SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Archives
I. Mission
To propose policies concerning the collection and preservation of and access to historic materials about the University stored in the Archives.

II. Membership

Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Staff, two (2) appointed by the president, one from Library area, and one from Communications area
Students, two (2)

All ex officio are non-voting.
University Historian

Director of Library and Information Services, ex officio;
Director of Alumni Relations, ex officio; and Vice President for Academic Affairs, ex officio.
Faculty Senator (if one is not already elected to the committee), ex officio

Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014
Chair, Donna McCloy, appointed by the president from the committee membership

Faculty, four (4), one (1) from each College
	 Gerald Plumlee
	Business
	8/14

	 Judge Larry
	Education
	8/15

	 Charles Keller
	Liberal and Performing Arts
	8/14

	 Ganna Lyubartseva
	Science and Technology
	8/15

Staff, two (2) appointed by the president
	Donna McCloy
	Library
	8/15

	Josh Jenkins
	Communications
	8/14

Students, two (2)
	Darrell Gray
	
	

	Danielle Durham
	
	

All ex officio are non-voting
	University Historian
	Vacant

	Interim Director of the Library and Information Services, ex officio
	Del Duke

	Vice President for Academic Affairs, ex officio
	Trey Berry

	Director of Alumni Relations, ex officio
	Ceil Bridges

	Liaison to Staff Senate, ex officio
	Mary Bradshaw

	Liaison to Faculty Senate
	Charles Keller

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Buildings and Grounds

I. Mission
To recommend improvements that will enhance and beautify the campus.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Staff, two (2) appointed by the president
Students, two (2)
All ex officio are non-voting
Vice President for Facilities, ex officio
Supervisor of Grounds, ex officio Vice President for Academic Affairs, ex officio
Faculty Senator (if one is not already elected to the committee), ex officio
Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014
Chair, Ronnie Watson, appointed by the president from the committee membership

Faculty, four (4), one (1) from each College
	Ronnie Watson
	Business
	8/15

	Ken Cole
	Education
	8/15

	Charles Young
	Liberal and Performing Arts
	8/14

	Mahbub Ahmed
	Science and Technology
	8/14

Staff, two (2) appointed by the president
	Steve Browning
	Athletic Department
	8/15

	Michael Woods
	Housing
	8/14

Students, two (2)
	Caitlin Amyx
	
	

	Anthony Acosta
	
	

All ex officio are non-voting
	Vice President for Facilities, ex officio
	Jasper Lewis

	Supervisor of Grounds, ex officio
	Mike Christenson

	Vice President for Academic Affairs, ex officio
	Trey Berry

	Liaison to Faculty Senate, ex officio
	Scott White

	Liaison to Staff Senate, ex officio
	Edgar Johnson

SOUTHERN ARKANSAS UNIVERSITY – MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Commencement

I. Mission
To plan and make necessary arrangements for commencement in May, August and December each year.
II. Membership
Chair, Registrar
Faculty, four (4), one (1) from each college

Dean, one (1) appointed by the vice president for academic affairs
Staff, two (2) appointed by the president;

Students, two (2)

All ex officio are non-voting
Vice President for Academic Affairs, ex officio

Vice President for Facilities, ex officio

Vice President for Student Affairs

Vice President for Finance

Director of Communication Services, ex officio Bookstore Manager, ex officio

Faculty Senator (if one is not elected to the committee), ex officio

Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014

Chair, Ed Nipper, Registrar

Faculty, four (4), one (1) from each college
	Traci Hughes
	Business
	8/14

	Sheri Baggett-McMinn
	Education
	8/14

	David De Seguirant
	Liberal and Performing Arts
	8/15

	Mahbub Ahmed
	Science and Technology
	8/15

Dean, one (1) appointed by the vice president for academic affairs
	Lisa Toms
	
	8/15

Staff, two (2) appointed by the president
	Ceil Bridges
	
	8/15

	Sandra Walker
	
	8/14

Students, two (2)
	Augustus West
	
	

	Bre’Anna Bailey
	
	

All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
	Trey Berry

	Vice President for Student Affairs
	Donna Allen

	Vice President for Finance
	Paul McLendon

	Bookstore Manager, ex officio
	Mike Everhart

	Vice President for Facilities, ex officio
	Jasper Lewis

	Director of Communication Services
	Aaron Street

	Liaison to Faculty Senate, ex officio
	Shannin Schroder

	Liaison to Staff Senate, ex officio
	Lillie Wright

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Discipline

I. Mission

The committee serves as the review/appeal body for consideration of cases related to student or student organization misconduct when the Interim Dean of Students has imposed disciplinary action or has affirmed disciplinary action imposed by a student affairs staff member. Review may be granted for allegations of failure to process the disciplinary action according to University policy or severity of discipline imposed.

II. Membership

This committee is appointed by the President from faculty, staff, and student volunteers who are willing to undergo training in student judicial affairs process. This training will provide guidance into methods to ensure due process and other current student judicial affairs issues and developments. The appointments are for two year terms and any combination of primary and alternate can meet to obtain seven members. Alternates become primary in the second year.

