

FACULTY COMMITTEES

Advisory Committees

- Academic Appeals Committee
- Disabilities Advisory Committee
- Fellows Program and Scholarship Committee
- Hearing Board
- Honorary Degree Advisory Committee
- Honors Program Advisory Committee
- Interdisciplinary Writing Committee
- Isabella Cannon Centre for International Studies Advisory Committee
- Long Range Planning Advisory Committee
- Lyceum Committee
- M.Ed. Advisory Committee
- NC Teaching Fellows Advisory Committee
- Student Communications Media Board
- Teacher Education Committee
- University Environmental Advisory Council
- Women's Studies/Gender Studies Advisory Committee

Standing Committees

- Academic Standing Committee
- Academic Technology and Computing Committee
- Admissions Committee
- Athletics Committee
- Curriculum Committee
- Faculty Research and Development Committee
- General Studies Council
- Graduate Council
- Institutional Review Board
- Library Committee
- Promotions and Tenure Committee
- Religious Life Committee
- Student Life Committee
- Study Abroad Committee

Academic Appeals Committee

Gerry Francis
Smith Jackson
Todd Lee
Chris Leupold
L.M. Wood

Provost/Vice President for Academic Affairs
Vice President and Dean of Student Life
Faculty appointed by Associate Provost
Faculty appointed by Associate Provost
*Faculty appointed by Associate Provost, alternate
President or officer of SGA*

Disabilities Advisory Committee

Priscilla Lipe *Disabilities Service Coordinator*

Carolyn Stuart Teaching faculty from education department specializing in special education

Brant Touchette Teaching faculty appointed by Provost/VPAA

Michael Skube Teaching faculty appointed by Provost/VPAA

Prudence Layne Teaching faculty appointed by Provost/VPAA

Alexa Darby Teaching faculty appointed by Provost/VPAA

Mary Knight-McKenna Teaching faculty appointed by Provost/VPAA

Barbara Taylor Teaching faculty appointed by Provost/VPAA

Robin Straka Staff appointed by Provost/VPAA

Nadia Alamo Staff appointed by Provost/VPAA

Student with disability

Student with disability

Student with interest in disabilities issue

Fellows Program and Scholarship Committee

Greg Zaiser, co-chair	<i>Director of Undergraduate Admissions or designee</i>
Cynthia Barr, co-chair	<i>Assistant Dean of Admissions</i>
Rex Waters/Robert Anderson	<i>Directors of Isabella Cannon Leadership Fellows Program</i>
Scott Buechler	<i>Director of JP Business Fellows Program</i>
Mary Jo Festle	<i>Director of Honors Program</i>
Ken Gaither (Fall 07)	<i>Director of Communications Fellows Program</i>
Jana Anderson (Spring 08)	<i>Director of Communications Fellows Program</i>
Todd Lee	<i>Director of Science Fellows Program</i>
Michael Fels	<i>Director of Humanities Scholars</i>
Tom Mould	<i>Director of Social Science Scholars</i>
Nancy Harris	<i>Director of Elon College Fellows Program</i>
Janice Richardson	<i>Director of NC Teaching Fellows, ex officio</i>
Richard D'Amato	<i>Director of Engineering Program, ex officio</i>
Pat Murphy	<i>Director of Financial Planning</i>
Nancy Midgette	<i>Associate Provost or designee</i>
Catherine Williams	<i>Representative from Admissions – event coordinator, ex officio</i>
Michele Gregoire	<i>Representative from Admissions – Fellows applications, ex officio</i>
Raechel Hester	<i>Representative from Admissions – Fellows applications, ex officio</i>

Hearing Board

Mary Wise
Scott Nelson

Assistant Vice President for Academic Affairs, without vote
Assistant Dean of Students, without vote

Lisa Ponton
Richard Gang
Anne Simpkins
Jim Brown

Teaching faculty appointed by Academic Council
Teaching faculty appointed by Academic Council
Teaching faculty appointed by Provost/VPAA
Teaching faculty appointed by Provost/VPAA

