutes and recommendations of the committee shall be filed in the Provost's Office and in the offices of the Deans of respective schools affected by committee action.
MEETINGS	Annually, or as needed.

INSTITUTIONAL REVIEW BOARD (IRB)	
YEAR	2021-2022
FUNCTION	The Institutional Review Board (IRB) of Campbell University is concerned with the ethical treatment of humans when they are involved as participants in research. The committee's primary responsibility is to protect the rights and welfare of human research participants. All potential research involving human participants must be reviewed by the IRB.
MEMBERSHIP	<p>Chair – Miranda van Tilburg <i>F</i> IRB Coordinator – Shawn Leming</p> <p>Primary Members: <i>(mandatory requirements per federal regulations)</i></p> <p>2022 Godwin Dogbey Nicole Rushing <i>F</i> Jane Moran Ed Beddingfield* 2023 Alfred Bryant <i>F</i> 2024 Michelle Langaker <i>F</i> Bradley Myers <i>F</i> Lee Rynearson <i>F</i> Ashley Nordan <i>F</i></p> <p>Alternate Members: <i>(qualifications must be comparable to the primary member to be replaced)</i></p> <p>Peter Ahiawodzi <i>F</i>- CPHS Cristobal Berry-Caban* Stephen Holly <i>F</i> - CPHS Steven Johnson <i>F</i> - CPHS</p> <p>*1-year appointment for unaffiliated members and renewable annually</p> <p>Consultants: Edward Fubara <i>F</i> – Business Cameron Jorgenson <i>F</i> - Divinity Kala Taylor <i>F</i> - Law</p>
PROCEDURES	Protocols for submission should be submitted through the IRB portal on the CU IRB Webpage (www.campbell.edu/irb). Determinations and Approvals by this Committee will be filed permanently in the IRB Office. Minutes of the committee meetings shall be permanently filed in the IRB Office and the Office of the Provost.
MEETINGS	Monthly and as needed to review submissions.

INTERNATIONAL STUDENTS COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee will support all aspects of the international student experience, from academic success and regulatory matters, to personal wellbeing, integration in and acclimation to the campus and community.
MEMBERSHIP	<p>Co-Chair – Dean of Global Engagement Co-Chair – Associate Vice President for Student Success</p> <p>CPHS Director of Student Affairs Dean for Student Involvement Director of Academic Support Services Director of Admissions, Communications, and International Compliance Director of First-Year Experience Director of Residence Life & Housing Director of Student Activities Director of World Religions Center Graduate Assistant for International Students International Admissions Coordinator</p> <p>Representation from: Academic Advising Athletics Bursar's Office Financial Aid Foreign Language Department Graduate Admissions Spiritual Life Students Wiggins Library</p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Vice President for Student Life. Minutes of the committee meetings shall be permanently filed in the Office of the Vice President for Student Life.
MEETINGS	As needed.

LABORATORY SAFETY COMMITTEE	
YEAR	2021-2022
FUNCTION	To determine the immediate laboratory health and safety needs for the campus, develop policies and procedures, provide training as needed, oversee such functions as chemical hygiene, radiation safety, and general laboratory safety.
MEMBERSHIP	Chair - Michael Adams <i>F</i> Elizabeth Blue <i>F</i> Bonnie Brenseke <i>F</i> Kim Elmore Mike Gallagher <i>F</i> Zachary Giles Karen Guzman <i>F</i> Terri Hamrick <i>F</i> Stephen Holly <i>F</i> Victoria Hyman Paul Johnson Shawn Leming Warren Lushia <i>F</i> Stephanie Mathews <i>F</i> Elizabeth Mills <i>F</i> Nicholas Pennings <i>F</i> Michelle Thomas <i>F</i> Dorothea Thompson <i>F</i> Katie Trotta <i>F</i> Jonathan West Stacy Wise <i>F</i>
PROCEDURES	Recommendations of the committee are to be conveyed to the Vice President for Academic Affairs & Provost (Institutional Officer, IO). Minutes of the committee meetings shall be permanently filed in the Office of the Vice President for Academic Affairs & Provost (IO).
MEETINGS	Monthly; other times as needed.