Chair, (may be a faculty or staff member), Helmut Langerbein
Faculty (2)
Alternate (2)

Staff, (2)

Alternate (2)

Students, (2)
Alternate (2)

Ex officio are not voting

Faculty Senator (if one is not selected to the committee)

Staff Senator (if one is not already elected to the committee), ex officio
III.
Membership 2013-2014
Chair, David Crouse
Faculty, two

	Limount Zhao
	Primary
	8/14

	Alec Testa
	Primary
	8/14

	Marek Dojs
	Alternate
	8/15

	Bernadette Fincher
	Alternate
	8/15

Staff, two

	Kandice Herron
	Primary
	8/14

	Eunice Walker
	Primary
	8/14

	Sarah Jennings
	Alternate
	8/15

	Shawanna Reed
	Alternate
	8/15

Student, two

	Melissa Latham
	Alternate
	

	Cameron Baile
	Alternate
	

	Augustus West
	Primary
	

	Hayden Kopplin
	Primary
	

Ex officio

	Liaison to Faculty Senate
	Marek Dojs
	8/15

	Liaison to Staff Senate
	Eric Engelberger
	8/15

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Faculty/Staff Appeals and Human Rights
I. Mission
To hear all appeals based on non-academic personnel issues and on academic issues related to academic freedom, curricula, salary, and non-reappointment. In addition, the committee monitors the University’s efforts to comply with desegregation and affirmative action plans and bring any discrimination complaints and grievances to the attention of the administration.
II. Membership
Committee of the whole:
To monitor compliance with desegregation and affirmative action plans.
Chair, Deborah Wilson, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Academic Administrators, two (2) below vice president rank
Staff, four (4) staff appointed by the president
Administrator, one (1) below vice president rank
Students, two (2), appointed to serve only when issues of student discrimination are involved
Staff Appeals Subcommittee:
To hear all appeals based on non-academic personnel issues.
Chair, Paula Washington-Woods, appointed by the president from the subcommittee membership
Staff, four (4) staff appointed by the president
Administrator, one (1) below vice president rank

 Faculty Appeals Subcommittee:
To hear all appeals based on academic issues related to academic freedom, curricula, salary, and non-reappointment.
Chair, is also chair of the committee of the whole
Faculty, four (4), one (1) from each college
Academic administrators, two (2) below vice president rank

All ex officio are non-voting:
	Vice President for Academic Affairs, ex officio

	Vice President for Administration and General Council, ex officio

	Vice President for Student Affairs, ex officio

	Vice President for Finance, ex officio

Faculty Senator (if one is not elected to the committee), ex officio

Staff Senator (if one is not already elected to the committee), ex officio
Committee of the whole:
Membership 2013-2014

Chair, Deborah Wilson, appointed by the president from the committee membership

Faculty, four (4), one (1) from each College
	Sheryl Edwards
	Business
	8/14

	Marla Strecker
	Education
	8/14

	Deborah Wilson
	Liberal and Performing Arts
	8/15

	Josie Jackson
	Science and Technology
	8/15

Academic Appeals:
Academic administrators, two (2) below vice president rank
	Del Duke
	Academic Administrator
	8/15

	Kim Bloss
	Academic Administrator
	8/14

Administrators, one (1) below vice president rank
	Mike Argo
	Administrator
	8/15

Staff, four (4) appointed by the president
	Kaye Burley
	
	8/15

	Paula Washington-Woods
	
	8/15

	Jennifer Rowsam
	
	8/14

	Laurie Burks
	
	8/14

Students, two (2), (students serve only when issues of
student discrimination are involved)
	Trevor Munn
	
	

	Joseph “Ben” Walker
	
	

All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
	Trey Berry

	Vice President for Administration and General Council, ex officio
	Roger Giles

	Vice President for Student Affairs, ex officio
	Donna Allen

	Vice President for Finance, ex officio
	Paul McLendon

	Liaison to Faculty Senate, ex officio
	Stacy Clanton

	Liaison to Staff Senate, ex officio
	Amanda Perry

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Fringe Benefits Committee
I. Mission
To review and recommend policies that affect health insurance coverage and other fringe benefits for appointed faculty and staff employed more that one-half time by the University.
II. Membership

Chair, Vice President for Administration
Faculty, four (4), one (1) from each college
Staff, two (2) appointed by the president Representative from Business Affairs, appointed by the president

Representative from Student Health Services, appointed by the president

Vice President for Finance, ex officio

Faculty Senator (if one is not elected to the committee), ex officio

Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Roger Giles, Vice President for Administration

Faculty, four (4), one (1) from each college
	David Ashby
	Business
	8/14

	Steve Dingman
	Education
	8/15

	Whitney Gass
	Liberal and Performing Arts
	8/14

	Laura Shirey
	Science and Technology
	8/15

	Staff, two (2) appointed by the president
	
	

	Alan Davis
	Business Affairs
	8/14

	Judy Hines
	Student Health Services
	8/15

	Laurie Burks
	
	8/14

	Allen Lachut
	
	8/15

	Paul McLendon
	Vice President for Finance, ex officio
	

	Jennifer Logan
	Liaison to Faculty Senate, ex officio
	

	Brad Stout
	Liaison to Staff Senate, ex officio
	

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Intercollegiate Athletics
I. Mission
To assure institutional compliance in all athletic alliances and with accrediting agencies. The committee also makes recommendations on athletic related matters.
II. Membership

Chair, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college

NCAA Faculty Athletic Representative

Senior Women’s Administrator Staff, two (2) appointed by the president
Students, two (2)
Booster, one (1), appointed by the president

