

Date: May 26, 2014

From: Edward Volchok, PhD - Chair, Committee of Committees

To: Joel Kuszai, PhD - Secretary, Steering Committee of the Academic Senate

cc: Peter Bales, PhD
 Philip Pecorino, PhD
 Michael Reiner, PhD
 Cheryl Spencer, PhD
 Emily Tai, PhD
 Constance Williams
 David Moretti

2013-14 Annual Report of the Committee on Committees

This memorandum presents the Annual Report of the Committee on Committees for 2013-14.

I. Members of the Committee on Committees for 2013-14:

The membership of the Committee on Committees for 2013-14 was as follows:

	Name	Rank	Department	Title	Term Expires
1	Harris, Eugene	Professor	Biological Sciences & Geology		May 2014
2	Volchok, Edward	Associate Professor	Business	Chair	May 2014
3	Yuster, Richard	Professor	Engineering Technology		May 2014
4	Bialo-Padin, Aithne	Lecturer	History		May 2015
5	Carroll, Julia	Associate Professor	Academic Literacy		May 2015
6	Spencer, Cheryl	Associate Professor	Nursing	Secretary	May 2015
7	Boccio, Dona	Professor	Mathematics & Computer Science		May 2016
8	Jankowski, Jeffery	Associate Professor	Social Sciences		May 2016
9	Sarno, David	Associate Professor	Chemistry		May 2016
	Schwartz, Jeffrey	Assistant Professor	Engineering Technology	SCD	
	Reiner, Michael*	Provost	Office of Academic Affairs	President's Designee	

*Dr. Reiner replaced Dr. Karen Steele, Acting Provost, as the President's Designee to the Committee on Committees.

II. Changes in the Committee on Committees for 2014-15

The terms for Dr. Harris, Dr. Volchok, and Professor Yuster expired this May. At the May 13, 2014 session of the Academic Senate, the following members of the faculty were elected for a three-year term on the Committee on Committees: Professor Christine Mooney, Business, Dr. Chong Jue, Biological Sciences, and Dr. Jean Murley English.

At the meeting of the Committee on Committees held on May 14th, Dr. Cheryl Spencer was elected as Chair and Dr. Julia Carroll was elected as Secretary by a unanimous vote of all those present.

2014-15 Committee on Committees

	Name	Rank	Department	Title	Term Expires
	Jue, Chong	Associate Professor	Biological Sciences & Geology		May 2017
	Mooney, Christine	Associate Professor	Business		May 2017
	Murley, Jean	Associate Professor	English		May 2017
	Boccio, Dona	Professor	Mathematics & Computer Science		May 2016
	Jankowski, Jeffery	Associate Professor	Social Sciences		May 2016
	Sarno, David	Associate Professor	Chemistry		May 2016
	Bialo-Padin, Aithne	Lecturer	History		May 2015
	Carroll, Julia	Associate Professor	Academic Literacy	Secretary	May 2015
	Spencer, Cheryl	Associate Professor	Nursing	Chair	May 2015
	Yuster, Richard	Professor	Engineering Technology	SCD	
	Reiner, Michael	Provost	Office of Academic Affairs	President's Designee	

III. 2013-14: Standing Committee and Academic Senate Vacancies

Whenever vacancies arise on the standing committees of the Academic Senate, the members of the Committee on Committees vote via email to appoint a new committee member. During the 2012-13 academic year, the Committee on Committees voted and approved the following people to fill vacancies:

September 2013

1) **Committee on WID/WAC**

Due to the resignation of Dr. Julie Pigza (Chemistry), the CoC elected Professor Kimberly Ambruso (Nursing) to fill this vacancy. Professor Ambruso has agreed to accept this position.

2) **Committee on eLearning**

Due to the resignation of Dr. Dona Boccio (Mathematics and Computer Sciences), the CoC elected Professor Edward Davis (Engineering Technology) to fill this vacancy. Professor Davis has agreed to accept this position.

3) **Committee on Publications**

Due to the resignation of Dr. Philip Pecorino (Social Sciences), the CoC elected Professor Jose Luis Madrigal (Foreign Languages and Literature) to fill this vacancy. Professor Madrigal has agreed to accept this position.

4) **Committee on Curriculum**

Due to the resignation of Dr. Emily Tai (History), the CoC elected Dr. Lana Zinger (Health, Physical Education and Dance) to fill this vacancy. Dr. Zinger has agreed to accept this position.

November 2013

1) **Committee on eLearning**

Due to the resignation of Dr. Dona Boccio (Mathematics and Computer Sciences), the CoC elected Professor Edward Davis (Engineering Technology) to fill this vacancy. Professor Davis has agreed to accept this position.

2) **Committee on eLearning**

Due to the resignation of Dr. Anita Ferdenzi (Social Sciences), the CoC elected Dr. Caf Dowlah (Social Sciences) to fill this vacancy. Dr. Dowlah agreed to accept this position.

December 2013

Committee on Publications

Dr. Joan Petersen of the Department of Biological Sciences and Geology was elected to fill a vacancy on this committee.

IV. 2013-14: Changes in the Academic Senate

The following changes in the membership of the Academic Senate occurred during the 2013-14 academic year:

September 2013

Professor Kathleen Rowe resigned her position as the Senator Representing Adjunct Faculty. The term for this position expires in May 2015. At the direction of the chairperson of the Steering Committee, the chairperson of the CoC approached the first alternate, Professor Georgeanne Albanese, to see if she would be willing to accept this position. Professor Albanese agreed to accept membership in the Academic Senate, and the chair of the CoC notified the Steering Committee of this fact.

October 2013

Due to the resignation of Margaret Reilly, Dr. Matthew Lau, the Senate's first alternate, was approached to fill this seat. Dr. Lau agreed to accept this position. The term for this seat expires in April 2015.

February 2014

Dr. Tain Ren of the Mathematics and Computer Science department was appointed a member-at-large. Dr. Ren replaced Dr. Matthew Lau. Dr. Ren was selected because he is the next eligible candidate on the Alternate list. This list is based on the 2013 Academic Senate election results.

V. 2014-15: Standing Committees Rosters

At the April 8th meeting of the Academic Senate, the Committee on Committees' 2014-15 ballots for membership on the eighteen standing committees was approved. See Appendix A for the rosters of standing committees for the 2014-15. **Please note:** Due to the resignation of Professor Mona Seiler from the Committee on Vendor Services, the Committee on Committees elected Dr. Mangala Tawde to this committee. Appendix B shows the rosters of the Standing Committees for 2013-14. The Committee on Committees Liaisons for 2013-14 is shown in Appendix C. Steering Committee Designees for 2013-14 is shown in Appendix D.