LIBRARY COMMITTEE	
YEAR	2021-2022
FUNCTION	The Library Committee serves as an advisory committee to the Dean of the Library and as a liaison between the library and its constituents, particularly the faculty and student body.
MEMBERSHIP	<p>Chair – Scott Perkins <i>F</i></p> <p>Dean of the Library SGA Representative</p> <p>2022 Lydia Hoyle <i>F</i> Evan Reynolds <i>F</i> Wendy Nolan <i>F</i> 2023 Robert Hall Allison Lee <i>F</i> Jane Moran Elizabeth Rambo <i>F</i> 2024 Olivia Weeks <i>F</i> Molly Miller Susan DesHarnais <i>F</i></p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Dean of the Library. Minutes of committee meetings shall be permanently filed in the offices of the Dean of the Library and the Vice President for Academic Affairs & Provost.
MEETINGS	As needed.

MASTER PLANNING COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee assists in developing and maintaining the long-range master facilities plan of the University.
MEMBERSHIP	<p>Chair – Sandy Connolly, Vice President for Business & Chief Financial Officer</p> <p>Michael Adams <i>F</i> Scott Asbill <i>F</i> Dennis Bazemore Faithe Beam Alfred Bryant <i>F</i> Jenna Carpenter <i>F</i> Sam Engel <i>F</i> Mark Hammond <i>F</i> Brian Kessler Borree Kwok Rich Leonard <i>F</i> Michael Mahalik <i>F</i> Kenneth Morefield <i>F</i> Kellie Nothstine Kevin O’Mara <i>F</i> John Roberson Beth Rubin <i>F</i> Sarah Steele Andrew Wakefield <i>F</i> Michael Wells <i>F</i> Jimmy Witherspoon <i>F</i> Sherri Yerk-Zwickl</p>
PROCEDURES	Recommendations of this committee are to be conveyed to the Executive Vice President. Minutes of the committee meetings shall be permanently filed in the Office of the Executive Vice President.
MEETINGS	As needed.

MULTI-CULTURAL COUNCIL	
YEAR	2021-2022
FUNCTION	<p>The Multi-Cultural Council will:</p> <ol style="list-style-type: none"> 1) Encourage and facilitate unity and acceptance among the diverse student population. 2) Raise the level of racial awareness and serve as a resource for University officials or issues relating to diversity. 3) Plan and coordinate special activities that promote campus unity and celebrate ethnic diversity.
MEMBERSHIP	<p>Chair – Associate Vice President for Spiritual Life</p> <p>2 Student representatives appointed by the SGA 2 Student-athlete representatives appointed by the Student Athlete Advisory Committee 2 Student representatives appointed by CAB 2 Graduate student representatives appointed by Chair Athletics Director Associate Vice President of Campus Life Representative from Admissions Representative from Deans' Council</p> <p>Bernice Alston Rene Ibarra <i>F</i> April Lewis Tiffany Lowe-Payne <i>F</i> Caleb Oladipo <i>F</i> Raluca Papadima <i>F</i> Michelle Pérez LeJon Poole <i>F</i> Erendira Ramirez Laura Rich Sally Thomas <i>F</i> Catherine Wente <i>F</i> Taek You <i>F</i></p>
PROCEDURES	<p>Recommendations of the committee are to be conveyed to appropriate University administrators. Minutes of the committee meetings shall be permanently filed in the Office of the Associate Vice President for Spiritual Life.</p>
MEETINGS	Bi-monthly.

NOMINATIONS COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee nominates the membership of each of the Faculty and Staff Committees.
MEMBERSHIP	<p>Chair – Vice President for Academic Affairs & Provost</p> <p>Vice President for Student Life Associate Vice President for Spiritual Life Associate Provost for Administration Dean of Adult & Online Education Dean of Global Engagement Dean of the College of Arts & Sciences Dean of the College of Pharmacy & Health Sciences Dean of the Divinity School Dean of the Law School Dean of the Library Dean of the School of Business Dean of the School of Education Dean of the School of Engineering Dean of the School of Osteopathic Medicine</p> <p>2022 James Boyd <i>F</i> Zeke Bridges <i>F</i> Shahriar Mostashari <i>F</i> 2023 Alicia Myers <i>F</i> James Powers <i>F</i> Claudia Williams <i>F</i> 2024 Lin Coker <i>F</i> Sam Engel <i>F</i> Laura Rich</p>
PROCEDURES	Recommendations of this committee are conveyed to the full faculty for approval and are channeled through the Vice President for Academic Affairs & Provost. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	Annually, and as needed.