All ex officio are non-voting
Registrar, ex officio
Athletic Director, ex officio
Vice President for Finance, ex officio or designee
Faculty Senator (if one is not elected to the committee), ex officio

Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014

Chair, Steve Sutton, appointed by the president from the committee membership (NCAA Faculty Representative)

Faculty, four (4, one (1) from each college (including the NCAA Faculty Representative)
	Jody Nations
	Business
	8/15

	George White
	Education
	8/15

	Charles Keller
	Liberal and Performing Arts
	8/14

	Pablo Bacon
	Science and Technology
	8/14

	Kasey Richardson
	Senior Women's Administrator
	8/14

	Steve Dingman
	Faculty Athletic Representative
	8/14

Staff, two (2) appointed by the president
	Steve Sutton
	
	8/15

	Jasper Lewis
	
	8/14

Students, two (2)
	Mikey Youngblood
	
	

	Hannah Dyer
	
	

Booster, one (1), appointed by the president
	Lane Jean
	
	8/15

All ex officio are non-voting
	Registrar, ex officio
	Ed Nipper

	Athletic Director, ex officio
	Steve Browning

	Vice President for Finance, ex officio
	Paul McLendon

	Liaison to Faculty Senate
	Charles Keller

	Liaison to Staff Senate, ex officio
	Eric Engelberger

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Library
I. Mission
To propose policies concerning the services and uses of the library.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Dean, one (1) appointed by the vice president for academic affairs
Staff, two (2) appointed by the president
Students, two (2)
All ex officio are non-voting
Director of Library and Information Services, ex officio
Vice President for Academic Affairs, ex officio Representative of University Technology Services, ex officio
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014

Chair, Karen Ferneding, appointed by the president from the membership

Faculty, four (4), one (1) from each college
	Brian Logan
	Business
	8/14

	Karen Ferneding
	Education
	8/14

	Charles Keller
	Liberal and Performing Arts
	8/15

	Viktoriya Street
	Science and Technology
	8/15

Dean, one (1) appointed by the vice president for academic affairs
	Helmut Langerbein
	Dean, Liberal and Performing Arts
	 8/14

Staff, two (2) appointed by the president
	Caroline Waller
	
	8/14

	Patty Strickland
	
	8/15

Students, two (2)
	Cody Burkham
	
	

	Mallorey Wooten
	
	

All ex officio are non-voting
	Director of Library and Information Services, ex officio
	Del Duke

	Vice President for Academic Affairs, ex officio
	Trey Berry

	University Technology Services, ex officio
	Mike Argo

	Liaison to Faculty Senate
	Karen Ferneding

	Liaison to Staff Senate, ex officio
	Betsy Hall

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Public Information
I. Mission
To support and advise the Office of Communication Services in efforts to enhance the image of the University by promoting activities and accomplishments of students, faculty and staff in addition to the University's vision, mission and strengths.
II. Membership
Chair, appointed by the president form the committee membership Faculty, four (4), one (1) from each college Staff, two (2) appointed by the president; one from Student Affairs area, one (1) from Finance and Administrative Services area Students, two (2)
All ex officio are non-voting
	Director of Communication Services, ex officio

	University Editor and Information Specialist, ex officio

	Vice President for Student Affairs

Faculty Senator (if one is not elected to the committee), ex officio
Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Mark Trout, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college
	Mark Trout
	Business
	8/15

	Karen Ferneding
	Education
	8/15

	Shannin Schroeder
	Liberal and Performing Arts
	8/14

	Khalil Dajani
	Science and Technology
	8/14

Staff, two (2) appointed by the president
	Sarah Jennings
	Staff, from Student Affairs area
	8/15

	Karen Watson
	Staff, from Finance and Administrative Services area
	8/14

Students, two (2)
	Damarico Reed
	
	

	Daniel Durham
	
	

All ex officio are non-voting
	Director of Communication Services, ex officio
	Aaron Street

	University Editor and Information Specialist, ex officio
	Aaron Street

	Vice President for Student Affairs, ex officio
	Donna Allen

	Liaison to Faculty Senate
	Karen Ferneding

	Liaison to Staff Senate, ex officio
	Angela McLaughlin

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Scholarship and Student Financial Aid
I. Mission
To propose regulations governing the award and continuation of scholarships and student financial aid; to explore the possibilities for new scholarship funds; and to find new ways to inform students, faculty, staff and the public about the University's scholarship program and student financial aid.
II. Membership

Chair appointed by the president form the committee membership

Faculty, four (4), one (1) from each college

Staff, two (2), appointed by the president:

one (1) from the Office of Admissions staff,

one (1) from the Office of Student Life

Athletic Director

Students, two (2)

All ex officio are non-voting
	Director of Financial Aid, ex officio

	Vice President for Student Affairs, ex officio

	Office of Accounting representative, ex officio

	Faculty Senator (if one is not elected to the committee), ex officio

	Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Sarah Jennings, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college
	Traci Hughes
	Business
	8/15

	Neelie Dobbins
	Education
	8/15

	Deborah Wilson
	Liberal and Performing Arts
	8/14

	Viktoriya Street
	Science and Technology
	8/14

Staff, two (2) appointed by the president: one (1) from the Office of Admission staff and one (1) from the Office of Student Life
	Sarah Jennings
	
	8/14

	Cledis Stuart
	
	8/15

Athletic Director
	Steve Browning
	Athletic Director
	

Students, two (2)
	Bre’Anna Bailey
	
	

