

Attachment 4
Committee Volunteers
Recommendations from Faculty Senate Leadership Council

- * Willing to serve on only one committee
- **Willing to serve actively on more than one committee

Those highlighted are recommended by FSLC

Faculty Senate Committees (exact number needed)
2090 Faculty Salaries & Fringe Benefits 2 faculty or unclassified professionals

- *Mervi Sinikka Pakaste/Assistant Professor, Art (1st preference)
- **Daryl Youngman/Associate Professor, Libraries (1st preference)
- **Jun Li/Associate Professor, Chemistry (1st preference)
- **Eric Dover/Manager iTAC – Unclassified
- **Todd Easton/Assoc. Professor, Industrial & Manufacturing Engineering

2095 University Handbook & Policy 2 faculty or unclassified professionals

- *Valerie Evans/Instructor, Management (served a year ago and has been attending this year)
- *Norma Lewis/Assistant Professor, Music (1st preference)
- **Leena Chakrabarti/Assistant Director, Office of International Programs – Unclassified (1st preference)
- **Pam Foster/Affirmative Action, Associate Director, Unclassified (1st preference)
- **Lawrence Chen/Senior Unix system administrator, Unclassified (1st preference)
- **Rachel Bouza/Residence Life Coordinator, Unclassified (1st preference)
- *Mustaque Hossain/Professor, Civil Engineering (2nd preference)
- **Jun Li/Associate Professor, Chemistry (3rd preference)

3020 Bachelor's Degree Completion Program Committee 4 faculty or unclassified professionals

- Deanna Retzlaff/Assistant Professor, Food Science Institute
- **Louise Breen/Chair and Associate Professor of History
- Ruth Stanley/GoArmyEd Coordinator/Advisor, Unclassified (1st preference)
- Don Von Bergen/Department Head, K-State Salina
- **Adrian Self/Administrative Director/National Agricultural Biosecurity Center (NABC), Unclassified (1st preference)

3030 Undergraduate Grievance Committee 1 faculty

- *Mustaque Hossain/Professor, Civil Engineering (1st preference)
- **Cindy Logan/Assistant Professor/K-State Libraries (1st preference)
- **JohnElla Holmes/Instructor/Coordinator Multicultural Student Retention, American Ethnic Studies (2nd preference)
- **Daryl Youngman/Associate Professor, Libraries (2nd preference)

3035 University Calendar Committee 2 faculty or unclassified professional

- Kevin Roberts/Assistant Professor, Hospitality Management and Dietetics
- **Eric Dover/Manager iTAC - Unclassified

Presidential Committees

(exact number needed)

8010 Distinguished Lectures

2 faculty or unclassified professionals

*Richard Paul Baker/Associate Professor, Communications (1st preference)

**Vibhavari Jani/Associate Professor, IAPD, Arch (1st preference)

**C B Rajashekar/Professor, Hort, Forestry and Rec (1st preference)

*Joe Sanders/Assistant Professor, English (2nd preference)

**Adrian Self/Administrative Director/National Agricultural Biosecurity Center (NABC), Unclassified (2nd preference)

8034 Information Resource Management Council

2 faculty

*Cliff Hight/Assistant Professor & University Archivist, Libraries (1st preference)

**Lawrence Chen/Senior Unix system administrator, Unclassified (2nd preference)

8038 Campus Recycling Advisory Committee

1 faculty or unclassified professional, 1 college-level administrator

**Karlin Webster/Director of Study Abroad, International Programs – Unclassified (1st preference)

*Kelly J Whitehair/Assistant Unit Director/Instructor – Unclass with faculty purpose (only preference)

8041 Council on Parking Operations

3 faculty and 1 unclassified professionals

**Asad Esmaeily/Professor, Civil Engineering

**Cindy Logan/Assistant Professor/K-State Libraries

*John Reese/Professor, Entomology

**Jason Maseberg-Tomlinson/Assistant Director of Disability Support Services – Unclassified

8042 Parking Citations Appeals Board

1 faculty or unclassified professional

**James Morrill/Systems Administrator, Unclassified

8050 Campus Environmental Health and Safety Committee

1 faculty or unclass professional

**Pam Foster/Affirmative Action, Associate Director, Unclassified (2nd preference)

**Daryl Youngman/Associate Professor, Libraries (3rd preference)

8071 Student Discrimination Review

4 faculty & 2 unclassified (non-faculty) appointed annually

This committee requires four women and four minorities

Faculty

*Elaine Johannes/Associate Professor, FSHS (currently serving on committee, noted that since committee has recently been re-formed, some consistency may be best).

**Asad Esmaeily/Professor, Civil Engineering (1st preference) (currently serving)

*Dawne Martin/Instructor/Faculty, Business Admin (currently serving)

**David R Stone/Professor, History (currently serving)

**Melia Erin Fritch/Assistant Professor, University Libraries (1st preference)

**JohnElla Holmes/Instructor/Coordinator Multicultural Student Retention, American Ethnic Studies (1st preference)

**Regina Beard/Faculty & Graduate Services Librarian (1st preference)

**Cindy Logan/Assistant Professor/K-State Libraries (2nd preference)

*Mervi Sinikka Pakaste/Assistant Professor, Art (3rd preference)

*Joe Sanders/Assistant Professor, English (4th preference)

Unclassified (non-faculty)

Kristine Young (current chair of Student Discrimination Review committee – will continue in that role)

**Latoya Farris/Assistant Director, Career and Employment Services, (currently serving)

*Sara Thurston-Gonzalez/Director of International Student and Scholar Services (1st preference) –currently serving

**Rachel Bouza/Residence Life Coordinator (2nd preference)

**Karlin Webster/Director of Study Abroad, International Programs (3rd preference)

**Lawrence Chen/Senior Unix system administrator (3rd preference)

8073 K-State Classified Award of Excellence Selection Committee

1 faculty and 1 unclassified professional

Harry Williamson/Director of Admin/Finance, Continuing Ed – Unclassified (only choice) currently serving

****Jun Li/Associate Professor, Chemistry (2nd preference)**

****Stephanie Bannister/Associate Director, Housing and Dining – Unclassified (2nd preference)**

***Sara Thurston-Gonzalez/Director of International Student and Scholar Services – Unclassified (2nd preference)**

***Marcia Stockham/Asst. Dean for Content Management/Scholarly Communications, K-State Libraries (2nd preference)**

Ruth Stanley/GoArmyEd Coordinator/Advisor, Unclassified (2nd preference)

****Vibhavari Jani/Associate Professor, IAPD, Arch (3rd preference)**

8075 Commission on the Status of Women 1 unclassified professional

****Stephanie Bannister/Associate Director, Housing and Dining – Unclassified (1st preference)**

****Karlin Webster/Director of Study Abroad, International Programs – Unclassified (2nd preference)**

***Sara Thurston-Gonzalez/Director of International Student and Scholar Services – Unclassified (3rd preference)**

8270 Out-of-State Fees Appeals Committee 2 faculty or unclassified professionals

****Stephanie Bannister/Associate Director, Housing and Dining – Unclassified (3rd preference)**

Ruth Stanley/GoArmyEd Coordinator/Advisor, Unclassified (3rd preference)

8504 Big 12 Faculty Fellowship 2 faculty

***Om Prakash/Professor, Biochemistry (only preference)**

***Marcia Stockham/Asst. Dean for Content Management/Scholarly Communications, K-State Libraries (1st preference)**

***Joe Sanders/Assistant Professor, English (1st preference)**

****C B Rajashekar/Professor, Hort, Forestry and Rec (2nd preference)**

***Mervi Sinikka Pakaste/Assistant Professor, Art (2nd preference)**

***Norma Lewis/Assistant Professor, Music (2nd preference)**

****Regina Beard/Faculty & Graduate Services Librarian (2nd preference)**

****JohnElla Holmes/Instructor/Coordinator Multicultural Student Retention, American Ethnic Studies (3rd preference)**

***Mustaque Hossain/Professor, Civil Engineering (3rd preference)**

8505 Dorothy L. Thompson Civil Rights Lecture Series 1 faculty/unclassified/college-level administrator

***Maria Beebe/Assistant Director, International Student & Scholars program – Unclassified**

***Richard Paul Baker/Associate Professor, Communications (2nd preference)**

****Melia Erin Fritch/Assistant Professor, University Libraries (2nd preference)**

***Cliff Hight/Assistant Professor & University Archivist, Libraries (2nd preference)**

****Vibhavari Jani/Associate Professor, IAPD, Arch (2nd preference)**

***Joe Sanders/Assistant Professor, English (3rd preference)**

***Norma Lewis/Assistant Professor, Music (3rd preference)**

Other University Committee – Union Governing Board 1 faculty member (2011-2013)

William Meredith/Interim Dept Head, Hospitality Management

Scott Jones/Assistant Dean of Student Life

Will serve where needed:

These individuals signed up for nothing else:

***John Reese/Professor, Entomology**

****Jason Maseberg-Tomlinson/Assistant Director of Disability Support Services – Unclassified**

Anita Leitz Kesler/Business Manager, Plant Pathology, Unclassified

****James Morrill/Systems Administrator, Unclassified**

Kevin Roberts/Assistant Professor, Hospitality Management and Dietetics

***Melinda Sinn/Marketing and Communications Coordinator, Div of Cont Ed, Unclassified (ULC not in need)**

These individuals signed up for other committees of interest first, but if are not assigned, would like to be used elsewhere:

- **Louise Breen/Chair and Associate Professor of History
- **Pam Foster/Associate Director, Affirmative Action – Unclassified
- **Karlin Webster/Director of Study Abroad, International Programs – Unclassified
- **Eric Dover/Manager iTAC - Unclassified
- **Lawrence Chen/Senior Unix system administrator, Unclassified
- **Adrian Self/Administrative Director/National Agricultural Biosecurity Center (NABC), Unclassified
- **Asad Esmaily/Professor, Civil Engineering
- **Rachel Bouza/Residence Life Coordinator, Unclassified
- **Cindy Logan/Assistant Professor/K-State Libraries
- *Norma Lewis/Assistant Professor, Music
- *Mustaque Hossain/Professor, Civil Engineering