One May 1, 2014 the Committee on Committees issued via email a call for instructional staff to volunteer to serve as “alternates” on Senate committees. Alternates will be appointed to Senate committees whenever vacancies arise. As of May 14th, 15 volunteers have come forward (Appendix E).

VI. Academic Senate Elections

In accordance with the Bylaws of the Academic Senate, the Committee on Committees conducted an election for 14 faculty members-at-large. In April, the Committee on Committees announced the results of this election (see Appendix F). See Appendix G for the composition of the 2013-14 Academic Senate.

VII. A Final Note of Gratitude

I would like to express my gratitude to everyone on the Committee on Committees. It has been a great pleasure serving on this committee for three years and chairing this committee for the last two. I am especially grateful to Dr. Cheryl Spencer who served as Secretary of the Committee on Committees for the last two years. I would also like to thank Dr. Belle Birchfield and Professor Jeffrey Schwartz, the past and current Senate Technology Officers, Dr. Emily Tai, and Dr. Philip Pecorino, past chairs of the Steering Committee, for their kindness, support, and sage advice they bestowed upon me and the members of the Committee on Committees.

Respectfully submitted,

Edward Volchok,
Chair

Appendix A
2014-15 Standing Committees as approved by the Senate on April 8, 2014

<p align="center">2014-15: Committee on Academic Development & Elective Programs (9 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Berry, Emily</td><td>HPED</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Comeau-Kirschner, Cheryl</td><td>Academic Literacy</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Jacobowitz, Susan</td><td>English</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Hemraj-Benny, Tirandai</td><td>Chemistry</td><td>2016</td></tr> <tr><td><input type="checkbox"/> McLaughlin, Susan</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Moore, Ryan</td><td>Social Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Ferrari-Bridgers, Franca</td><td>Speech Communications</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Francis, Leslie</td><td>Business</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Gurtas, Yusuf</td><td>Mathematics and Computer Science</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Berry, Emily	HPED	2017	<input type="checkbox"/> Comeau-Kirschner, Cheryl	Academic Literacy	2017	<input type="checkbox"/> Jacobowitz, Susan	English	2017	<input type="checkbox"/> Hemraj-Benny, Tirandai	Chemistry	2016	<input type="checkbox"/> McLaughlin, Susan	Biological Sciences	2016	<input type="checkbox"/> Moore, Ryan	Social Sciences	2016	<input type="checkbox"/> Ferrari-Bridgers, Franca	Speech Communications	2015	<input type="checkbox"/> Francis, Leslie	Business	2015	<input type="checkbox"/> Gurtas, Yusuf	Mathematics and Computer Science	2015	<p align="center">2014-15: Committee on Admissions (6 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Dahlke, Steven</td><td>Music</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Weber, Dolores</td><td>Nursing</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Banks, Kimberly</td><td>English</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Urciuoli, Jannette</td><td>Student Affairs</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Cheng, Steven</td><td>Mathematics and Computer Science</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Ford, Kelly</td><td>Business</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Dahlke, Steven	Music	2017	<input type="checkbox"/> Weber, Dolores	Nursing	2017	<input type="checkbox"/> Banks, Kimberly	English	2016	<input type="checkbox"/> Urciuoli, Jannette	Student Affairs	2016	<input type="checkbox"/> Cheng, Steven	Mathematics and Computer Science	2015	<input type="checkbox"/> Ford, Kelly	Business	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Berry, Emily	HPED	2017																																																											
<input type="checkbox"/> Comeau-Kirschner, Cheryl	Academic Literacy	2017																																																											
<input type="checkbox"/> Jacobowitz, Susan	English	2017																																																											
<input type="checkbox"/> Hemraj-Benny, Tirandai	Chemistry	2016																																																											
<input type="checkbox"/> McLaughlin, Susan	Biological Sciences	2016																																																											
<input type="checkbox"/> Moore, Ryan	Social Sciences	2016																																																											
<input type="checkbox"/> Ferrari-Bridgers, Franca	Speech Communications	2015																																																											
<input type="checkbox"/> Francis, Leslie	Business	2015																																																											
<input type="checkbox"/> Gurtas, Yusuf	Mathematics and Computer Science	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Dahlke, Steven	Music	2017																																																											
<input type="checkbox"/> Weber, Dolores	Nursing	2017																																																											
<input type="checkbox"/> Banks, Kimberly	English	2016																																																											
<input type="checkbox"/> Urciuoli, Jannette	Student Affairs	2016																																																											
<input type="checkbox"/> Cheng, Steven	Mathematics and Computer Science	2015																																																											
<input type="checkbox"/> Ford, Kelly	Business	2015																																																											
<p align="center">2014-15: Committee on Assessment & Program Effectiveness (9 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Alizadeh, Changiz</td><td>Mathematics and Computer Science</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Colalillo, Georgina</td><td>Nursing</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Dehipawala, Sunil</td><td>Physics</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Kaur (Sehmi), Simran</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Meltzer, Linda</td><td>Business</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Salis, andrea</td><td>HPED</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Dowlah, Caf</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Santoro, Maurizio</td><td>Foreign Languages and Literatures</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Tai, Emily S.</td><td>History</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Alizadeh, Changiz	Mathematics and Computer Science	2017	<input type="checkbox"/> Colalillo, Georgina	Nursing	2017	<input type="checkbox"/> Dehipawala, Sunil	Physics	2017	<input type="checkbox"/> Kaur (Sehmi), Simran	Biological Sciences	2016	<input type="checkbox"/> Meltzer, Linda	Business	2016	<input type="checkbox"/> Salis, andrea	HPED	2016	<input type="checkbox"/> Dowlah, Caf	Social Sciences	2015	<input type="checkbox"/> Santoro, Maurizio	Foreign Languages and Literatures	2015	<input type="checkbox"/> Tai, Emily S.	History	2015	<p align="center">2014-15: Committee on Awards (6 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Bannon, Shele</td><td>Business</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Muchita, George</td><td>College Transfer Coordinator</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Park, Kee</td><td>Engineering Technology</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Roblodowski, Christopher</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Lall-Ramnarine, Sharon</td><td>Chemistry</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Rothman, Tammi</td><td>English</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Bannon, Shele	Business	2017	<input type="checkbox"/> Muchita, George	College Transfer Coordinator	2017	<input type="checkbox"/> Park, Kee	Engineering Technology	2016	<input type="checkbox"/> Roblodowski, Christopher	Biological Sciences	2016	<input type="checkbox"/> Lall-Ramnarine, Sharon	Chemistry	2015	<input type="checkbox"/> Rothman, Tammi	English	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Alizadeh, Changiz	Mathematics and Computer Science	2017																																																											