	Ben Walker
	
	

All ex officio are non-voting
	Director of Financial Aid, ex officio
	Bronwyn Sneed

	Vice President for Student Affairs, ex officio
	Donna Allen

	Office of Accounting, ex officio
	Paul McLendon

	Liaison to Faculty Senate
	Neelie Dobbins

	Liaison to Staff Senate, ex officio
	Paula Washington-Woods

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Student Affairs
I. Mission
To study and recommend policy involving student development, placement, security, student activities, counseling, housing, student conduct, physical and mental health, and activities related to students' out-of-class welfare.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Staff, two (2) appointed by the president
Students, one (1) from each of the following groups:

Association of Residence Halls

Intergreek Council

Non-traditional student

Minority student
Dean of Students
Assistant Dean for Student Activities
President of the Student Government Association
All ex officio are non-voting
	Vice President for Student Affairs, ex officio

	Faculty Senator (if one is not elected to the committee), ex officio

	Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Sheryl Edwards, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college
	Sheryl Edwards
	Business
	8/14

	Carla Bryant
	Education
	8/14

	Paul Babbitt
	Liberal and Performing Arts
	8/15

	Copie Moore
	Science and Technology
	8/15

Staff, two (2) appointed by the president
	Emily Jester
	
	8/14

	Paula Washington-Woods
	
	8/15

Students, four (4) - one from each of the following groups
	Elizabeth Roshell
	 Residence Hall Association

	Keaton Fincher
	 Intergreek Council

	Rosely Meeks
	 Non-traditional Student

	Dijonne Wallace
	 Minority Student

	Sandra Hughes
	Dean of Students/Housing

	Candice Herron
	Assistant Dean of Student Activities

	Augustus West
	SGA

All ex officio are non-voting
	Vice President for Student Affairs, ex officio
	Donna Allen

	Liaison to Faculty Senate
	Copie Moore

	Liaison to Staff Senate, ex officio
	Sarah Adcox

SOUTHERN ARKANSAS UNIVERSITY – MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Student Media
I. Mission
To maintain oversight of the student media.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Students, two (2)
All ex officio are non-voting
	Media Advisor(s) (3), ex officio
Financial Services Administrator, ex officio
Vice President for Finance and Administration, ex officio

	Faculty Senator (if one is not elected to the committee), ex officio

	Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Gerald Plumlee, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college
	Gerald Plumlee
	Business
	8/15

	Jan Kiilsgaard
	Education
	8/14

	Rhalene Lowther
	Liberal and Performing Arts
	8/15

	Hyungkoo (Mark) Park
	Science and Technology
	8/14

Students, two (2)
	 Augustus West
	
	

	 Hayden Kopplin
	
	

All ex officio are non-voting
	Media Advisor(s) (3), ex officio
	

	Newspaper
	Michael Westbrook

	Digital Media
	Marek Dojs

	Financial Services Representative
	Shawana Reed

	Vice President for Finance, ex officio
	Paul McLendon

	Liaison to the Faculty Senate, ex officio
	Marek Dojs

	Liaison to the Staff Senate, ex officio
	Phyllis Austin

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
UNIVERSITY COMMITTEE
2013-2014
Technology Services
I. Mission
To recommend policies and procedures concerning academic computer use and acquisition.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Dean, one (1) appointed by the vice president for academic affairs
Staff, two (2) appointed by the president
Students, two (2)

All ex officio are non-voting
Director of Library and Information Services, ex officio
Director of Information Technology Services, ex officio
Representative from SAU-Tech, ex officio
Vice President for Academic Affairs, ex officio

Faculty Senator (if one is not elected to the committee), ex officio Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014

Chair, Marek Dojs, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college
	Ronnie Watson
	Business
	8/15

	Roger Guevara
	Education
	8/15

	Marek Dojs
	Liberal and Performing Arts
	8/14

	Bernadette Fincher
	Science and Technology
	8/14

Dean, one (1) appointed by the vice president for academic affairs
	Kim Bloss
	Dean (Graduate Studies)
	 8/14

Staff, two (2) appointed by the president
	Daniel Grimmett
	
	8/14

	Vicki Butler
	
	8/15

Students, two (2)
	Cameron Bailey
	
	

	Danielle Durham
	
	

All ex officio are non-voting
	Interim Director of Library and Information Services, ex officio
	Del Duke

	Director of Information Technology Services, ex officio
	Mike Argo

	Representative from SAU-Tech, ex officio
	Valerie Wilson

	Vice President for Academic Affairs, ex officio
	Trey Berry

	Liaison to Faculty Senate
	Marek Dojs

	Liaison to Staff Senate, ex officio
	Alan Lachut

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Academic Affairs
I. Mission
To recommend and propose policies involving curricula, academic standards, transfer credits, and special offerings. This includes acting on recommendations for the Graduate Council and the General Education Committee.
II. Membership

Chair, Vice President for Academic Affairs

Faculty, five (5), one (1) from each college and one graduate faculty
Deans, five (5), one (1) from each college and the dean of the School of Graduate Studies
All ex officio except deans are non-voting. VPAA votes in case of a tie.
Students, two (2), non-voting
Vice President for Student Affairs, ex officio
Director of Library and Information Services, ex officio
Registrar, ex officio
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator ex officio
Membership 2013-2014