REGISTRY AND CALENDARS COMMITTEE											
YEAR	2021-2022										
FUNCTION	The committee’s function is to review the adequacy, quality, and security of student records in the University as well as to project the academic and campus activity calendar.										
MEMBERSHIP	<p>Chair – Karen Pore, Assistant Provost & University Registrar</p> <p>Vice President for Academic Affairs & Provost (Ex-officio)</p> <p>Vice President for Business & Chief Financial Officer</p> <p>Vice President for Institutional Advancement</p> <p>Vice President for Student Life</p> <p>Associate Vice President for Information Technology</p> <p>Associate Vice President for Spiritual Life</p> <p>Associate Vice President of Campus Life</p> <p>Director of Athletics</p> <p>Bursar</p> <p>Dean of Adult & Online Education</p> <p>Dean of Global Engagement</p> <p>Dean of the College of Arts & Sciences</p> <p>Dean of the College of Pharmacy & Health Sciences</p> <p>Dean of the Divinity School</p> <p>Dean of the Law School</p> <p>Dean of the Library</p> <p>Dean of the School of Business</p> <p>Dean of the School of Education</p> <p>Dean of the School of Engineering</p> <p>Dean of the School of Osteopathic Medicine</p> <p>Registrar – Law School</p> <p>Registrar – Medical School</p> <p>SGA Representative</p> <table><tr><td>2022</td><td>Jason Ezell <i>F</i></td><td>Sarah Olver</td></tr><tr><td>2023</td><td>Deanna Girard</td><td>Michael Gallagher <i>F</i></td></tr><tr><td>2024</td><td>Scott Asbill <i>F</i></td><td>Ethan Alexander-Davey <i>F</i></td></tr></table>		2022	Jason Ezell <i>F</i>	Sarah Olver	2023	Deanna Girard	Michael Gallagher <i>F</i>	2024	Scott Asbill <i>F</i>	Ethan Alexander-Davey <i>F</i>
2022	Jason Ezell <i>F</i>	Sarah Olver									
2023	Deanna Girard	Michael Gallagher <i>F</i>									
2024	Scott Asbill <i>F</i>	Ethan Alexander-Davey <i>F</i>									
PROCEDURES	Recommendations of this committee are to be conveyed to the Vice President for Academic Affairs & Provost. Minutes of committee meetings shall be permanently filed in the offices of the Registrar, the Dean of the College of Arts and Sciences, and the Vice President for Academic Affairs & Provost.										
MEETINGS	Annually, and as needed.										

RESEARCH ETHICS AND COMPLIANCE COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee supports Campbell University in upholding the highest standards of ethical conduct and assuring the integrity of the research process. The committee coordinates the investigation of alleged research misconduct. It also oversees the development and implementation of a Responsible Conduct in Research (RCR) Training Program at the University.
MEMBERSHIP	<p>Chair - Michael Mahalik <i>F</i>, Research Integrity Officer (RIO) Vice Chair - David Eagerton <i>F</i>, Responsible Conduct of Research (RCR) Coordinator Vice Chair - Terri Hamrick <i>F</i></p> <p>Director of Sponsored Research and Programs, Vincenzo Cassella IRB Chair, Miranda van Tilburg <i>F</i> IRB Coordinator, Shawn Leming Research Compliance Officer, K. Victoria Hyman</p> <p>Richard Drew <i>F</i> Anthony Mendez <i>F</i> Justin Nelson <i>F</i> Ana Rynearson <i>F</i></p>
PROCEDURES	Recommendations are to be conveyed to the Vice President for Academic Affairs & Provost and minutes will be filed in the Office of the Provost.
MEETINGS	As needed.

RESIDENCE LIFE COMMITTEE	
YEAR	2021-2022
FUNCTION	The purpose of the committee is to review policies and facilities to ensure a quality residential experience for students living on campus and adequate registers of off-campus accommodations.
MEMBERSHIP	<p>Chair – Director of Residence Life and Housing</p> <p>Assistant Director for Housing Assistant Director for Residence Life Campus Minister SGA President Men’s Campus Coordinator Women’s Campus Coordinator</p> <p>Chase Banker Lisa Bradham <i>F</i> David Butler <i>F</i> Jason Ezell <i>F</i> Allison Shell Brooke Taxakis Meredith Williams <i>F</i></p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Vice President for Student Life. Minutes of committee meetings shall be permanently filed in the Office of the Vice President for Student Life.
MEETINGS	As needed.