<input type="checkbox"/> Colalillo, Georgina	Nursing	2017																																																											
<input type="checkbox"/> Dehipawala, Sunil	Physics	2017																																																											
<input type="checkbox"/> Kaur (Sehmi), Simran	Biological Sciences	2016																																																											
<input type="checkbox"/> Meltzer, Linda	Business	2016																																																											
<input type="checkbox"/> Salis, andrea	HPED	2016																																																											
<input type="checkbox"/> Dowlah, Caf	Social Sciences	2015																																																											
<input type="checkbox"/> Santoro, Maurizio	Foreign Languages and Literatures	2015																																																											
<input type="checkbox"/> Tai, Emily S.	History	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Bannon, Shele	Business	2017																																																											
<input type="checkbox"/> Muchita, George	College Transfer Coordinator	2017																																																											
<input type="checkbox"/> Park, Kee	Engineering Technology	2016																																																											
<input type="checkbox"/> Roblodowski, Christopher	Biological Sciences	2016																																																											
<input type="checkbox"/> Lall-Ramnarine, Sharon	Chemistry	2015																																																											
<input type="checkbox"/> Rothman, Tammi	English	2015																																																											
<p align="center">2014-15: Committee on Bylaws (6 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Bruzewicz, Derek</td><td>Chemistry</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Hammel, Stephen</td><td>Business</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Sinclair, Alicia</td><td>HPED</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Sutton, Elizabeth</td><td>Nursing</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Goldhammer, Eva</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Ren, Tian</td><td>Mathematics and Computer Science</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Bruzewicz, Derek	Chemistry	2017	<input type="checkbox"/> Hammel, Stephen	Business	2017	<input type="checkbox"/> Sinclair, Alicia	HPED	2016	<input type="checkbox"/> Sutton, Elizabeth	Nursing	2016	<input type="checkbox"/> Goldhammer, Eva	Social Sciences	2015	<input type="checkbox"/> Ren, Tian	Mathematics and Computer Science	2015	<p align="center">2014-15: Committee on Computer Resources (9 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Cesarano, Michael</td><td>Speech Communication</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Drini, Merlinda</td><td>Engineering Technology</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Moody, Anissa</td><td>Social Sciences</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Makalanda, Lucian</td><td>Mathematics and Computer Science</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Rome, Barbara</td><td>Nursing</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Shahar, Jed</td><td>Academic Literacy</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Ford, Wendy</td><td>Business</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Guo, Wenli</td><td>Physics</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Wentrack, Kathleen</td><td>Art and Design</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Cesarano, Michael	Speech Communication	2017	<input type="checkbox"/> Drini, Merlinda	Engineering Technology	2017	<input type="checkbox"/> Moody, Anissa	Social Sciences	2017	<input type="checkbox"/> Makalanda, Lucian	Mathematics and Computer Science	2016	<input type="checkbox"/> Rome, Barbara	Nursing	2016	<input type="checkbox"/> Shahar, Jed	Academic Literacy	2016	<input type="checkbox"/> Ford, Wendy	Business	2015	<input type="checkbox"/> Guo, Wenli	Physics	2015	<input type="checkbox"/> Wentrack, Kathleen	Art and Design	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Bruzewicz, Derek	Chemistry	2017																																																											
<input type="checkbox"/> Hammel, Stephen	Business	2017																																																											
<input type="checkbox"/> Sinclair, Alicia	HPED	2016																																																											
<input type="checkbox"/> Sutton, Elizabeth	Nursing	2016																																																											
<input type="checkbox"/> Goldhammer, Eva	Social Sciences	2015																																																											
<input type="checkbox"/> Ren, Tian	Mathematics and Computer Science	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Cesarano, Michael	Speech Communication	2017																																																											
<input type="checkbox"/> Drini, Merlinda	Engineering Technology	2017																																																											
<input type="checkbox"/> Moody, Anissa	Social Sciences	2017																																																											
<input type="checkbox"/> Makalanda, Lucian	Mathematics and Computer Science	2016																																																											
<input type="checkbox"/> Rome, Barbara	Nursing	2016																																																											
<input type="checkbox"/> Shahar, Jed	Academic Literacy	2016																																																											
<input type="checkbox"/> Ford, Wendy	Business	2015																																																											
<input type="checkbox"/> Guo, Wenli	Physics	2015																																																											
<input type="checkbox"/> Wentrack, Kathleen	Art and Design	2015																																																											
<p align="center">2014-15: Committee on Continuing Education (6 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Carmona, Naydu</td><td>Biological Sciences</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Vogel, Rosanne De Joseph</td><td>Speech Communications</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Raya, Eladia</td><td>Foreign Languages and Literatures</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Robertson, Rommel</td><td>Social Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Mooney, Christine</td><td>Business</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Tuszyńska, Agnieszka</td><td>English</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Carmona, Naydu	Biological Sciences	2017	<input type="checkbox"/> Vogel, Rosanne De Joseph	Speech Communications	2017	<input type="checkbox"/> Raya, Eladia	Foreign Languages and Literatures	2016	<input type="checkbox"/> Robertson, Rommel	Social Sciences	2016	<input type="checkbox"/> Mooney, Christine	Business	2015	<input type="checkbox"/> Tuszyńska, Agnieszka	English	2015	<p align="center">2014-15: Committee on Course and Standing (9 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Nguyen, Andrew</td><td>Biological Sciences</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Shin, Jun</td><td>Chemistry</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Stroehlein, Margaret</td><td>Nursing</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Capozzoli, Gina</td><td>Student Affairs</td><td>2016</td></tr> <tr><td><input type="checkbox"/> McKay, Devin</td><td>Library</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Sarkar, Nina</td><td>Business</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Aikas, Rose Marie</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Fragopoulos, George</td><td>English</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Mauro, Hayes</td><td>Art and Design</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Nguyen, Andrew	Biological Sciences	2017	<input type="checkbox"/> Shin, Jun	Chemistry	2017	<input type="checkbox"/> Stroehlein, Margaret	Nursing	2017	<input type="checkbox"/> Capozzoli, Gina	Student Affairs	2016	<input type="checkbox"/> McKay, Devin	Library	2016	<input type="checkbox"/> Sarkar, Nina	Business	2016	<input type="checkbox"/> Aikas, Rose Marie	Social Sciences	2015	<input type="checkbox"/> Fragopoulos, George	English	2015	<input type="checkbox"/> Mauro, Hayes	Art and Design	2015									