Chair, Trey Berry, vice president for academic affairs

Faculty, five (5), one (1) from each college and one graduate faculty, and the five deans of the colleges, and School of Graduate Studies
	Neelie Dobbins
	Graduate Faculty
	8/14

	James Clark
	Business
	8/14

	Misty LaCour
	Education
	8/15

	Brittany Schrick
	Liberal and Performing Arts
	8/14

	Hasan Shehada
	Science and Technology
	8/15

	Lisa Toms
	Dean, College of Business
	8/14

	Zaidy MohdZain
	Dean, College of Education
	8/14

	Helmut Langerbein
	Dean, College of Liberal and Performing Arts
	8/14

	Scott McKay
	Dean, College of Science and Technology
	8/14

	Kim Bloss
	Dean, School of Graduate Studies
	8/14

Students, two (2)
	Trevor Munn
	
	

	Augustus West
	
	

	All ex officio are non-voting
	

	Vice President for Student Affairs, ex officio
	Donna Allen

	Interim Director of Library and Information Services, ex officio
	Del Duke

	Dean of School for Graduate Studies, ex officio
	Kim Bloss

	Registrar, ex officio
	Ed Nipper

	Liaison to Faculty Senate
	Catherine Dobbins

	Liaison to Staff Senate, ex officio
	Brad Stout

Faculty
SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Academic Integrity Council
I. Mission
The Council serves as the review/appeal body for consideration of allegations of Academic Integrity Policy Violations.

II. Membership

Chair, appointed by the president from the membership

Faculty, four (4) (two year staggered terms), one from each college

Dean of Students
Students, three (3), appointed by the Student Government Association

All ex officio are non-voting
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator, ex officio

Membership 2013-2014

Chair, David Sanson

Faculty, four staff, (4), one (1) from each college
	Shane Warrick
	College of Business
	8/14

	Misty LaCour
	College of Education
	8/15

	David De Seguirant
	College of Liberal and Performing Arts
	8/14

	David Sanson
	College of Science and Technology
	8/15

	Sandra Hughes
	Dean of Students/Housing
	8/15

Students, three (3)
	Augustus West
	
	

	Hayden Kopplin
	
	

	Melissa Latham
	
	

	All ex officio are non-voting
	

	Liaison to Faculty Senate
	Shane Warrick

	Liaison to Staff Senate, ex officio
	Kathy Cole

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Academic Suspension Appeals
I. Mission
To administer the probation and suspension policies that are set up by the administration and faculty, recommend changes in those policies to the Academic Affairs Committee, and seeing that information about probation regulations is disseminated to the students.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, eight (8), two (2) from each college

If an elected member cannot attend a meeting, the Senate president shall appoint a substitute form that member’s college for that meeting, so that at least four voting members are present.
All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
Vice President for Student Affairs, ex officio
Registrar, ex officio

	Faculty Senator (if one is not elected to the committee), ex officio

	Staff Senator, ex officio

Membership 2013-2014

Chair, Hasan Shehada, appointed by the president from the committee membership

Faculty, eight (8), two (2) from each college
	Vikram Bhadauria
	Business
	8/14

	Jeramy Meacham
	Business
	8/15

	Misty LaCour
	Education
	8/14

	Neelie Dobbins
	Education
	8/15

	Stacy Clanton
	Liberal and Performing Arts
	8/15

	Jessica Ronk
	Liberal and Performing Arts
	8/14

	Hasan Shehada - Chair
	Science and Technology
	8/15

	Janet Deeds
	Science and Technology
	8/14

All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
	Trey Berry

	Vice President for Student Affairs, ex officio
	Donna Allen

	Registrar, ex officio
	Ed Nipper

	Liaison to Faculty Senate
	Stacy Clanton

	Liaison to Staff Senate, ex officio
	Robbie Taylor

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Animal Subjects

I. Mission
To maintain oversight of the humane care and treatment of animals used in research.
II. Membership

Chair, appointed by the president from the committee membership

Faculty, four (4)

three (3) from College of Science and Technology

one (1) from College of Liberal and Performing Arts involved in a non-scientific area
All ex officio are non-voting
Students, two (2), ex officio
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator, ex officio
Membership must meet Public Health Service Policy, IV.A.3.B

Membership 2013-2014

Chair, Claude Baker, appointed by the president from the committee membership

Faculty, four (4) One (1) member not affiliated with the University, appointed by the president

	Donnis Taylor
	Liberal and Performing Arts
	8/15

	Claude Baker
	Science and Technology
	8/14

	David Sanson
	Science and Technology
	8/14

	Barbara Hudgens
	Science and Technology
	8/15

	Don Impson
	Veterinarian/Member - not associated with the University
	

All ex officio are non voting
Students, two (2), ex officio
	Arlesia Taylor
	

	Augustus West
	

	David Sanson
	Liaison to Faculty Senate

	Josh Kee
	Liaison to Staff Senate, ex officio

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Annual Faculty Performance Review Monitoring

I. Mission
To review the overall SAU Annual Faculty Performance Review plan (which includes evaluation of faculty by administrators, peers and students) in order to ascertain its academic effectiveness and to insure that its process is rigorously and consistently applied.
The Committee will meet following written request(s) for re-evaluation of the annual faculty performance review process, as well as each spring semester. (See Faculty Handbook Section VIII, "Evaluation of Faculty and Administrators")
II. Membership
Chair, Vice President for Academic Affairs
Vice President for Administration, ex officio