Student Life administrator appointed by VP Student Life
Student Life administrator appointed by VP Student Life

2007-2008 Student appointed by SGA president for 1-year
2007-2008 Student appointed by SGA president for 1-year
2007-2008 Student appointed by SGA president for 1-year
2007-2008 Student elected by student body for 1-year
2007-2008 Student elected by student body for 1-year
2007-2008 Student elected by student body for 1-year

Honorary Degree Advisory Committee

Gerry Francis, chair
Nan Perkins
Mark Albertson

Provost and Vice President for Academic Affairs
Vice President for Institutional Advancement
Other administration invited by Provost, ex officio

Kirby Wahl
Tom Arcaro

2006-2008 Faculty member appointed by Provost/VPAA for 2-year term
2006-2008 Faculty member appointed by Provost/VPAA for 2-year term

Lynn Heinrichs
Ken Lee

2007-2009 Faculty member appointed by Provost/VPAA for 2-year term
2007-2009 Faculty member appointed by Provost/VPAA for 2-year term

Honors Program Advisory Committee

Mary Jo Festle, chair *Director of Honors Program*

Nancy Midgette *Associate Provost*

Janet Myers *Associate Director of Honors Program*

Maureen Vandermaas-Peeler 2006-2008 Full Time Faculty member appointed by Provost/VPAA for 2-yr term

Yuko Miyamoto 2006-2008 Full Time Faculty member appointed by Provost/VPAA for 2-yr term

Eric Hall 2006-2008 Full Time Faculty member appointed by Provost/VPAA for 2-yr term

Jean Schwind 2007-2009 Full Time Faculty member appointed by Provost/VPAA for 2-yr term

Kim Jones 2007-2009 Full Time Faculty member appointed by Provost/VPAA for 2-yr term

Freshman Student in Honors Program appointed by Honors Program Director

Sophomore Student in Honors Program appointed by Honors Program Director

Junior Student in Honors Program appointed by Honors Program Director

Senior Student in Honors Program appointed by Honors Program Director

Interdisciplinary Writing Committee

Michael Strickland, chair *Director of Writing Across the Curriculum*
Paula Rosinski *Director of Writing Center*

Brian Nienhaus 2006-2008 Faculty representative from School of Business
Anthony Hatcher 2006-2008 Faculty representative from School of Communications
Bird Stasz 2006-2008 Faculty representative from School of Education
Jan Mays 2006-2008 Faculty representative from Mathematics & Natural Sciences

Hui Hua Chang 2007-2009 Faculty representative from Social Sciences
Stephen Schulman 2007-2009 Faculty representative from Fine Arts & Humanities

Isabella Cannon Centre for International Studies Advisory Committee

Larry Basirico, chair *Dean of International Programs*
Monica Pagano *Assistant to the Dean of International Programs*
Brian Digre *Coordinator of International Studies Major*
Francois Masuka *International Student/Scholar Advisor*
Sylvia Munoz *Director, El Centro*

Betty Morgan 2006-2008 Employee with faculty rank appointed annually
Anne Bolin 2006-2008 Employee with faculty rank appointed annually
Hal Walker 2006-2008 Employee with faculty rank appointed annually
Ocek Eke 2006-2008 Employee with faculty rank appointed annually

Bird Stasz 2007-2009 Employee with faculty rank appointed annually
Jim Barbour 2007-2009 Employee with faculty rank appointed annually
Ken Hassell 2007-2009 Employee with faculty rank appointed annually
Tina Das 2007-2009 Employee with faculty rank appointed annually

2007-2008 Student
2007-2008 Student

Long Range Planning Advisory Committee

Gerry Francis, chair *Provost and Vice President for Academic Affairs*
Skip Allis *Academic Council Representative, ex officio*

Connie Book 2005-2008 Teaching faculty appointed by president for 3-year term
Rob Springer 2005-2008 Staff appointed by president for 3-year term