Name	Department	Term Ends																																																											
<input type="checkbox"/> Carmona, Naydu	Biological Sciences	2017																																																											
<input type="checkbox"/> Vogel, Rosanne De Joseph	Speech Communications	2017																																																											
<input type="checkbox"/> Raya, Eladia	Foreign Languages and Literatures	2016																																																											
<input type="checkbox"/> Robertson, Rommel	Social Sciences	2016																																																											
<input type="checkbox"/> Mooney, Christine	Business	2015																																																											
<input type="checkbox"/> Tuszyńska, Agnieszka	English	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Nguyen, Andrew	Biological Sciences	2017																																																											
<input type="checkbox"/> Shin, Jun	Chemistry	2017																																																											
<input type="checkbox"/> Stroehlein, Margaret	Nursing	2017																																																											
<input type="checkbox"/> Capozzoli, Gina	Student Affairs	2016																																																											
<input type="checkbox"/> McKay, Devin	Library	2016																																																											
<input type="checkbox"/> Sarkar, Nina	Business	2016																																																											
<input type="checkbox"/> Aikas, Rose Marie	Social Sciences	2015																																																											
<input type="checkbox"/> Fragopoulos, George	English	2015																																																											
<input type="checkbox"/> Mauro, Hayes	Art and Design	2015																																																											
<p align="center">2014-15: Committee on Cultural & Archival Resources (9 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Khomyak, Nataliya</td><td>Mathematics and Computer Science</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Kim, Mi-Seon</td><td>Library</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Lynch, Barbara</td><td>Speech Communications</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Danielsson, Sarah</td><td>History</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Harris, Laurel</td><td>English</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Petersen, Joan</td><td>Biological Sciences</td><td>2016</td></tr> <tr><td><input type="checkbox"/> anderson, Robert</td><td>Music</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Gilleaudeau, John</td><td>Social Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Lizzul, Isabella</td><td>HPED</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Khomyak, Nataliya	Mathematics and Computer Science	2017	<input type="checkbox"/> Kim, Mi-Seon	Library	2017	<input type="checkbox"/> Lynch, Barbara	Speech Communications	2017	<input type="checkbox"/> Danielsson, Sarah	History	2016	<input type="checkbox"/> Harris, Laurel	English	2016	<input type="checkbox"/> Petersen, Joan	Biological Sciences	2016	<input type="checkbox"/> anderson, Robert	Music	2015	<input type="checkbox"/> Gilleaudeau, John	Social Sciences	2015	<input type="checkbox"/> Lizzul, Isabella	HPED	2015	<p align="center">2014-15: Committee on Curriculum (9 Members)</p> <table border="1"> <thead> <tr> <th>Name</th> <th>Department</th> <th>Term Ends</th> </tr> </thead> <tbody> <tr><td><input type="checkbox"/> Yao, Haishen</td><td>Mathematics and Computer Science</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Yuster, Richard</td><td>Engineering Technology</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Zinger, Lana</td><td>Health, Physical Education & Dance</td><td>2017</td></tr> <tr><td><input type="checkbox"/> Bayer, Tina</td><td>Nursing</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Carroll, Julia</td><td>Academic Literacy</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Chauhan, Moni</td><td>Chemistry</td><td>2016</td></tr> <tr><td><input type="checkbox"/> Borrachero, Aranzazu</td><td>Foreign Languages & Literatures</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Klarberg, Dave</td><td>Biological Sciences</td><td>2015</td></tr> <tr><td><input type="checkbox"/> Kolios, Anthony</td><td>Business</td><td>2015</td></tr> </tbody> </table>	Name	Department	Term Ends	<input type="checkbox"/> Yao, Haishen	Mathematics and Computer Science	2017	<input type="checkbox"/> Yuster, Richard	Engineering Technology	2017	<input type="checkbox"/> Zinger, Lana	Health, Physical Education & Dance	2017	<input type="checkbox"/> Bayer, Tina	Nursing	2016	<input type="checkbox"/> Carroll, Julia	Academic Literacy	2016	<input type="checkbox"/> Chauhan, Moni	Chemistry	2016	<input type="checkbox"/> Borrachero, Aranzazu	Foreign Languages & Literatures	2015	<input type="checkbox"/> Klarberg, Dave	Biological Sciences	2015	<input type="checkbox"/> Kolios, Anthony	Business	2015
Name	Department	Term Ends																																																											
<input type="checkbox"/> Khomyak, Nataliya	Mathematics and Computer Science	2017																																																											
<input type="checkbox"/> Kim, Mi-Seon	Library	2017																																																											
<input type="checkbox"/> Lynch, Barbara	Speech Communications	2017																																																											
<input type="checkbox"/> Danielsson, Sarah	History	2016																																																											
<input type="checkbox"/> Harris, Laurel	English	2016																																																											
<input type="checkbox"/> Petersen, Joan	Biological Sciences	2016																																																											
<input type="checkbox"/> anderson, Robert	Music	2015																																																											
<input type="checkbox"/> Gilleaudeau, John	Social Sciences	2015																																																											
<input type="checkbox"/> Lizzul, Isabella	HPED	2015																																																											
Name	Department	Term Ends																																																											
<input type="checkbox"/> Yao, Haishen	Mathematics and Computer Science	2017																																																											
<input type="checkbox"/> Yuster, Richard	Engineering Technology	2017																																																											
<input type="checkbox"/> Zinger, Lana	Health, Physical Education & Dance	2017																																																											
<input type="checkbox"/> Bayer, Tina	Nursing	2016																																																											
<input type="checkbox"/> Carroll, Julia	Academic Literacy	2016																																																											
<input type="checkbox"/> Chauhan, Moni	Chemistry	2016																																																											
<input type="checkbox"/> Borrachero, Aranzazu	Foreign Languages & Literatures	2015																																																											
<input type="checkbox"/> Klarberg, Dave	Biological Sciences	2015																																																											
<input type="checkbox"/> Kolios, Anthony	Business	2015																																																											