Faculty, four (4), one (1) from each college
Deans, four (4), one (1) from each college

All ex officio, except deans, are non-voting; VPAA votes in case of a tie.
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator, ex officio
Membership 2013-2014

Chair, Trey Berry, Vice President for Academic Affairs

Faculty, four (4), one (1) from each college
Deans, four (4), one (1) from each college
	Lisa Toms
	Dean, College of Business

	Zaidy MohdZain
	Dean, College of Education

	Helmut Langerbein
	Dean, College of Liberal and Performing Arts

	Scott McKay
	Dean, College of Science and Technology

	Christie Hough
	Business
	8/14

	George White
	Education
	8/14

	Linda Tucker
	Liberal and Performing Arts
	8/15

	Claude Baker
	Science and Technology
	8/15

	Roger Giles
	Vice President for Administration, ex officio

	Christie Hough
	Liaison to Faculty Senate

	Kathy Cole
	Liaison to Staff Senate, ex officio

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Assessment Review Council (ARC)
I. Mission
To foster improvement of the assessment of student learning outcomes throughout the University - by compiling and sharing information, making recommendations, and providing guidance and feedback to departments, faculty, and students.
II. Membership

Chair, Director of Institutional Effectiveness

Faculty, five (5), one (1) from each college and one (1) from Graduate Studies (All Appointed by deans)
All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
Director of Institutional Research, ex officio
Faculty Senator (if one is not elected to the committee), ex officio

Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Denise Moseley, Director of Institutional Effectiveness

Faculty, five (5), one (1) from each college and the assessment coordinator
	Brian Logan
	Business
	8/15

	Pat Clanton
	Education
	8/14

	Ben Johnson
	Liberal and Performing Arts
	8/14

	Jan Herren
	Science and Technology
	8/15

	Alec Testa
	Graduate Studies
	8/15

All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
	Trey Berry

	Institutional Research, ex officio
	Roger Giles

	Liaison to the Faculty Senate
	Pat Clanton

	Liaison to Staff Senate, ex officio
	Sandra Walker

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Faculty Development in Teaching with Technology

I. Mission
To review, recommend, and/or propose uses of advanced technology for instructional and other academic purposes.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Students, two (2)
All ex officio are non-voting
	Director of Continuing Education, ex officio
Dean of School for Graduate Studies, ex officio
Director of Information Technology Services, ex officio
Dean, one (1) appointed by the vice president for academic affairs, ex officio

	Faculty Senator (if one is not elected to the committee), ex officio

	Staff Senator (if one is not already elected to the committee), ex officio

Membership 2013-2014

Chair, Abdel Bachri, appointed by the president from the committee membership

Faculty, four (4), one (1) from each College
	Vikram Bhadauria
	Business
	8/15

	George White
	Education
	8/15

	David DeSeguirant
	Liberal and Performing Arts
	8/14

	Abdel Bachri
	Science and Technology
	8/14

Students, two (2)
	Joseph Walker
	
	

	Caitlin Amyx
	
	

All ex officio are non-voting
	Coordinator of Continuing Education, ex officio
	Caroline Waller

	Dean of School for Graduate Studies, ex officio
	Kim Bloss

	Director of Information Technology Services, ex officio
	Mike Argo

	Dean (College of Science and Technology)
appointed by Vice President for Academic Affairs
	Scott McKay

	Liaison to Faculty Senate
	Abdel Bachri

	Liaison to Staff Senate, ex officio
	Kathy Cole

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
General Education
I. Mission
To recommend or propose policies and practices pertaining to the University's general education curriculum.
II. Membership

Chair, Dean of the College of Liberal and Performing Arts

Faculty, eight (8), two (2) from each college

All ex officio are non-voting
Deans, four (4), one (1) from each college, ex officio
Vice President for Academic Affairs, ex officio
Students, two (2), ex officio
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator (if one is not already elected to the committee), ex officio
Membership 2013-2014

Chair, Helmut Langerbein, Dean of the College of Liberal and Performing Arts
Faculty, eight (8), two (2) from each college
	Terrye Stinson
	Business
	8/14

	James Clark
	Business
	8/15

	Denise Moseley
	Education
	8/15

	Caprice Day-Borgeson
	Education
	8/14

	Lynne Belcher
	Liberal and Performing Arts
	8/15

	Shannin Schroeder
	Liberal and Performing Arts
	8/14

	Tim Schroeder
	Science and Technology
	8/14

	Becky Parnell
	Science and Technology
	8/15

All ex officio are non-voting
	Vice President for Academic Affairs, ex officio
	Trey Berry

	Liaison to Faculty Senate
	Shannin Schroeder

	Liaison to Staff Senate, ex officio
	Phyllis Austin

Deans, four (4), one (1) from each college, ex officio
	Lisa Toms
	Dean, College of Business

	Helmut Langerbein
	Dean, College of Liberal and Performing Arts

	Zaidy MohdZain
	Dean, College of Education

	Scott McKay
	Dean, College of Science and Technology

Students, two (2), ex officio
	 Mikey Youngblood
	
	

	 Melissa Lathurm
	
	

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Graduate Council
I. Mission
To review and recommend all policies and procedures pertaining to the graduate programs of the University.
II. Membership

Chair, Dean of the School for Graduate Studies (votes in cases of ties)

Graduate Faculty, elected for three-year term, one (1) from each degree program area

