

**Bradley University Senate
Agenda
Seventh Regular Meeting of the 2013-2014 Senate**

3:10 P.M. April 17th, 2014
Michel Student Center Marty Theater

- I. Call to Order
- II. Announcements
- III. Approval of Minutes
 - a. Sixth Regular University Senate Meeting, March 27th, 2014 (p. 8-15)
- IV. Reports from Administrators
 - a. President Glasser
 - b. Provost Glassman
- V. Report from Standing Committees
 - a. Committee on Curriculum and Regulations
 - i. Recommended new Affiliated Programs for Study Abroad
 - 1. Argentina: CEA Program in Buenos Aires
 - 2. Czech Republic: AIFS Program at Charles University, Prague
 - 3. England: Keele University, Staffordshire
 - 4. Greece: College Year in Athens Program
 - 5. Ireland: University College Dublin
 - 6. The Netherlands: IES Programs in Amsterdam
 - 7. Spain: a new program affiliate in Madrid – either IES Madrid or CEA Global Center Madrid

While removing:

- 1. England: The University of Hull, University of Wolverhampton, and London American Intercontinental University
- 2. Hong Kong: Syracuse University Hong Kong
- 3. Cortona: University of Georgia program
- 4. Malta: University of Malta

ii. Program Modifications

106965 ETE K-12 Special Program
106964 ETE Secondary Education

84305 ETL Management, Entrepreneurship, Management Information
Systems, Business Law, MBA

iii. Program Deletion

106967 ETE K-12 Foreign Language Education

iv. Major Modification

99669 ETE Early Childhood - Elementary Education
99665 ETE Early Childhood Education
99666 ETE Elementary Education
99668 ETE Learning Behavior Specialist - Elementary Education
99667 ETE Learning Behavior Specialist I
104606 ATG Accounting 3/2

v. Concentration Modification

107579 ETE Fine Arts Concentration for Education Majors
107578 ETE Foreign Language Concentration for Education Majors
107577 ETE General Social Studies Concentration for Education Majors
107576 ETE Mathematics Concentration for Education Majors
106564 M L Legal Studies

vi. Course Addition

94388 CHM CHM 162 Fundamentals of Organic and Biochemistry
105567 ECO ECO 199 Foundational Topics in Economics
106579 ETE ETE 194 Physical Education for P-6 Schools
106904 ETE ETE 196 Fine Art in the P-6 Schools
106909 ETE ETE 216 Effective Planning and Instruction for Middle
School Teaching
106918 ETE ETE 236 Assessment of English Language Learners
106919 ETE ETE 237 Practicum for Teaching English Learners
106921 ETE ETE 301 Novice Teaching Experiences in Music Classrooms
P-8
106923 ETE ETE 303 Novice Teaching Experience in K-12 Classrooms
106926 ETE ETE 305 Novice Teaching Experience in a LBSI Setting
106927 ETE ETE 307 Novice Teaching Experience in Grades 5-8
106928 ETE ETE 308 Novice Teaching Experience in the High School
106929 ETE ETE 310 Teacher Performance Assessment
106937 ETE ETE 355 Methods of Teaching Middle School Social Studies

106938 ETE ETE 356 Methods of Teaching Middle School Science
 106939 ETE ETE 357 Methods of Teaching Middle School Mathematics
 106955 ETE ETE 491 Student Teaching 5-8
 101272 FCS FCS 131 The Fashion Industry
 103773 HIS HIS 330 Modern China
 106969 I M I M 110 Introduction to Interactive Media Design
 106881 I M I M 120 Concepting and Storytelling for Interactive Media
 106571 MUS MUS 492 Topics in Music

 99264 E E ECE 570 Embedded Data Structures and Object Oriented
 Programming

vii. Course Modifications

94392 CHM CHM 161 Organic-Biochemistry Laboratory for Health
 Sciences
 94403 CHM CHM 522 Clinical Chemistry
 82329 EHC EHC 380 Independent Study
 106578 ETE ETE 115 The History of Education in the United States
 99657 ETE ETE 211 Human Development from Birth to Young
 Adulthood
 106908 ETE ETE 215 Strategies for Effective Teaching
 106910 ETE ETE 217 Planning and Instruction in Secondary Classrooms
 106911 ETE ETE 222 Gifted Education in American Schools:
 106912 ETE ETE 223 Gifted Education: Strategies and Practicum
 106913 ETE ETE 227 Development of the Early Adolescent
 106914 ETE ETE 228 Strategies for Middle School
 107575 ETE ETE 228 Strategies for Middle School
 106915 ETE ETE 230 Adapting Curriculum to Support Inclusive
 Environments
 106916 ETE ETE 234 Language Development
 106917 ETE ETE 235 Methods of Teaching English Language Learners
 106920 ETE ETE 291 Assistive Technology for Individuals with Special
 Needs
 106922 ETE ETE 302 Novice Teaching Experience in Secondary Music
 106924 ETE ETE 304 Early Childhood Novice Teaching Experience
 106925 ETE ETE 306 Novice Teaching Experience K-8
 106931 ETE ETE 322 Emergent Literacy: Reading and Writing Across
 106932 ETE ETE 324 Early Childhood Special Education Methods
 106933 ETE ETE 328 Early Childhood Methods
 99655 ETE ETE 336 Methods of Teaching Science K-8
 106934 ETE ETE 345 Guiding Learners: Creating Safe Learning
 Environments
 106935 ETE ETE 351 Elementary School Music Methods for Music
 Majors

106936 ETE ETE 352 Secondary School Music Methods for Music Majors
 106940 ETE ETE 373 Methods of Teaching Secondary Mathematics
 106941 ETE ETE 379 Novice Teaching Experience in the Secondary
 School
 106945 ETE ETE 393 Characteristics and Methods for Learners with
 106946 ETE ETE 395 Secondary Special Education
 106947 ETE ETE 425 Life Planning for Learners with Exceptionalities
 106948 ETE ETE 426 Assessments for Learners with Exceptionalities
 106949 ETE ETE 443 Early Childhood Assessment
 106951 ETE ETE 445 Multidisciplinary Collaboration
 106953 ETE ETE 485 Early Childhood Profession: Reflective Practices
 106956 ETE ETE 493 Student Teaching For Music K-12
 106957 ETE ETE 494 Student Teaching for LBS I and K-8
 106958 ETE ETE 495 Student Teaching in Early Childhood and K-8
 106959 ETE ETE 496 Student Teaching in LBS I
 106960 ETE ETE 497 Student Teaching in Early Childhood
 106961 ETE ETE 498 Student Teaching K-8
 106962 ETE ETE 499 Student Teaching in the Secondary School
 84242 ETL ENT 280 Entrepreneurial Creativity
 106887 I M I M 115 Introduction to Interactive Media Development
 105031 MTG MTG 304 Professional Selling
 101188 NUR NUR 303 Research in Nursing
 100194 NUR NUR 404 Community Health Nursing - Theory
 100195 NUR NUR 405 Cooperative Education in Nursing (Theory)
 100196 NUR NUR 406 Cooperative Education in Nursing (Theory)
 100197 NUR NUR 408 Adult Health III: Medical-Surgical Nursing
 (Theory)
 100198 NUR NUR 409 Senior Practicum I
 100199 NUR NUR 410 Adult Health IV: Nursing Care of the Patient with
 100200 NUR NUR 414 Senior Seminar: Preparation for Professional
 Nursing
 100201 NUR NUR 415 Cooperative Education in Nursing
 100202 NUR NUR 416 Cooperative Education in Nursing (Practicum)
 100203 NUR NUR 417 Senior Practicum II
 100204 NUR NUR 418 Nursing Leadership: Concepts & Issues
 100205 NUR NUR 419 Independent Studies in Nursing
 100206 NUR NUR 420 Independent Studies in Nursing
 100207 NUR NUR 421 Role Exploration in Professional Nursing

 106963 ETE ETE 515 Mathematics Methods for the Middle School
 48676 ETL BLW 542 Legal Environment of Business
 84282 M L M L 553 Operations Management

viii. Course Deletion

94390 CHM CHM 150 Fundamentals of Organic Chemistry
94391 CHM CHM 160 Fundamentals of Biochemistry
106905 ETE ETE 197 Music in P-8 Schools
106906 ETE ETE 198 Movement in the P-8 Schools
106907 ETE ETE 199 Art in the P-8 Schools
106930 ETE ETE 320 Practicum in Education
106942 ETE ETE 380 Novice Teaching Experience in a K-12 School
106943 ETE ETE 381 Field Experiences in Elementary Music Teaching
106944 ETE ETE 392 Novice Teaching Experience for LBSI
106952 ETE ETE 480 Teaching Portfolio
106954 ETE ETE 492 Practicum For Second Certification
106877 I M I M 443 Concepting and Storytelling for Animation and Visual
106878 I M I M 453 Concepting and Storytelling for Game Design

b. Graduate Executive Committee

i. Program Modification

104605 ATG Master of Science in Accounting
103724 BUS Teresa S. Falcon Executive Master of Business
Administration

ii. Course Additions

95957 ETL ENT 660 Additional Readings in Entrepreneurship
95950 ETL ENT 689 Topics in Entrepreneurship
96334 ETL MIS 658 Topics in Management Information Systems
96335 ETL MIS 660 Readings in Management Information Systems

iii. Course Modifications

103719 BUS BUS 621 The Leadership Challenge
103721 BUS BUS 629 Cost Management
105087 BUS BUS 635 Communication Workshop
103715 BUS BUS 637 Attracting & Developing Talent
103717 BUS BUS 639 Building Employee Commitment
103723 BUS BUS 655 Leading Successful Change
105088 BUS BUS 658 EMBA Topics
103632 ETL ENT 682 Entrepreneurship
98221 ETL MIS 613 Advanced Algorithms for Business
96340 ETL MIS 614 Topics in Advanced Business Technology
97307 ETL MIS 671 Productivity Software for Managers
97303 ETL MIS 672 Information Systems Management
97304 ETL MIS 673 Data Communications for Managers
97305 ETL MIS 675 Managing Systems Development

97306 ETL MIS 676 Electronic Commerce
105166 FIN FIN 622 Financial Management
84283 M L M L 602 Organizational Behavior
97127 M L M L 608 Open Book Management
84286 M L M L 615 Interpersonal Relations
84287 M L M L 620 Management Theory
84288 M L M L 628 Business Policy and Strategy Formulation
101338 M L M L 630 Management in Healthcare Organizations
84289 M L M L 655 Organizational Change
84290 M L M L 657 Executive Development
84291 M L M L 658 Topics in Business Administration
84292 M L M L 659 Topics in Management
84293 M L M L 660 Readings in Business Administration

c. Contractual Arrangements

i. Recommendation to change Faculty Handbook (p. 7)

d. Retirement Advisory Committee

e. University Resource Committee

VI. Unfinished Business

VII. New Business

VIII. Other Business

a. Report from Student Senator

IX. Adjournment

Recommended Faculty Handbook Changes

1. **Current/Amended Language: Chapter 2, Section B, Part 1, subsection b, Page 35.**

b. Full-time and part-time positions not eligible for tenure, consisting of the following ranks:

~~Temporary~~ Instructor **In Residence**

~~Temporary~~ Assistant Professor **In Residence**

~~Temporary~~ Associate Professor **In Residence**

~~Temporary~~ Professor **In Residence**

~~Temporary~~ Distinguished Professor **In Residence**

The criteria for determination of rank in ~~temporary~~ **in residence** appointments are the same as those stipulated for full-time tenure-eligible positions. While there are a variety of circumstances in which an ~~temporary~~ **in residence** appointment may be appropriate for a department, it is expected that they will entail only a brief association with the University. (See Annual Contracts). ~~Temporary~~ **In residence** appointees are not eligible for tenure while serving in an ~~temporary~~ **in residence** appointment status.

2. **Current/Amended Language: Chapter 2, Section D, Part 6, Page 85**

The Lecturer position is not to be used to fill curricular needs that are appropriately met by professorial tenure-track positions. To provide for enrollment fluctuations, part-time and full-time ~~temporary~~ **in residence** faculty appointments will augment professorial tenure-track appointments. The Lecturer position is intended to be a continuing appointment. Therefore, positions are designated as Lecturer; based only on a demonstrated sustainable curricular need.

Bradley University Senate
Agenda
Sixth Regular Meeting of the 2013-2014 Senate

3:10 P.M. March 27th, 2014
Michel Student Center Marty Theater

- I. Call to Order
- II. Announcements
 - a. Please sign the attendance sheet.
 - b. Informal Senate social gathering after May Senate meeting (Study Day)
 - c. All committees have been directly contacted and we can look forward to their oral reports in the next two meetings. This will include SENATE EXEC.
 - d. Reminder, Mr. Anna will report the 'Financial State of the University' following this senate meeting.
- III. Approval of Minutes
 - a. Fifth Regular University Senate Meeting, February 20th, 2014 (p. 7-12)
approved by general consent
- IV. Reports from Administrators
 - a. President Glasser: no report due to travel
 - b. Provost Glassman:
 - i. General Education Review Committees have sent information regarding Areas of Inquiry to campus
 - ii. The original timeline/process of Gen. Ed. Review has been altered
 - 1. Originally planned to send the Model to the Senate for approval, then begin population rules
 - 2. Now it is believed the population rules will be first, then the model will come to the Senate
 - 3. Expected in Senate Fall 2014; phase-in of program will begin Fall 2015
 - iii. Technology Task Force continues their review and has submitted their first reports to the Provost's Office
 - 1. They will submit another report at the end of the semester examining BU's role in technology
 - 2. Only Graduate Programs are under discussion regarding online courses--undergraduate programs are not being discussed at this time

- iv. Admissions Activities: three (3) remaining Visit Days; Sunday Recruiting Gala
 - 1. Please make our guest feel welcome; this is our last chance at recruiting them.
 - 2. Please remember that the faculty/student meetings on Visit Days are critical and are the #1 deciding factor for our visiting students (per admissions exit surveys)
- v. Update on Strategic Plan Initiatives are forthcoming in April
- vi. Please review and consider the CTEL position recently announced

V. Report from Standing Committees

- a. Committee on Curriculum and Regulations
 - i. Program Modifications

- 94409 BUS Foster College of Business - "Graduation Requirements" for all FCB programs
- 101329 IME Manufacturing Engineering

1st Jean Marie Grant / 2nd Amit Sinha -- Approved

- ii. Major Modification

- 48379 BMA Management and Leadership
- 105563 BUS Business Undecided
- 74055 I B International Business

1st Wayne Evens / 2nd Julie Reyer -- Approved

- iii. Major Deletion

- 99091 EGT Engineering Physics

1st Brian Huggins / 2nd Martin Morris

Discussion: Senators Lozano and Kimberlin state that Physics Department was not consulted on this issue and per CRCS Deletion protocol they should have been consulted prior to this item moving to the Senate. Senator Huggins states that the major is housed within the Engineering College and within their purview.

Standing vote taken: 22 yes/20 no -- motion to delete is Approved

- iv. Concentration Modification

65060 M L Human Resource Management

1st Bernie Goitein / 2nd Jean Marie Grant -- Approved

v. Minor Modification

105037 AAS African American Studies
94410 BUS Business Administration
94411 BUS Business Studies
101332 EHS Health Minor (EHS-HTH)
53912 M L Management & Leadership

1st Wayne Evens / 2nd Jean Marie Grant -- Approved

vi. Minor Deletion

101330 IME Manufacturing

1st Amit Sinha / 2nd Brian Huggins -- Approved

vii. Course Addition

104709 BIO BIO 417 Environmental Physiology
105125 HIS HIS 317 American Masculinities
104976 HIS HIS 331 Samurai in Japanese History
46715 M L M L 300 Environments of Organizations
99255 PHC PHC 101 Introduction to Health Professions*
105120 BIO BIO 517 Environmental Physiology

**Item 99255 PHC PHC 101 Pulled by Senator Tippett.*

Remaining five (5) items approved by General Consent

Discussion of Pulled Item 99255: Senator Curtis states that it was understood that this item and all similar items related to agencies outside the five colleges was "tabled" until further notice. Provost concurs with Senator Curtis' statement. Item 99255 was sent back to C & R.

viii. Course Modifications

105570 ART ART 205 Typographic Design
98228 ART ART 317 Color: Perception and Practice
104987 BUS BUS 100 Contemporary Business
94400 BUS BUS 301 Cooperative Education/Internship in Business
106510 CHM CHM 122 Introduction to Medical Laboratory Science
106512 CHM CHM 302 Medical Terminology

104268 CHM CHM 470 Physical Chemistry I
 104319 CHM CHM 476 Physical Chemistry II
 101285 EHC EHC 370 Human Relations Development-Techniques
 101286 EHC EHC 375 Human Relations Development Laboratory
 101288 EHC EHC 380 Independent Study
 105123 ENG ENG 320 Young Adult Literature
 105128 ENG ENG 329 African American Literature
 105129 ENG ENG 330 Native American Literature
 105130 ENG ENG 331 Studies in Women Writers
 105131 ENG ENG 332 Early American Literature
 105132 ENG ENG 334 19th Century American Literature
 105133 ENG ENG 336 20th Century American Literature
 105134 ENG ENG 341 Medieval English Literature
 105135 ENG ENG 344 Renaissance English Literature
 105136 ENG ENG 347 Shakespeare
 105137 ENG ENG 358 18th-Century British Literature
 105138 ENG ENG 361 British Romantic Literature
 105139 ENG ENG 363 British Victorian Literature
 105140 ENG ENG 364 20th Century British Literature
 105141 ENG ENG 365 Irish Literatures
 105142 ENG ENG 368 Science Fiction and Fantasy
 105143 ENG ENG 370 Literary Criticism and Theory
 105144 ENG ENG 372 Poetry As Genre
 105145 ENG ENG 373 Fiction As Genre
 105146 ENG ENG 374 Drama As Genre
 105147 ENG ENG 378 Individual Authors
 105148 ENG ENG 380 Topics in Language and Literature
 84243 ETL ENT 281 The Entrepreneurial Career
 84264 ETL ENT 385 Technology Entrepreneurship
 84265 ETL ENT 386 Social Entrepreneurship
 84277 ETL ENT 488 Internship in Entrepreneurship
 84237 ETL MIS 173 Information Systems and Business Applications
 84275 ETL MIS 479 Topics in Management Information Systems
 103633 HIS HIS 332 Topics in Modern Latin American History
 74049 I B I B 206 Introduction to International Business
 74053 I B I B 302 Global Trade Management
 74054 I B I B 446 Global Marketing Management
 101247 IME IME 341 Introduction to Manufacturing Processes
 101256 IME IMT 222 Statics
 99089 M E M E 341 Engineering Systems Dynamics
 99090 M E M E 351 Engineering Materials Science I
 84253 M L M L 358 Managerial Decision Making
 84269 M L M L 450 Competitive Strategy
 99256 M L M L 498 Independent Studies
 103804 MTG MTG 315 Principles of Marketing
 101284 MTH MTH 101 The Art of Mathematical Thinking

101309 MTH MTH 105 Finite Mathematics
 104972 MTH MTH 109 College Algebra
 101310 MTH MTH 111 Elementary Statistics
 104968 MTH MTH 112 Precalculus
 104969 MTH MTH 115 Brief Calculus With Applications I
 104970 MTH MTH 118 Calculus With Review A
 104971 MTH MTH 121 Calculus I
 104967 MTH MTH 224 Elementary Differential Equations
 101315 MTH MTH 406 Elementary Topology
 105573 PSY PSY 206 Research Methods in Psychology

105168 CHM CHM 524 Fundamentals of Separation Science
 101293 EHC EHC 540 Human Growth and Development
 101296 EHC EHC 551 Substance Abuse Counseling
 101306 EHC EHC 585 Understanding Schools: A Primer for Non-Teachers
 101307 EHC EHC 586 Counseling Diverse Populations

Approved by General Consent

ix. Course Deletion

104956 BUS BUS 201 Cooperative Education/Internship in Business
 106879 IM IM 463 Concepting and Storytelling for Web and Application

Approved by General Consent

b. Graduate Executive Committee (for Information Only)

i. Course Modifications

101308 EHC EHC 604 Research Methodology and Applications
 101313 EHC EHC 606 Interpersonal Behavior & Organizational Leadership
 101314 EHC EHC 611 Instructional Leadership
 101316 EHC EHC 620 Human Development Counseling: Professional Orientation
 101317 EHC EHC 621 Career and Life Planning Across the Life Span
 101318 EHC EHC 622 Counseling: Ethics and the Law
 101319 EHC EHC 623 Pre-Practicum in Counseling
 101287 EHC EHC 624 Theories and Techniques of Counseling
 101320 EHC EHC 625 Principles of Group Counseling
 101333 EHC EHC 630 Diagnosis and Treatment of Mental Disorders
 101334 EHC EHC 631 Crisis Intervention Counseling
 101335 EHC EHC 632 Psychopharmacology in Counseling
 101336 EHC EHC 640 Clinical Supervision
 101722 EHC EHC 641 Assessment in Counseling

101723 EHC EHC 651 Clinical Mental Health Counseling
 101724 EHC EHC 653 Professional School Counseling K-8
 101726 EHC EHC 670 Human Resource Management
 101727 EHC EHC 690 Practicum
 101728 EHC EHC 691 Internship I
 101729 EHC EHC 692 Internship II
 100208 NUR NUR 630 Nursing Administration I (Theory)
 105004 P T P T 612 Functional Anatomy I
 105005 P T P T 614 Gross Anatomy I
 105006 P T P T 616 Research I
 105007 P T P T 622 Functional Anatomy II
 105008 P T P T 624 Gross Anatomy II
 105009 P T P T 630 Foundations of Physical Therapy
 105010 P T P T 636 Musculoskeletal Physical Therapy I
 105011 P T P T 640 Clinical Science I
 105013 P T P T 662 Neurological Physical Therapy I
 105016 P T P T 700 Musculoskeletal Physical Therapy II
 105017 P T P T 710 Clinical Education II
 105019 P T P T 730 Neurological Physical Therapy II

VI. Unfinished Business

a. Proposed Faculty Handbook Changes – see page 6.

i. Ombudsman to Ombuds

*Item was Motioned/Seconded in February Senate Meeting:
Motion Approved*

ii. We must follow all laws language

*Item was Motioned/Seconded in February Senate Meeting.
Discussion: Dean Radson states the language is implied and
redundant. Standing Vote taken: 26 yes/15 no -- motion Approved*

iii. Removing 5 year wait requirement in moving from Associate to Full Professor

Item was Motioned/Seconded in November Senate Meeting

*Discussion: Senator questions who will define "rare and
extraordinary.": Senator Newton states that the process remains the
same; the candidates will define why their cases are "rare and
extraordinary" in their Promotion materials. The department will
then agree/disagree, followed by the college, etc. Senator Sinha
asks if the Provost can use this language to promote a candidate
outside the usual process. The Provost states that the Promotion
process will remain in tact and this new language does not change
the process at all.*

Motion Approved

VII. New Business

VIII. Other Business

a. Report from Student Senator

- i. President of student body will attend all Senate meetings beginning next year
- ii. there is a pending resolution regarding AEDs in all campus locations where food is served
- iii. Brave Life App is currently at approx. 1000 downloads
- iv. student senate is currently examining feasibility of creating a smoke-free quad (reviewing ISU policies/Health Services suggestions)

IX. Adjournment: *1st Jean Marie Grant / 2nd Amit Sinha – Approved*

Bradley University Senate
2013-2014
 March 27, 2014
 Attendance Sheet

FACULTY
(please initial)

Adams, Mollie (FCBA)	<i>MMA</i>	Heinemann, Steve (SCCFA)		Peterson, Melissa (EHS-L)	
Andersh, Brad (CLAS)	<i>BA</i>	Hertich, Alex (CLAS-L)	<i>A</i>	Podlasek, Bob (CCEGT)	
Bashri, Maha (SCCFA)	<i>MB</i>	Hill, Donna (FCBA-L)		Quigg, David (CLAS)	<i>DQ</i>
Britner, Shari (EHS-L)		Jost, Jennifer (CLAS)	<i>JS</i>	Reyer, Julie (CCEGT)	<i>JR</i>
Bruns, Laura (SCCFA)		Kelley, Andrew (CLAS)	<i>AK</i>	Rowe, Robert (SCCFA)	<i>RR</i>
Curtis, Craig (CLAS)	<i>CC</i>	Kim, Jihyun (CLAS)		Sánchez, José (CCEGT)	
Davidson, Jeannette (EHS)		Kimberlin, Kevin (CLAS-L)	<i>KK</i>	Schweigert, Wendy (CLAS)	
Degitz, Robert (EHS)				Scanduto, Leslie (CLAS)	<i>LS</i>
Erickson, Deborah (EHS)		Krishnamoorthi, K. (CCEGT)	<i>KK</i>	Shastri, Prasad (CCEGT)	
Etaugh, Clair (CLAS-L)(sab fr2)		Lohman, Mark (SCCFA)	<i>ML</i>	Sinha, Amit (FCBA)	<i>AS</i>
Evens, Wayne (CLAS)	<i>EW</i>	Lozano, Jose (CLAS)	<i>JL</i>	Skaggs, Jobie (EHS)	<i>JS</i>
Frazier, Meg (Lib)	<i>MF</i>	Lukowiak, Twila (EHS)	<i>TL</i>	Tayyari, Fred (CCEGT)	<i>FT</i>
Gabor, Elena (SCCFA)		McGill, Monica (SCCFA)	<i>MM</i>	Tippett, Steve (EHS)	<i>TS</i>
Glassmeyer, Danielle (CLAS)	<i>DB</i>	Mehta, Paul (CCEGT)		Toxqui, Aurea (CLAS)	<i>AT</i>
Goitein, Bernie (FCBA)	<i>BG</i>	Morris, Martin (CCEGT)	<i>MM</i>	Wang, Yun (CLAS)	<i>YW</i>
Grant, Jean Marie (EHS)	<i>JM</i>	Newton, Lee (CLAS)	<i>NL</i>	Wayvon, Paul (FCBA)	<i>WP</i>
Gretz, Rick (FCBA)		O'Brien, Matt (FCBA)	<i>MOB</i>	Larry Xue (CLAS)	<i>LX</i>
Hatfield, Patty (FCBA-L)	<i>PH</i>			Young, Margaret (SCCFA)	<i>MY</i>

Hunzicker, Jana

EX-OFFICIO
(please initial)

Akers, Lex		Huggins, Brian	<i>BH</i>
Anna, Gary	<i>GA</i>	Malinowski, Olek	<i>OM</i>
Bakken, Jeffrey	<i>JB</i>	McAsey, Mike	<i>MM</i>
Beaty, Kathie	<i>KB</i>	Radson, Darrell	<i>DR</i>
Galik, Barbara	<i>GB</i>	Robertson, Stacey	
Glassman, David	<i>GD</i>	Ruch, Chuck	
Pres. Glasser, Joanne	<i>JG</i>	Sattler, Joan	<i>JS</i>
Huberman, Jeffrey	<i>HJ</i>	Thomas, Nathan	<i>NT</i>
		Jake Heuser	<i>JH</i>

STUDENTS
(please initial)

<i>Jana Blumertel</i>	<i>JB</i>		
-----------------------	-----------	--	--