Mike Sanford 2006-2009 Teaching faculty appointed by president for 3-year term
Donna Van Bodegraven 2006-2009 Teaching faculty appointed by president for 3-year term
Smith Jackson 2006-2009 Staff appointed by president for 3-year term
Susan Klopman 2006-2009 Staff appointed by president for 3-year term

Barth Strempek 2007-2010 Teaching faculty appointed by president for 3-year term
Linda Niedziela 2007-2010 Teaching faculty appointed by president for 3-year term
Gerald Whittington 2007-2010 Staff appointed by president for 3-year term

Lyceum Committee

George Troxler

Dean of Cultural and Special Programs

Kirby Wahl

2006-2008 Faculty member elected by faculty for 2 yrs

Lauren Kearns

2007-2009 Faculty member elected by faculty for 2 yrs

Dave Bragg, chair

2007-2008 Faculty member appointed by President

Stephen Futrell

2007-2008 Faculty member appointed by President

Francis Ward Johnson

2007-2008 Faculty member appointed by President

Ayesha Delpish

2007-2008 Faculty member appointed by President

Stephen Braye

2007-2008 Faculty member appointed by President

2007-2008 Student

2007-2008 Student

M.Ed. Advisory Committee

Judith Howard	<i>Director of M.Ed. Program</i>
Gerald Dillashaw	<i>Dean, School of Education</i>
Catherine King	Faculty teaching in graduate program – Social Sciences
Kay Drake	Faculty teaching in graduate program – Mathematics & Natural Sciences
Richard Mihans	Faculty teaching in graduate program – School of Education
Carolyn Stuart	Coordinator of Special Education track
Stephanie Lee	Representative from Alamance Burlington Schools that is an Elon grad
Myra Brown	Representative from Alamance Burlington Schools
Patrick Vernon	Student enrolled in Elon’s M.Ed. program
Jean Maness	Public School administrator
Meredith Miller	Rep from public schools in area of special education

NC Teaching Fellows Advisory Committee

Gerry Francis	<i>Provost/Vice President for Academic Affairs</i>
Gerald Dillashaw	<i>Dean, School of Education</i>
Janice Richardson, chair	<i>Director of Teaching Fellows Program</i>
Carol Smith	<i>Associate Director of Teaching Fellows Program</i>
Ashley Holmes	Teaching faculty member
Kathy Galluci	Teaching faculty member
Kay Drake	Teaching faculty member
Rhonda Schuhler	Rep from Alamance Burlington Schools
Janis Baumbarger	Rep from Alamance Burlington Schools
	Student in 2008 Teaching Fellows class
	Student in 2009 Teaching Fellows class
	Student in 2010 Teaching Fellows class
	Student in 2011 Teaching Fellows class

Student Communications Media Board

Rex Waters, chair	<i>Assistant Dean of Students</i>
David Hibbard	<i>Director, University Relations (or designee), without vote</i>
Gerald Gibson	2006-2008 J/C Faculty member appointed by Provost for 2-yr term
Hunter Bacot	2006-2008 Faculty member appointed by Provost for 2-yr term
Glenn Scott	2007-2009 Faculty member appointed by Provost for 2-yr term
	Student appointed by SGA president
	Student appointed by SGA president
	Student appointed by SGA president

Teacher Education Committee

Gerald Dillashaw, chair *Dean, School of Education*

Mark Rumley	Director of School Outreach Program
Judith Howard	Director of M.Ed. Program
Barbara Taylor	Coordinator of Educational Technology

Rich Mihans	Faculty member in elementary ed
Kim Pyne	Faculty member in English
Jane Romer	Faculty member in foreign languages
Janice Richardson	Faculty member in mathematics
Glenda Crawford	Faculty member in middle grades education
Matthew Buckmaster	Faculty member in music
Jimmie Agnew	Faculty member in natural sciences
Carol Smith	Faculty member in physical education and health
Bernard Curry	Faculty member in social studies
Carolyn Stuart	Faculty member in special education

Larry Conte	Representative from public school personnel
Rebecca Olmedo	Representative from public school personnel

Student
Student

University Environmental Advisory Committee

-- Members Not Yet Selected --

Women's Studies/Gender Studies

Gabie Smith

Coordinator of Women's Studies/Gender Studies Program

Ann Cahill

Advisory Committee Member

Kimberly Jones

Advisory Committee Member

Prudence Layne

Advisory Committee Member

Lisa Marie Peloquin

Advisory Committee Member

Angela Lewellyn-Jones

Advisory Committee Member

Lynn Huber

Advisory Committee Member

Cassandra Kircher

Advisory Committee Member

Aaron Peeks

Advisory Committee Member

Jennifer Smith

Advisory Committee Member

Kristen Ringelberg

Advisory Committee Member

Evan Gatti

Advisory Committee Member

Stephen Schulman

Advisory Committee Member

Academic Standing Committee

Gerald Francis	<i>Provost and Vice President for Academic Affairs, or designee</i>
Smith Jackson	<i>Vice-President for Student Life and Dean of Students</i>
Mark Albertson	<i>Registrar</i>
Jim Donathan	<i>Academic Advising Office rep, ex officio, without vote</i>

Walter Bixby, chair	2006-2008 Faculty Member
Paul Fromson	2006-2008 Faculty Member

Kyle Altmann	2007-2009 Faculty Member
Mary Knight-McKenna	2007-2009 Faculty Member

2007-2008 Student Appointed by SGA President
2007-2008 Student Appointed by SGA President

Academic Technology and Computing Committee

Chris Fulkerson
Kate Hickey

Assistant Vice President for Technology
Director of Belk Library or designee, without vote

Norris Gunby
Robert Johnson
Shannon Duvall, chair

2006-2008 Faculty Member
2006-2008 Faculty Member
2006-2008 Faculty Member

Ashley Holmes
Bill Webb
David Vandermast

2007-2009 Faculty Member
2007-2009 Faculty Member
2007-2009 Faculty Member

2007-2008 Student elected annually by SGA
2007-2008 Student elected annually by SGA
2007-2008 Student elected annually by SGA
2007-2008 Student elected annually by SGA

Admissions Committee

Gerald Francis	<i>Provost/Vice President for Academic Affairs</i>
Susan Klopman	<i>Dean of Admissions</i>
Mark Albertson	<i>Registrar</i>
Anne Cassebaum	<i>Coordinator of Transitional Students</i>
Kevin O'Mara, chair	2006-2008 Faculty Member
Jean Schwind	2006-2008 Faculty Member
Kevin Otos	2007-2009 Faculty Member
Polly Cornelius	2007-2009 Faculty Member

Athletics Committee

Dave Blank	<i>Director of Athletics, ex officio, without vote</i>
Clay Hassard	<i>Athletics Dept. Compliance Coordinator, ex officio, without vote</i>
Faith Shearer	<i>Senior Women Administrator, ex officio, without vote</i>
Vicki Hightower	<i>Faculty Athletics Representative appointed by president</i>

John Guiniven	2005-2008 Faculty Member
Brant Touchette	2005-2008 Faculty Member

Susan Chinworth	2006-2009 Faculty Member
Remi Lanzoni	2006-2009 Faculty Member

Jane Freund	2007-2010 Faculty Member
Chris Leupold	2007-2010 Faculty Member

Student not member of intercollegiate athletic squad
Student not member of intercollegiate athletic squad

Curriculum Committee

Nancy Midgett
Kate Hickey
Mark Albertson
Janet Warman

Associate Provost
Director of Belk Library, without vote
Registrar, without vote
Director of General Studies, without vote

Jeff Clark
Joel Hollingsworth

Department representative from mathematics

2005-2008 Mathematics
2005-2008 Computing Sciences

Linda Niedziela, chair
Karl Sienerth
Richard D'Amato
Doug Redington
Kyle Altmann

Department representative from natural sciences

2005-2008 Biology
2005-2008 Chemistry
2005-2008 Engineering
2005-2008 Environmental Studies
2005-2008 Physics

Stephen Futrell
Ken Lee
Kirsten Ringelberg

Department representative from fine arts

2005-2008 Music
2005-2008 Performing Arts
2005-2008 Visual Arts

Kathy Lyday-Lee
Donna Van Bodegraven
Ann Cahill
Jim Pace

Department representative from humanities

2005-2008 English
2005-2008 Foreign Languages
2005-2008 Philosophy
2005-2008 Religious Studies

David Crowe
Beth Warner
Robert Anderson
Duane McClearn
Anne Bolin
Jane Romer

Department representative from social sciences

2006-2009 History
2006-2009 Human Services
2006-2009 Political Science
2006-2009 Psychology
2006-2009 Sociology and Anthropology
2006-2009 International Studies

Robert Pavlik
Bill Burpitt
Tom Tiemann

Department representative from School of Business

2006-2009 Accounting and Finance
2006-2009 Business Administration
2006-2009 Economics

Don Grady

Department representative from School of Communications

2007-2010 Journalism/Communications

Richard Mihans
Amy Stringer
Jim Drummond
Janet Cope

Department representative from School of Education

2007-2010 Education
2007-2010 Health and Human Performance
2007-2010 Leisure and Sport Management
2007-2010 Physical Therapy

Student
Student

Faculty Research and Development Committee

Gerald Francis (Mary Wise) *Provost and Vice President for Academic Affairs*
Bonnie Bruno *Director of Sponsored Programs, without vote*

Steve Bailey	2006-2008 At-large Member
Ocek Eke	2006-2008 At-large Member
Barbara Gordon, chair	2006-2008 At-large Member
Barth Strempek	2006-2008 At-large Member

Lawrence Garber	2007-2009 Teaching Faculty – School of Business
Dale Becherer	2007-2009 Teaching Faculty – Fine Arts and Humanities
Kim Jones	2007-2009 Teaching Faculty – Social Sciences
George Padgett	2007-2009 Teaching Faculty – School of Communications
Ellen Mir	2007-2009 Teaching Faculty – Mathematics & Natural Sciences
Stephen Byrd	2007-2009 Teaching Faculty – School of Education

General Studies Council

Janet Warman
Michael Strickland

Director of General Studies Program
Director of Writing Center, ex officio

Jessie Moore, chair
Bird Stasz

2005-2008 Teaching Faculty – School of Education
2005-2008 At-large Member

Janna Anderson
Jim Barbour
Bryan Hedrick

2006-2009 Teaching Faculty – School of Communications
2006-2009 Teaching Faculty – School of Business
2006-2009 At-large Member

Evan Gatti
Bud Warner
Alan Russell

2007-2010 Teaching Faculty – Fine Arts and Humanities
2007-2010 Teaching Faculty – Social Sciences
2007-2010 Teaching Faculty – Mathematics and Natural Sciences

2006-2008 Student elected for 2-year term
2007-2009 Student elected for 2-year term

Graduate Council

Gerald Francis	<i>Provost and Vice President for Academic Affairs</i>
Scott Buechler	<i>Coordinator of M.B.A. Program</i>
Judith Howard	<i>Director of M.Ed. Program</i>
Elizabeth Rogers	<i>Director of Physical Therapy Program</i>
Art Fadde	<i>Director of Graduate Admissions, ex officio</i>
Mark Albertson	<i>Registrar, ex officio</i>

Michael Fels	2006-2008 Teaching Faculty – Fine Arts and Humanities
Kevin O'Mara	2006-2008 Teaching Faculty – School of Business
Stephen Folger	2006-2008 Teaching Faculty – School of Education
Carolyn Stuart, chair	2006-2008 At-large Member

Ayesha Delpish	2007-2009 Teaching Faculty – Mathematics & Natural Sciences
Anthony Hatcher	2007-2009 Teaching Faculty – School of Communications
David Crowe	2007-2009 Teaching Faculty – Social Sciences
Kristen Sorensen	2007-2009 At-large Member

Graduate Student appointed annually by directors of grad programs
Graduate Student appointed annually by directors of grad programs

Institutional Review Board

Bonnie Bruno	<i>Director, Sponsored Programs (non-member advisor)</i>
Mat Gendle, chair	2005-2008 Teaching Faculty – Social Sciences
Deborah Stetts	2005-2008 Teaching Faculty – School of Education
Jack Smith	2006-2009 Teaching Faculty – Fine Arts and Humanities
Greg Haenel	2006-2009 Teaching Faculty – Mathematics and Natural Sciences
Mike Skube	2007-2010 Teaching Faculty – School of Communications
Tonya Riney	2007-2010 Teaching Faculty – School of Business
Susan Walton	Community Member appointed by Provost from off campus

Library Committee

Kate Hickey

Director of Belk Library

Mike Carignan, chair

2006-2008 Teaching Faculty

Joel Hollingsworth

2006-2008 Teaching Faculty

Linda Wilmshurst

2006-2008 Teaching Faculty

Greg Lilly

2007-2009 Teaching Faculty

Betty Morgan

2007-2009 Teaching Faculty

Gerald Knight

2007-2009 Teaching Faculty

2006-2008 Student

2006-2008 Student

2007-2009 Student

2007-2009 Student

Promotions & Tenure Committee

David Copeland	2006-2008 Teaching Faculty
Joyce Davis, chair	2006-2008 Teaching Faculty
Earl Honeycutt	2006-2008 Teaching Faculty
Anne Simpkins	2006-2008 Teaching Faculty

Linda Sabo	2007-2009 Teaching Faculty
Pam Kiser	2007-2009 Teaching Faculty
Tom Tiemann	2007-2009 Teaching Faculty
Greg Haenel	2007-2009 Teaching Faculty

Religious Life Committee

Richard McBride

University Chaplain

Anthony Hatcher, chair

2006-2008 Faculty Member

L.D. Russell

2006-2008 Faculty Member

Linda Formato

2007-2009 Faculty Member

Patrick Rudd

2007-2009 Faculty Member

2006-2008 Student

2006-2008 Student

2007-2009 Student

2007-2009 Student

Student Life Committee

Smith Jackson	<i>Vice President for Student Life and Dean of Students, ex officio</i>
Rob Saunders	<i>President, SGA, ex officio</i>
Malorie Anderson	<i>Director of the Center for Leadership, ex officio</i>

Coleman Rich, chair	2006-2008 Faculty Member
Carol Smith	2006-2008 Faculty Member

Janet Mays	2007-2009 Faculty Member
Jane Welford	2007-2009 Faculty Member

	2006-2008 Student Appointed by SGA President
	2006-2008 Student Appointed by SGA President
	2007-2009 Student Appointed by SGA President
	2007-2009 Student Appointed by SGA President

Study Abroad Committee

Larry Basirico
Maureen Vandermaas-Peeler
Janet Warman

Dean of International Programs, or designee, without vote
Director of London Winter Term program, ex officio
Director of General Studies, ex officio

Hal Walker, chair
Martin Kamela

2005-2008 Teaching Faculty – School of Education
2005-2008 At-large Teaching Faculty

Maureen Ihrle
Dan Wright
Jim Brown

2006-2009 Teaching Faculty – Fine Arts and Humanities
2006-2009 Teaching Faculty – Mathematics and Natural Sciences
2006-2009 Teaching Faculty – Social Sciences

Tom Nelson
Brian Nienhaus
Mayte de Lama

2007-2010 Teaching Faculty – School of Communications
2007-2010 Teaching Faculty – School of Business
2007-2010 At-large Teaching Faculty

Student, with study abroad experience, elected annually
Student, with study abroad experience, elected annually