At-Large Representative (i.e., non-program representative), one (1) elected for three-year term

Graduate Student Representative, one (1) appointed annually by the Dean of the School of Graduate Studies

All ex officio are non-voting
Vice President for Academic Affairs, ex officio

Registrar, ex officio

Director of Continuing Education, ex officio

Coordinator of Assessment, ex officio

One representative from each College, appointed by the College Dean, if not represented by current degree programs, ex officio
Faculty Senator (if there is not already representation on the council), ex officio Staff Senator, ex officio

Membership 2013-2014

Chair, Kim Bloss, Dean of School for Graduate Studies

Faculty, one from each program area of graduate education
	Kim Bloss
	Dean, School of Graduate Studies

	Tim Daniels
	Math/Science
	8/15

	Jamie Boyd
	At-Large
	8/15

	Rudy Buckman
	Mental Health and Clinical Counseling
	8/15

	Vacant
	Special Education
	8/15

	Carla Bryant
	Gifted and Talented/Curriculum and Instruction
	8/15

	Steve Dingman
	Kinesiology
	8/15

	Will Smith
	Graduate Student
	8/15

	Del Duke
	Library Media
	8/15

	Marla Strecker
	Educational Leadership
	8/15

	Neelie Dobbins
	Master of Arts in Teaching
	8/15

	Khalil Dajani
	Computer Science
	8/15

	Linda Blake
	Masters of Public Administration
	8/15

	Christie Hough
	Masters of Business Administration
	8/15

	Pierre Boumtje
	Agriculture
	8/15

	Alec Testa
	Student Affairs
	8/15

 All ex officio members are non-voting
	Registrar, ex officio
	Ed Nipper

	Coordinator of Continuing Education, ex officio
	Caroline Waller

	Vice President for Academic Affairs, ex officio
	Trey Berry

	Coordinator of Assessment
	Denise Moseley

	Liaison to Faculty Senate
	Tim Daniels

	Liaison to Staff Senate, ex officio
	Kathy Cole

	Liaison to Library
	Del Duke

	Licensure Director
	Jamie Boyd

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
 ACADEMIC COMMITTEE
2013-2014
Honors College

I. Mission

The mission of the Southern Arkansas University Honors College is to encourage intellectual and academic growth of the university community by giving academically prepared students the opportunity to pursue challenging and stimulating academic experiences.

II. Voting Membership

Director, Chair, Ed Kardas

Faculty,(4) one from each college

Two students, Honors College (Honors Residence)

Two Staff 1) Housing

 2) Admissions/Enrollment Services

All ex officio are non-voting
Vice President for Academic Affairs

Vice President for Student Affairs

Faculty Senator (if there is not already representation on the council), ex officio
Staff Senator, ex officio

Membership 2013-2014

	Tim Wise
	College of Business
	8/14

	Carla Bryant
	College of Education
	8/15

	Juping Wang
	College of Liberal and Performing Arts
	8/14

	Pablo Bacon
	College of Science and Technology
	8/15

Staff
	Shelly Whaley
	
	8/14

	Sandra Hughes
	
	8/15

Students
	Nimendra Mawalagedara
	
	

	Adriana King
	
	

All ex officio are non-voting

	Trey Berry
	Vice President for Academic Affairs, ex officio
	

	Donna Allen
	Vice President for Student Affairs, ex officio
	

	Svetlana Paulson
	Liaison to Faculty Senate, ex officio
	

	Paula Washington-Woods
	Liaison to Staff Senate, ex officio
	

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Institutional Review Board for Treatment of Human Subjects
I. Mission
The purpose of the committee is to ensure that human subjects research conducted by University personnel is in compliance with the Department of Health and Human Services regulations (CFR) Title 45, Part 46-Protection of Human Subjects.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, eight (8), two (2) from each of the colleges, each elected to a four-year term, with
provision determined for staggering terms

Area physician, one (1), appointed by the president
Community Member (must be non-affiliated with SAU: no financial or personal interest in

the University)

Students, two (2). Voting members, but only one can vote on each proposal. At least one

of the students must be an undergraduate student.

All ex officio are non-voting
 Faculty Senator (if one is not elected to the committee), ex officio

 Staff Senator, ex officio

 SAU Representative for the Office of Human Research Protection
Membership 2013-2014

Chair, Jennifer Logan, appointed by the president from the committee membership

Faculty, eight (8) from areas involved in the use of human subjects
	Pam Gouner
	College of Science and Technology
	8/14

	Bernadette Fincher
	College of Science and Technology
	8/15

	Jennifer Logan
	College of Business
	8/14

	Ken Green
	College of Business
	8/15

	Carla Bryant
	College of Education
	8/14

	Ron Smith
	College of Education
	8/15

	Matthew Lammers
	College of Liberal and Performing Arts
	8/14

	Deborah Wilson
	College of Liberal and Performing Arts
	8/15

Area physician, one (1)
	Dr. Ked Davis
	Physician
	

Students, two (2)
	Anthony Acosta
	
	

	Darrell Gray
	
	

All ex officio are non-voting
	SAU Representative for the Office of Human Research Protection
	Roger Giles

	Liaison to the Faculty Senate
	Matt Lammers

	Liaison to Staff Senate, ex officio
	Josh Kee

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Research
I. Mission
To review, recommend and/or propose research activity which is of interest to Southern Arkansas University.
II. Membership
Chair, appointed by the president from the committee membership
Faculty, four (4), one (1) from each college
Students, two (2)
All ex officio are non-voting
	