Academic Senate Agenda—September 9, 2014—Attachment L

2014-15: Committee on eLearning (9 Members)				2014-15: Committee on Environment, Quality of Life and Disability Issues (9 Members)			
Name	Department	Term	Ends	Name	Department	Term	Ends
<input type="checkbox"/> Childers, Jodie	English	2017		<input type="checkbox"/> anderst, Leah	English	2017	
<input type="checkbox"/> Kim, Kwang Hyun	Mathematics and Computer Science	2017		<input type="checkbox"/> Danzi, Sara	Biological Sciences	2017	
<input type="checkbox"/> Saur, Barbara	Nursing	2017		<input type="checkbox"/> Lee, Jung Joon	Art and Design	2017	
<input type="checkbox"/> Gadura, Nidhi	Biological Sciences	2016		<input type="checkbox"/> Beck, Sheila	Library	2016	
<input type="checkbox"/> Kolack, Kevin	Chemistry	2016		<input type="checkbox"/> Kinneary, Patricia	Nursing	2016	
<input type="checkbox"/> Smith, Lakersha	Social Science	2016		<input type="checkbox"/> Murolo, Sebastian	Business	2016	
<input type="checkbox"/> Alaiz Losada, Susana	Foreign Languages and Literatures	2015		<input type="checkbox"/> Lei, Wei	Foreign Languages and Literatures	2015	
<input type="checkbox"/> Davis, Edward	Engineering Technology	2015		<input type="checkbox"/> Rothenberg, Julia	Social Sciences	2015	
<input type="checkbox"/> Haber, Julita	Business	2015		<input type="checkbox"/> Ye, Weier	Academic Literacy	2015	

2014-15: Committee on the Library (6 Members)				2014-15: Committee on the Publication (6 Members)			
Name	Department	Term	Ends	Name	Department	Term	Ends
<input type="checkbox"/> Loeffler, Helmut	History	2017		<input type="checkbox"/> Alves, Kathleen Tamayo	English	2017	
<input type="checkbox"/> Scandaliate, Lisa	Asst Director, Art Galery	2017		<input type="checkbox"/> Armendariz, Raul	Physics	2017	
<input type="checkbox"/> Carey, Diane	Speech Communications & Theater Arts	2016		<input type="checkbox"/> Golebiewska, Urszula	Biological Sciences	2016	
<input type="checkbox"/> Wei, Sujun	Chemistry	2016		<input type="checkbox"/> Mangra, Danny	Engineering Technology	2016	
<input type="checkbox"/> Chang, Joanne Chiung Wen	Music	2015		<input type="checkbox"/> Amaral, Jean	Library	2015	
<input type="checkbox"/> DiGiorgio, Elizabeth	Art & Design	2015		<input type="checkbox"/> Pecorino, Philip A.	Social Sciences	2015	

2014-15: Committee on Student Activities (6 Members)				2014-15: Committee on Vendor Services (6 Members)			
Name	Department	Term	Ends	Name	Department	Term	Ends
<input type="checkbox"/> King, Carolyn	Mathematics and Computer Science	2017		<input type="checkbox"/> Burgers, Johannes	English	2017	
<input type="checkbox"/> Luedtke, Adam	Social Sciences	2017		<input type="checkbox"/> Sideris, Paul	Chemistry	2017	
<input type="checkbox"/> Garcia, Susan	HPED	2016		<input type="checkbox"/> Honey, Larisa	Social Sciences	2016	
<input type="checkbox"/> Ostrowe, Linda	Student Affairs	2016		<input type="checkbox"/> Pecinka, Kathleen R.	Nursing	2016	
<input type="checkbox"/> Novick, Peter	Biological Sciences	2015		<input type="checkbox"/> Li, Lixu	Mathematics and Computer Science	2015	
<input type="checkbox"/> Rosen, Ted	Business	2015		<input type="checkbox"/> Seiler, Mona	Business	2015	

2014-15: Committee on WID/WAC (6 Members)				2014-15: Committee on Ceremonial Occasions (3 Members)			
Name	Department	Term	Ends	Name	Department	Term	Ends
<input type="checkbox"/> Gayle, Marvin	Engineering Technology	2017		<input type="checkbox"/>			
<input type="checkbox"/> Gray, Peter	English	2017		<input type="checkbox"/>			
<input type="checkbox"/> Berkhout, Bjorn	Music	2016		<input type="checkbox"/>			
<input type="checkbox"/> Garbin, Daniel	Mathematics and Computer Science	2016					
<input type="checkbox"/> Bartels, Elizabeth	Social Sciences	2015					
<input type="checkbox"/> Molloy, Janice	Nursing	2015					

Please note: Due to the resignation of Professor Mona Seiler from the Committee on Vendor Services, the Committee on Committees elected Dr. Mangala Tawde to this committee

**Appendix B
Standing Committees 2013-14 (Final Rosters)**

2013-14: Committee on Academic Development & Elective Programs (5 Members)

#	Name	Rank	Department	Role
1	Ferrari-Bridgers, Franca	Assistant Professor	Speech Communications & Theater Arts	
2	Francis, Leslie	Assistant Professor	Business	Chair
3	Roblodowski, Christopher	Assistant Professor	Biological Sciences	
4	Salis, Andrea	Assistant Professor	Health, Physical Education, & Dance	
5	Sporn, Howard	Assistant Professor	Mathematics & Computer Science	

2013-14: Committee on Admissions (5 Members)

#	Name	Rank	Department	Role
1	Capozzoli, Gina	Lecturer	Student Affairs	
2	Cheng, Steven	Lecturer	Mathematics & Computer Science	Secretary
3	Dehipawla, Sunil	Assistant Professor	Physics	
4	Ford, Kelly	Assistant Professor	Business	Chair
5	Shin, Jun	Associate Professor	Chemistry	

2013-14: Committee on Assessment & Program Effectiveness (7 Members)

#	Name	Rank	Department	Role
1	Bannon, Shele	Assistant Professor	Business	Chair
2	Beck, Sheila	Associate Professor	Library	
3	Damas, M. Chantale	Assistant Professor	Physics	
4	Lynch, Barbara	Instructor	Speech Communications & Theater Arts	
5	McLaughlin, Susan	Assistant Professor	Biological Sciences & Geology	Secretary
6	Santoro, Maurizio	Associate Professor	Foreign Languages & Literatures	
7	Smith, Kerri-Ann	Instructor	Academic Literacy	

2013-14: Committee on Awards (3 Members)

#	Name	Rank	Department	Role
1	Lai, Wei	Instructor	Foreign Languages & Literatures	Secretary
2	Lall-Ramnarine, Sharon	Associate Professor	Chemistry	Chair
3	Park, Kee	Assistant Professor	Engineering Technology	

2013-14: Committee on Bylaws (5 Members)

#	Name	Rank	Department	Role
1	Ansani, Antonella	Professor	Foreign Languages & Literatures	
2	Goldhammer, Eva	Assistant Professor	Social Sciences	Secretary
3	Hammel, Stephen	Assistant Professor	Business	
4	McKay, Devin	Professor	Library	
5	Ren, Tian	Associate Professor	Mathematics & Computer Science	Chair

2013-14: Committee on Ceremonial Occasions (3 Members)

#	Name	Rank	Department	Role
1	Ambruso, Kimberly	Assistant Professor	Nursing	
2	Cesarano, Michael	Assistant Professor	Speech Communications & Theatre Arts	
3	Loeffler, Helmut	Assistant Professor	History	

2013-14: Committee on Computer Resources (7 Members)

#	Name	Rank	Department	Role
1	Banks, Kimberly	Assistant Professor	English	
2	Ford, Wendy	Assistant Professor	Business	Chair
3	Golden, Kenneth Sean	Associate Professor	Art & Design	
4	Guo, Wenli	Assistant Professor	Physics	Secretary
5	Jia, Peijun	Assistant Professor	Library	
6	Namdar, Hamid	Associate Professor	Engineering Technology	
7	Sideris, Paul	Assistant Professor	Chemistry	

2013-14: Committee on Continuing Education (3 Members)

#	Name	Rank	Department	Role
1	Drini, Merlinda	Assistant Professor	Engineering Technology	
2	Jordan, Francis	Assistant Professor	Mathematics & Computer Science	Secretary
3	Rome, Barbara	Assistant Professor	Nursing	Chair

2013-14: Committee on Course and Standing (9 Members)

#	Name	Rank	Department	Title
1	Aikas, Rosie-Marie	Assistant Professor	Social Sciences	
2	Colalillo, Georgina	Associate Professor	Nursing	
3	Dahlke, Steven	Assistant Professor	Music	Chair
4	Nguyen, Andrew	Assistant Professor	Biological Sciences & Geology	
5	Sarkar, Nina	Assistant Professor	Business	
6	Urciuoli-Treue, Jannette	Assistant Professor	Student Affairs	
7	Warsi, Jilani	Associate Professor	Academic Literacy	
8	Wentrack, Kathleen	Assistant Professor	Art & Design	
9	Yao, Haishen	Associate Professor	Mathematics & Computer Science	

2013-14: Committee on Cultural & Archival Resources (5 Members)

#	Name	Rank	Department	Role
1	Childers, Jodie	Assistant Professor	English	Secretary
2	Gilleaudeau, John	Lecturer	Social Sciences	
3	Lin, Maan	Associate Professor	Foreign Languages & Literatures	
4	Lizzul, Isabella	Assistant Professor	Health, Physical Education & Dance	Chair
5	White, Eileen	Associate Professor	Speech Communications & Theatre Arts	

2013-14: Committee on Curriculum (7 Members)

#	Name	Rank	Department	Role
1	Borrachero, Aranzazu	Associate Professor	Foreign Languages & Literatures	Chair
2	Chauhan, Moni	Associate Professor	Chemistry	Secretary
3	Jacobowitz, Susan	Associate Professor	English	
4	Klarberg, David P.	Professor	Biological Sciences & Geology	
5	Kolios, Anthony	Associate Professor	Business	
6	Zinger, Lana	Associate Professor	Health, Physical Education & Dance	
7	Yuster, Richard	Professor	Engineering Technology	

2013-14: Committee on eLearning (7 Members)

#	Name	Rank	Department	Role
1	Alaiz Losada, Susana	Instructor	Foreign Languages & Literatures	
2	Amaral, Jean	Assistant Professor	Library	
3	Blake-Campbell, Barbara	Assistant Professor	Nursing	Chair
4	Davis, Edward	Assistant Professor	Engineering Technology	
5	Dowlah, Caf	Associate Professor	Social Sciences	
6	Haber, Julita	Assistant Professor	Business	
7	Meddles-Torres, Cheryl Di	Assistant Professor	Biological Sciences	Secretary

2013-14: Committee on Environment, Quality of Life and Disability Issues (5 Members)

#	Name	Rank	Department	Role
1	Bartels, Elizabeth	Assistant Professor	Social Sciences	
2	Carroll, Julia	Associate Professor	Academic Literacy	
3	Iakovou, Galatia	Assistant Professor	Nursing	
4	Moh, Nam Jong	Associate Professor	Mathematics & Computer Science	
5	Tawde, Mangala	Assistant Professor	Biological Sciences	

2013-14: Committee on the Library (3 Members)

#	Name	Rank	Department	Role
1	Carey, Diane	Lecturer	Speech Communications & Theater Arts	
2	Chang, Joanne Chiung We	Assistant Professor	Music	Secretary
3	DiGiorgio, Elizabeth	Lecturer	Art & Design	Chair

2013-14: Committee on Publications (3 Members)

#	Name	Rank	Department	Role
1	Mangra, Danny	Assistant Professor	Engineering Technology	
2	Madrigal, Jose Luis	Associate Professor	Foreign Languages	
3	Sinclair, Alicia	Associate Professor	Health, Physical Education, & Dance	

2013-14: Committee on Student Activities (3 Members)

#	Name	Rank	Department	Role
1	Novick, Peter	Assistant Professor	Biological Sciences & Geology	Chair
2	Rosen, Ted	Assistant Professor	Business	
3	Garcia, Susan	Lecturer	Health Education	Secretary

2013-14: Committee on Vendor Services (5 Members)

#	Name	Rank	Department	Role
1	Carvajal, Beata Warchol	Lecturer	Mathematics & Computer Science	
2	Honey, Larissa	Assistant Professor	Social Sciences	
3	Mooney, Christine	Assistant Professor	Business	
4	Proteasa, Gheorghe	Assistant Professor	Biological Sciences & Geology	Chair
5	Rosa, Mary Ann	Assistant Professor	Nursing	

2013-14: Committee on WID/WAC (5 Members)

#	Name	Rank	Department	Role
1	Ambruso, Kimberly	Assistant Professor	Nursing	
2	Burgers, Johannes	Assistant Professor	English	
3	Jimenez, Christopher J.	Assistant Professor	Speech Communication	
4	Maloy, Jennifer	Assistant Professor	Academic Literacy	
5	Puri, Karan Mohan	Assistant Professor	Mathematics & Computer Science	Chair

Appendix C: Committee on Committees Liaisons 2013-14

#	Name	Rank	Department	Committee
1	Sarno, David	Associate Professor	Chemistry	Academic Development
2	Harris, Eugene	Associate Professor	Biological Sciences & Geology	Admissions
3	Sarno, David	Associate Professor	Chemistry	Assessment & Institutional Effectiveness
4	Spencer, Cheryl	Assistant Professor	Nursing	Awards & Scholarships
5	Yuster, Richard	Professor	Engineering Technology	Bylaws
6	Carrol, Julia	Associate Professor	Academic Literacy	Ceremonial Occasions
7	Volchok, Edward	Associate Professor	Business	Computer Resources
8	Jankowski, Jeffery	Associate Professor	Foreign Languages	Continuing Education
9	Bialo-Padin, Aithne	Lecturer	History	Course & Standing
10	Carrol, Julia	Associate Professor	Academic Literacy	Cultural & Archival Resources
11	Yuster, Richard	Professor	Engineering Technology	Curriculum
12	Boccio, Dona	Professor	Mathematics & Computer Science	eLearning
13	Bialo-Padin, Aithne	Lecturer	History	Environment, Quality of Life & Disability Issue
14	Jankowski, Jeffery	Associate Professor	Foreign Languages & Literature	Library
15	Boccio, Dona	Professor	Mathematics & Computer Science	Publications
16	Harris, Eugene	Associate Professor	Biological Sciences & Geology	Student Activities
17	Spencer, Cheryl	Assistant Professor	Nursing	Vendor Services
18	Volchok, Edward	Associate Professor	Business	WIDWAC

**Appendix D
Steering Committee Designees 2013-14**

	Committee on...	Name	Department
1	Academic Development/Elective Academic Programs	Gadura, Nidhi	Biology
2	Admissions	Weber, Delores	Nursing
3	Assessment and Institutional Effectiveness	Bentley, James L.	Nursing
4	Awards and Scholarships:	Muchita, George	College Transfer Advisor
5	Bylaws	Bales, Peter	Social Sciences (Parliamentarian)
6	Ceremonial Occasions	Georgilis, Shenaz	Nursing
7	Committees	Schwartz, Jeffrey	Engineering Technology (STO)
8	Computer Resources	Scal, Roland	Biology
9	Continuing Education	Gordon, Emily	Academic Literacy
10	Course and Standing	Cesarano, Mike	Speech Communications & Theater Arts
11	Cultural and Archival Resources	Murolo, Sebastian	Business
12	Curriculum:	Tai, Emily	History
13	eLearning:	Armendariz, Raul	Physics
14	Environment, Quality of Life, and Disability Issues	Lau, Matthew	English
15	Library	Loeffler, Helmut	History
16	Publications	Pecorino, Philip	Social Sciences
17	Student Activities	Zahavy, Reuvain	Mathematics
18	Vendor Services	Kolack, Kevin	Chemistry
19	WID/WAC	Rothenberg, Julia	Social Sciences

Appendix E: April-May 2014 Volunteers for Service on Senate Standing Committees

	Name	Rank	Department
1	Koch, Mathew	Assistant Professor	English
2	Madrigal, Jose	Associate Professor	Foreign Languages And Literatures
3	Schiebe, Mark	Assistant Professor	English
4	Ambruso, Kimberly	Assistant Professor	Nursing
5	Moreno, Maron	Lecturer	Chemistry
6	Maloy, Jenifer	Assistant Professor	Academic Literacy
7	Bonous-Smit, Barbara	Associate Professor	Library
8	Stark, Julian	Associate Professor	Biological Science
9	Lopez-Janzen, Nicole	Assistant Professor	History
10	Gordon, John A.	Assistant Professor	Mathematics and Computer Sciences
11	Gordon, Emily	Lecturer	Academic Literacy
12	Geismar, Aviva	Assistant Professor	HPED
13	Osorio, Jose	Associate Professor	Foreign Languages And Literatures
14	Zhelezcheva, Tanya	Assistant Professor	English
15	Warsi Jilani	Associate Professor	Academic Literacy

As of May 14, 2014

Appendix F: 2014 Academic Senate Members-at-Large Election

Member-at-Large Election

Twenty-eight candidates ran for the 14 open seats. Turnout for this election was 70.34% percent with 249 of the 354 people eligible voters voting. Fourteen seats were filled in April.

2014 Member-at-Large Election				
	Votes	Name	Department	Results
1	116	Traver, Amy	Social Sciences	Elected
2	110	Amaral, Jean	Library	Elected
3	106	Bertorelli, Joseph	Math & CS	Elected
4	92	Birchfield, Belle	Engineering Technology	Elected
5	92	Fletcher-Anthony, Wilma	Student Affairs	Elected
6	92	Urciuoli, Jannette	Student Affairs	Elected
7	77	Ford, Kelly	Business	Elected
8	77	Kolios, Anthony	Business	Elected
9	74	Kaur, Simran	Biology	Elected
10	74	Schwartz, Jeffrey	Engineering Technology	Elected
11	73	Dupre, Joan	English	Elected
12	72	Blake-Campbell, Barbara	Nursing	Elected
13	71	Colalillo, Georgina	Nursing	Elected
14	66	Nguyen, Andrew	Biology	Elected
15	64	Salis, Andrea	Health Phys Ed. & Dance	Alternate
16	63	White, Eileen	Speech & Theatre	Alternate
17	62	Sinclair, Alicia	Health Phys Ed. & Dance	Alternate
18	61	Murolo, Sebastian	Business	Alternate
19	51	Dehipawala, Sunil	Physics	Alternate
19	51	Zahavy, Reuvain	Math & CS	Alternate
20	49	Anderson, Robert	Music	Alternate
21	48	Sexton, Danny	English	Alternate
21	48	Ye, Weier	Academic Literacy	Alternate
22	46	Altimari, Michael	Biology	Alternate
23	44	Osorio, Jose	Foreign Languages	Alternate
23	44	Rome, Barbara	Nursing	Alternate
24	41	Garcia-Conde, Luisa	Foreign Languages	Alternate
25	36	Cardaci, Regina	Nursing	Alternate

Number of voters: 249

Group Size: 354

Percentage voting = 70.34%

Elected 14

Appendix G: 2013-14 Academic Senate Membership

2013-14 Queensborough Community College Academic Senate				
No.	Member Type	Name	Department	Term Ends
1	Administration	Call, Diane	President	Admin.
2	Administration	Newcomb, Sherri	Finance and Administration	Admin.
3	Administration	Larios, Liza	Faculty and Staff Relations	Admin.
4	Administration	Steele, Karen	Academic Affairs	Admin.
5	Administration	Ward, Denise	Finance and Administration	Admin.
6	Administration	Zins, Rosemary	Institutional Advancement	Admin.
7	Department Rep.	Reeves, Sharon	Foreign Languages	June 2014
8	Department Rep.	Culkin, Joseph	Social Sciences	June 2014
9	Department Rep.	Fabricant, Mona	Math & CS	June 2014
10	Department Rep.	Falik, Jonas	Business	June 2014
11	Department Rep.	Kim, Young	Health Phys Ed. & Dance	June 2014
12	Department Rep.	Menendez, Anne Marie	Nursing	June 2014
13	Department Rep.	Rochford, Regina	Academic Literacy	June 2014
14	Department Rep.	Karimi, Sasan	Chemistry	June 2015
15	Department Rep.	Marchese, Paul	Physics	June 2015
16	Department Rep.	Humphries, David	English	June 2015
17	Department Rep.	McGill, Georgia	Speech & Theatre	June 2016
18	Department Rep.	Montgomery, Kip	Music	June 2016
19	Department Rep.	Rogers, Bob	Art & Design	June 2016
20	Department Rep.	Visoni, Gilmar	History	June 2016
21	Department Rep.	Gorelick, Melvin	Biology	June 2016
22	Department Rep.	Asser, Stuart	Engineering Technology	June 2016
23	Department Rep.	Galvin, Jeanne	Library	Admin.
24	Department Rep.	Hartigan, Ellen	Vice President for Student Affairs	Admin.
25	Member-at-Large	Bortorelli, Joseph	Math & CS	April 2014
26	Member-at-Large	Birchfield, Belle	Engineering Technology	April 2014
27	Member-at-Large	Colalillo, Georgina	Nursing	April 2014
28	Member-at-Large	Fletcher-Anthony, Wilma	Student Affairs	April 2014
29	Member-at-Large	Ford, Kelly	Business	April 2014
30	Member-at-Large	Harris, Eugene	Biology	April 2014
31	Member-at-Large	Kolios, Anthony	Business	April 2014
32	Member-at-Large	McKay, Devin	Library	April 2014
33	Member-at-Large	Nguyen, Andrew	Biology	April 2014
34	Member-at-Large	Osorio, Jose	Foreign Languages	April 2014
35	Member-at-Large	Salis, Andrea	Health Phys Ed. & Dance	April 2014
36	Member-at-Large	Schwartz, Jeffrey	Engineering Technology	April 2014
37	Member-at-Large	White, Eileen	Speech & Theatre	April 2014
38	Member-at-Large	Zahavy, Reuvain	Math & CS	April 2014
39	Member-at-Large	Bannon, Shele	Business	April 2015
40	Member-at-Large	Chang, Chiung	Music	April 2015
41	Member-at-Large	Clingan, Edmund	History	April 2015
42	Member-at-Large	Rein, Tian	Math & CS	April 2015
43	Member-at-Large	Lin, Maan	Foreign Languages	April 2015
44	Member-at-Large	Lizzul, Isabella	Health Phys Ed. & Dance	April 2015
45	Member-at-Large	Maloy, Jennifer	Academic Literacy	April 2015
46	Member-at-Large	Pecorino, Philip	Social Sciences	April 2015
47	Member-at-Large	Spencer, Cheryl	Nursing	April 2015
48	Member-at-Large	Tawde, Mangala	Biology	April 2015
49	Member-at-Large	Volchok, Edward	Business	April 2015
50	Member-at-Large	Weiss, Paul	Health Phys Ed. & Dance	April 2015
51	Member-at-Large	Yuster, Richard	Engineering Technology	April 2015

52	Member-at-Large	Bales, Peter	Social Sciences	April 2016
53	Member-at-Large	Bialo-Padin, Aithne	History	April 2016
54	Member-at-Large	Borrachero, Aranzazu	Foreign Languages	April 2016
55	Member-at-Large	Carroll, Julia	Academic Literacy	April 2016
56	Member-at-Large	Cesarano, Michael	Speech & Theatre	April 2016
57	Member-at-Large	Ellis, Lorena	Foreign Languages	April 2016
58	Member-at-Large	Jacobowitz, Susan	English	April 2016
59	Member-at-Large	Kincaid, Shannon	Social Sciences	April 2016
60	Member-at-Large	Kuszai, Joel	English	April 2016
61	Member-at-Large	Neuman, Charles	Physics	April 2016
62	Member-at-Large	Stark, Julian	Biology	April 2016
63	Member-at-Large	Tai, Emily	History	April 2016
64	Member-at-Large	Tarasko, Alexandra	Nursing	April 2016
65	Member-at-Large	Zinger, Lana	Health Phys Ed. & Dance	April 2016
66	CLT, M-at-L	Maroney, Audrey	Nursing (CLT)	April 2015
67	CLT, M-at-L	Luby, John	Business (CLT)	April 2016
68	HEO, M-at-L	Pincus, Dion	Writing Center (OAA) (HEO)	April 2015
69	HEO, M-at-L	Tullio, Ann	Registrar (HEO)	April 2015
70	Adjunct Rep	Albanese, Georgeanne	Adjunct Representative	April 2015
71	SG	SG, President	SG President	June 2014
72	SG	SG, Executive_VP	SG Executive VP	June 2014
73	SG	SG, Administrative_VP	SG Administrative VP	June 2014
74	SG	SG, Treasurer	SG Treasurer	June 2014
75	SG	SG, Programming_VP	SG Programming VP	June 2014
76	SG	SG, VP_Evening_Students	SG VP for Evening Students	June 2014
77	SG	SG, President_Pro_Tempore	SG President Pro Tempore	June 2014
78	SG	SG, VP_PT_Students	SG VP for PT Students	June 2014
79	Alumni Rep	Parrinello, Emil	IT	April 2014

* * *