RETENTION, PERSISTENCE, AND THE UNDERGRADUATE EXPERIENCE COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee is to design, coordinate, implement, and assess a comprehensive retention plan through strategic initiatives and strategies to achieve the retention goals of the University. The strategies used to implement the goals will focus on: 1) Student Financial Need, 2) Student Academic Need, 3) Student Sense of Belonging, 4) Reduction of Administrative Hurdles, and 5) Recruitment Strategies.
MEMBERSHIP	<p>Co-Chair – Vice President for Enrollment Management Co-Chair – Associate Vice President for Student Success</p> <p>Vice President for Student Life Associate Vice President for Information Technology Associate Provost for Administration Associate Provost for Institutional Effectiveness Assistant Provost & University Registrar Deans with Undergraduate Programs Assistant Dean of Student Life & Support, AOE Bursar Director of Academic Advising Director of Financial Aid Director of First Year Experience</p> <p>Bernice Alston Suzanne Mallard Barnes <i>F</i> Brenda Blackman Kimberly Carlile Brittney Gainey Chris Godwin <i>F</i> Renee Green Tiago Jones <i>F</i> Scott Kelly <i>F</i> Jim Martin <i>F</i> Shahriar Mostashari <i>F</i> Chris Psaltis Ana Rynearson <i>F</i> Brooke Taxakis Dwayne Wilson <i>F</i></p>
PROCEDURES	Recommendations of this committee are to be conveyed to the appropriate campus division or department. Minutes of committee meetings shall be permanently filed in the Office of the Vice President for Student Life.
MEETINGS	Monthly.

SAFETY COMMITTEE	
YEAR	2021-2022
FUNCTION	The University Safety Committee carries out a number of functions relative to overall university safety, including, but not limited to, periodically reviewing safety policies and protocols for departments across all university campuses, conducting assorted inspections, and overseeing other matters affecting university safety.
MEMBERSHIP	<p>Chair – Kim Elmore</p> <p>Associate Vice President for Information Technology Associate Vice President of Campus Life AOE Representative CAS, Fine Arts, Director of Art CPHS Lab Manager CUSOM Lab Manager ENGR Lab Manager LAW Dean of Students LFSB Representative ROTC Faculty Representative ARAMARK Campus Director Director of Athletic Bands Director of Athletics Operations Director of Campus Recreation Director of Campus Safety Director of Facilities Management Director of Residence Life General Counsel Laboratory Safety Committee Representative University Health Center Representative</p> <p>2022 Jason Wangelin Maggie Horvath <i>F</i> Adam Foster <i>F</i> 2023 Derrick Gosney <i>F</i> Michael Collins Kim Jackson Pam Burgett 2024 Jason Harris Matt Roberts <i>F</i> Maxx Toler <i>F</i> Tony Cartledge <i>F</i></p>
PROCEDURES	Recommendations of the committee are to be conveyed to the Executive Vice President. Minutes of the committee meetings shall be permanently filed in the Office of the Executive Vice President.
MEETINGS	As needed.

STATE AUTHORIZATION COMMITTEE	
YEAR	2021-2022
FUNCTION	The Committee will provide guidance, oversight, and feedback regarding compliance with state authorization rules and regulations.
MEMBERSHIP	<p>Chair – Charles W. (Bill) Hall</p> <p>Jenna Carpenter <i>F</i> Gina Calabro Preston Dodson Kim Dunn Chris Godwin <i>F</i> Stephanie-Jo Goral Maren Hess Kevin Nagy Warren Ratley Wesley Rich <i>F</i> Beth Rubin <i>F</i> Allison Shell Megan Sherron Pamela Strickland <i>F</i> David Tolentino <i>F</i> Guy Vitaglione Andrew Wakefield <i>F</i> Donna Waldron <i>F</i></p>
PROCEDURES	Minutes will be filed in the Office of the Provost.
MEETINGS	Bi-annually, and other times as needed.

STUDENT CONDUCT COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee hears violations of the Student Code of Conduct and Code of Honor. The committee may assign students one or more of disciplinary sanctions. Once assigned, the sanction(s) will remain in effect for one year from the assigned date. Decisions made by this committee may be appealed to the Executive Student Conduct Committee.
MEMBERSHIP	<p>Chair – Executive Member of SGA (Appointed by Vice President for Student Life)</p> <p>4 Undergraduate Student Class Presidents Student Life Staff</p> <p>Paige Brown <i>F</i> Michelle Green <i>F</i> Lisa Lukasik <i>F</i> Justin Nelson <i>F</i> Elizabeth Rambo <i>F</i></p>
PROCEDURES	Recommendations of this committee shall be conveyed to the Associate Vice President of Campus Life. Minutes of the committee meetings shall be permanently filed in the Office of the Associate Vice President of Campus Life.
MEETINGS	As needed.

STUDENT LIFE ASSESSMENT & RETENTION COMMITTEE	
YEAR	2021-2022
FUNCTION	The Student Life Assessment & Retention Committee is charged with the oversight of division wide assessment practices and our efforts to improve effectiveness and targeted retention/persistence initiatives and is a subcommittee of the University Effectiveness Council.
MEMBERSHIP	<p>Co-Chair - Associate Vice President for Student Success Co-Chair - Director of Assessment, Institutional Effectiveness</p> <p>At least one representative from each student life unit. Partners of the division who share similar student support and development functions are welcome.</p> <p>Membership Consists of:</p> <ul style="list-style-type: none"> • Campus Life • Student Involvement • Student Success • Partners <ul style="list-style-type: none"> ○ Spiritual Life ○ Wiggins Library
PROCEDURES	<p>This committee will:</p> <ol style="list-style-type: none"> 1. Report to the Vice President for Student Life. Maintain the annual Unit Review process for the division 2. Share access to a committee folder where all meeting notes and committee resources are kept. 3. Update the Annual Report template. 4. Ensure Student Life departments develop annual goals and objectives. 5. Maintain a monthly report process effective for all departments. 6. Provide guidance and support for targeted assessment and retention projects specific to the areas within student life in support of the University Retention Committee efforts.
MEETINGS	Meetings will be held at least every other month throughout the year and led by the Co-Chairs.

STUDENT LIFE COMMITTEE	
YEAR	2021-2022
FUNCTION	The functions of this committee are to serve as advisors to the Student Government Association (SGA); to be represented at SGA Congress meetings by the Associate Vice President for Student Success or designee; to review all proposed amendments and revisions to the SGA Constitution; to exercise a veto on such amendments and revisions by two-thirds veto; to consider all requests for establishment of new student club or organizations; and to serve as advisors to the Campus Activities Board (CAB).
MEMBERSHIP	<p>Chair – Dean for Student Involvement</p> <p>Vice President for Student Life (Ex-officio) Associate Vice President for Student Success Associate Vice President of Campus Life and Title IX Coordinator Campus Minister Dean of the College of Arts and Sciences Dean of the School of Education Assistant Dean of Student Life & Support, AOE Director for Campus Recreation Director for Residential Life and Housing Director for Student Activities Admissions Counselor CAB President SGA President</p> <p>2022 Jennifer Bashaw <i>F</i> Kim Fowler <i>F</i> 2023 Emily Cayton <i>F</i> Jessica Mathew <i>F</i> 2024 Susanne Mallard Barnes <i>F</i> Brooke Taxakis</p>
PROCEDURES	Recommendations of the committee shall be conveyed to the Vice President for Student Life. Minutes of the committee meetings shall be filed permanently in the Office of the Vice President for Student Life.
MEETINGS	As needed.

STUDENT RESEARCH COMMITTEE	
YEAR	2021-2022
FUNCTION	The Student Research Committee is committed to improving Student engagement in research.
MEMBERSHIP	Co-Chair - David Beans <i>F</i> Co-Chair - Evan Reynolds <i>F</i> Misty Beasley-Lauterbach Charles Carter <i>F</i> Elizabeth Dobbins Dean Farmer <i>F</i> Terri Hamrick <i>F</i> Chris Havran <i>F</i> Michael Jiroutek <i>F</i> Pat Larkin <i>F</i> Sarah Liu <i>F</i> Salvatore Mercogliano <i>F</i> Bruce Newton <i>F</i> Caleb Oladipo <i>F</i> Tim Shenk <i>F</i> Jutta Street <i>F</i> Michelle Thomas <i>F</i> Jordan Womick <i>F</i>
PROCEDURES	Recommendations of this committee are to be conveyed to the Vice President for Academic Affairs & Provost. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	As needed.

SUSTAINABILITY COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee provides guidance on sustainability issues relative to the physical operations of the University (e.g., recycling, energy consumption, etc.)
MEMBERSHIP	<p>Chair – Jacqueline Gartner <i>F</i></p> <p>1 Law student and 2 Undergraduate students</p> <p>John Bartlett <i>F</i> Marie Berry Elizabeth Blue <i>F</i> David Green <i>F</i> Nick Hyer Cameron Jorgenson <i>F</i> Michael Larsen <i>F</i> Katherine Lawrence <i>F</i></p>
PROCEDURES	Recommendations of this committee are to be conveyed to the Vice President for Business & Chief Financial Officer. Minutes of the committee meetings shall be permanently filed in the Office of the Vice President for Business & Chief Financial Officer.
MEETINGS	As needed.

TITLE IX HEARING COMMITTEE	
YEAR	2021-2022
FUNCTION	This committee serves as an appeal committee as well as hearing committee for students who have been subjected to discrimination or harassment in violation of Title IX and alleged assailants who have violated Title IX policies. It may impose sanctions from a reprimand to university expulsion. Decisions made by this committee may be appealed to the Executive Appeals Committee.
MEMBERSHIP	Eric Baumann Hannah Bazemore Tyler Britton <i>F</i> Sam Engel <i>F</i> Randall Johnson Lisa Lukasik <i>F</i> Thomas Owens Alison Polasik <i>F</i> Kim Whitted
PROCEDURES	Recommendations of this committee are to be conveyed to the Vice President for Student Life and to the University's Title IX Coordinator. Minutes of the committee shall be permanently filed in the Office of Student Life.
MEETINGS	As needed.

TRAFFIC APPEAL COMMITTEE	
YEAR	2021-2022
FUNCTION	The Traffic Appeal Committee will hear student appeals of parking violations which occur on the campus of the University.
MEMBERSHIP	<p>Executive Vice President of SGA Commuting Student Coordinator Director of Facilities Management Parking Administrator</p> <p>3 Faculty Representatives: Gilbert Munoz-Cornejo <i>F</i> Sarah Wade Sidong Zhang <i>F</i></p>
PROCEDURES	Recommendations of this committee are kept on file in the Campus Safety Office and conveyed to the Vice President for Student Life.
MEETINGS	As needed.

TRAVEL RISK AND SECURITY ASSESSMENT COMMITTEE	
YEAR	2021-2022
FUNCTION	This Committee meets as needed to hear proposals forwarded by the Global Engagement Committee for high-risk travel, such as travel to locations on the Centers for Disease Control and State Department Alerts and Warnings List.
MEMBERSHIP	Dean of Global Engagement Director of Campbell University Health Center University Counsel Vice President for Academic Affairs & Provost Vice President for Business & Chief Financial Officer Vice President for Student Life
PROCEDURES	Committee will hear international proposals and evaluate whether the University should assume risk for travel based on evidence that the program is essential and of unique benefit to the university and does not compromise the public health safety of the community.
MEETINGS	As needed.

UNDERGRADUATE STUDENT ADVISEMENT COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee considers the delivery and ongoing evaluation of undergraduate academic advisement in order to promote effective practices.
MEMBERSHIP	<p>Co-Chair - Betsy Dunn-Williams Co-Chair - Jaclyn Stanke <i>F</i></p> <p>Associate Provost for Administration (Ex-officio)</p> <p>Bernice Alston Suzanne Mallard Barnes <i>F</i> David Beans <i>F</i> Brenda Blackman Martha Bizzell Cathy Cowling <i>F</i> Dean Farmer <i>F</i> Jared Fries Sarah Goforth <i>F</i> Renee Green Sharon Kissick Elizabeth Rambo <i>F</i> Nicole Rushing <i>F</i> Ellen Strahan Claudia Williams <i>F</i> Meredith Williams <i>F</i> Donna Woolard <i>F</i></p>
PROCEDURES	Recommendations of the committee shall be conveyed to the appropriate Dean(s). Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	As needed.

UNIVERSITY CURRICULUM COUNCIL	
YEAR	2021-2022
FUNCTION	The University Curriculum Council is responsible for making recommendations relative to the academic curriculum of the University, including undergraduate, graduate, and professional. Its areas of responsibility include advise and counsel on courses; program revisions, additions, or deletions; degree additions or deletions; graduation requirements; review of catalogs; etc.
MEMBERSHIP	<p>Chair – Andrew Wakefield <i>(The University Curriculum Council is chaired by Academic Deans on rotating two-year terms.)</i></p> <p>Dean of Adult & Online Education Dean of the College of Arts & Sciences Dean of the College of Pharmacy & Health Sciences Dean of the Divinity School Dean of the Law School Dean of the Library Dean of the School of Business Dean of the School of Education Dean of the School of Engineering Dean of the School of Osteopathic Medicine Vice President for Academic Affairs & Provost (Ex-officio) Associate Vice President for Student Success (Ex-officio) Director of Academic Advising (Ex-officio) Director of Financial Aid (Ex-officio) Director of First-Year Experience (Ex-officio) Director of Veteran Affairs (Ex-officio) Director of University Assessment Associate Provost for Administration Associate Provost for Institutional Effectiveness Assistant Provost & University Registrar</p> <p>One additional faculty member from each College/School: AOE – Nur Onvural <i>F</i> ENGL – Michele Miller <i>F</i> CAS – Glenn Jonas <i>F</i> LAW – Daniel Tilly <i>F</i> CPHS – Scott Asbill <i>F</i> LFSB – Pam Strickland <i>F</i> CUSOM – Michael Mahalik <i>F</i> SOE – Chris Godwin <i>F</i> DIV – Derek Hogan <i>F</i></p>
PROCEDURES	Recommendations of the University Curriculum Council are to be conveyed to the Vice President for Academic Affairs & Provost. Minutes of the committee meetings shall be permanently filed in the Office of the Provost.
MEETINGS	As needed.

UNIVERSITY DISABILITIES COMMITTEE	
YEAR	2021-2022
FUNCTION	The committee reviews the University's compliance with ADA and Section 504 and makes recommendations to enhance the educational experience of students with disabilities on our campuses.
MEMBERSHIP	Chair – Director of Disability Services Kimberly Ballard <i>F</i> Lisa Bradham <i>F</i> Alan Davy <i>F</i> Jodie Gay Amy Johnson Greg Koonce Katherine Lawrence <i>F</i> Allison Lee <i>F</i> Molly Miller Courtney Mayakis <i>F</i> Mark Moore <i>F</i> Chris O'Conner Julianne Rowland Caitlin Swift Samantha Turnipseed Jason Wangelin Siuki Wong Sherri Yerk-Zwickl
PROCEDURES	Recommendations of the committee shall be conveyed jointly to the Associate Vice President for Student Success and the Vice President for Business & Chief Financial Officer. Minutes of the committee meetings shall be permanently filed in the offices of the Vice President for Student Life and the Vice President for Business & Chief Financial Officer.
MEETINGS	As needed.

UNIVERSITY EFFECTIVENESS COUNCIL	
YEAR	2021-2022
FUNCTION	The University Effectiveness Council shall provide oversight to the planning and assessment processes of the University. It shall conduct an annual review of these processes and coordinate an annual update of the University's Planning and Assessment Manual.
MEMBERSHIP	<p>Chair – Associate Provost for Institutional Effectiveness</p> <p>Executive Vice President Vice President for Academic Affairs & Provost Vice President for Student Life Vice President for Institutional Advancement Associate Vice President for Technology & CIO Associate Vice President for Spiritual Life Director of University Assessment</p> <p>AOE - Beth Rubin <i>F</i> CAS - Glenn Jonas <i>F</i> Michael Wells <i>F</i> CPHS - Wesley Rich <i>F</i> Myrah Stockdale CUSOM - Brian Kessler <i>F</i> Zachary Vaskalis <i>F</i> DIV - Derek Hogan <i>F</i> ENGR - Jenna Carpenter <i>F</i> Michele Miller <i>F</i> LAW - Daniel Tilly <i>F</i> LFSB - Kevin O'Mara <i>F</i> SOE - Sam Engel <i>F</i> WML – Sarah Steele</p>
PROCEDURES	Recommendations of the University Effectiveness Council are to be conveyed to the Vice President for Academic Affairs & Provost. Minutes of the Council meetings shall be permanently filed in the Office of the Provost.
MEETINGS	Bi-annually (October and March); Other times as needed.