	Director of Continuing Education, ex officio
Dean of School for Graduate Studies, ex officio
Faculty Senator (if one is not elected to the committee), ex officio

Staff Senator, ex officio

Membership 2013-2014

Chair, Ben Johnson, appointed by the president from the committee membership

Faculty, four (4), one (1) from each college
	Ken Green
	Business
	8/15

	Sheri Baggett-McMinn
	Education
	8/15

	Ben Johnson
	Liberal and Performing Arts
	8/14

	Sam Heintz
	Science and Technology
	8/14

Students, two (2)
	Ashley Stewart
	
	

	Darrell Gray
	
	

All ex officio are non-voting
	Coordinator of Continuing Education, ex officio
	Caroline Waller

	Dean of School for Graduate Studies, ex officio
	Kim Bloss

	Liaison to Faculty Senate, ex officio
	Sara Day

	Liaison to Staff Senate, ex officio
	Robbye Taylor

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
Teacher Education
I. Mission
To recommend, monitor and evaluate programs and policies governing teacher education.
II. Membership

Chair, Dean of the College of Education

Faculty, ten (10) as represented by these areas:
Counseling and Professional Studies, one (1)
Teacher Education, one (1), (two-year term)
Health, Kinesiology, and Recreation, one (1)
Director of AFEL

Coordinator, NCATE

Coordinator, M.Ed and MAT online

College of Liberal and Performing Arts/Music, one (1)
College of Liberal and Performing Arts/Music, one (1) College of Science and Technology, one (1) College of Business, one (1)

Undergraduate Education student, one (1), appointed by Student Government Association
Graduate Education student, one (1), appointed by Graduate Council
Public/Private P-12 teacher, one (1), (appointed by the dean of the College of Education
Public/Private P-12 administrator, one (1), appointed by the dean of the College of Education

All ex officio are non-voting
Vice President for Academic Affairs, ex officio
Dean of School for Graduate Studies, ex officio
Registrar, ex officio
Director of Library and Information Services, ex officio
Education Renewal Zone Director, ex officio
Faculty Senator (if one is not elected to the committee), ex officio Staff Senator, ex officio
Membership 2013-2014

Chair, Zaidy MohdZain, Dean of the College of Education
	Misty LaCour
	Teacher Education
	8/14

	Sheri Baggett-McMinn
	HKR
	8/15

	Kim Bloss
	Counseling and Professional Studies
	8/14

	Carla Bryant
	Counseling and Professional Studies
	8/15

	Clayton Guiltner
	Liberal and Performing Arts
	8/14

	Sara Day
	Liberal and Performing Arts
	8/15

	Debe Kincaid
	Science and Technology
	8/14

	Sheila Pearson
	College of Business
	8/15

	Jamie Boyd
	Director, AFEL
	8/14

	Zaidy MohdZain
	NCATE Coordinator
	8/14

	Carla Bryant
	M.Ed. and MAT Coordinator
	8/14

	Jennie Sanders
	Undergraduate Education Student
	

	Jodie Cheney
	Graduate Education Student
	

	Meagan Jackson
	Public/Private P-12 teacher
	

	Patsy A. Hughey
	Public/Private P-12 administrator
	

All ex officio are non-voting
	Vice President for Academic Affairs
	Trey Berry

	Dean of School for Graduate Studies
	Kim Bloss

	Registrar
	Ed Nipper

	Interim Director of Library Services and Information Services
	Del Duke

	Education Renewal Zone
	Roger Guevara

	Liaison to Faculty Senate
	Sara Day

	Liaison to Staff Senate, ex officio
	Kathy Cole

SOUTHERN ARKANSAS UNIVERSITY - MAGNOLIA
ACADEMIC COMMITTEE
2013-2014
University Promotion and Tenure Council
I. Mission
To review and evaluate all applications for promotion and/or tenure, and to submit recommendations for promotion and/or tenure to the vice president for academic affairs
II. Membership - Members serve a one-year term.
Chair, Vice President for Academic Affairs, non-voting Faculty, eight (8), two (2) from each college; must be senior tenured faculty
(Four alternates, one from each college, elected to serve if the elected representative applies for promotion.)

Representatives cannot serve two consecutive terms on the Council. Each college should develop a schedule which allows for rotation among departments within the college.

Membership 2013-2014

Chair, Trey Berry, Vice President for Academic Affairs

Faculty, four (4) senior tenured, one (1) from each college
	Limount Zhao
	College of Business
	8/14

	Karen Fernading
	College of Education
	8/14

	Steven Ochs
	College of Liberal and Performing Arts
	8/14

	Debe Kincaid
	College of Science and Technology
	8/14

	Sheila Pearson
	College of Business
	8/15

	Sheri Baggett-McMinn
	College of Education
	8/15

	James Reppert
	College of Liberal and Performing Arts
	8/15

	Tim Daniels
	College of Science and Technology
	8/15

The membership now includes eight tenured faculty rather than four deans and four tenured faculty members. It was my understanding at the Faculty Assembly Meeting last spring that the faculty members elected in 2006-2007 would continue for one more year (making a two-year term) and each college would elect one member for a two-year term. If a faculty member that served this past year is unable to serve, then an election would be required to a fill one-year term. The current members that would be serving for a second year:
