

University Standing & Faculty Committee Appointments
2012-13 Updated: September 7, 2012

A. University Standing Committees

Academic Technology Advisory Team (ATAT)

Gary Spivey *
Dean, Arts and Sciences: Hank Helsabeck
Library Rep: Alex Rolfe
Portland Center Rep: Bonnie Nakashimada
School of Business Rep: Debora Sepich
School of Behavioral and Health Sciences Rep: Deborah Mize
Seminary Rep: Loren Kerns
School of Education Rep: Robert Bonner
IT – Computers Rep: Josh Nauman
IT – Networks Rep: Brad Weldon
Dean of Instruction: Karen Buchanan
Reports to the Provost

ADA Sub-committee

Associate Director of Plant Services: Dan Schutter*
Director of Event Services: Lisa Leslie
Faculty Rep: Marcie Gowan
Director of Residence Life: Keith Schneider
Disability Services: Rick Muthiah
Support Staff: Kathryn Becker
Student Rep:
Reports to Facilities Committee

Aesthetics Committee

Director of Brand Management: Rob Westervelt*
Art Director: Darryl Brown
Executive Assistant to the President: Missy Terry
Director of Purchasing & Admin Services: Andy Dunn
Director of Special Events: Evangeline Pattison
Assoc. Director of UG Admissions: Nate McIntyre
Director of Plant Services: Clyde Thomas
Faculty Rep: Lauri Smith
Director of Housing: Keith Schneider
ASC Communications Director: Margaret Vogt
Student Rep:

Brandt Art Fund Committee

Faculty Rep: Doug Campbell
Faculty Rep: Tim Timmerman*
Faculty Rep: Charlie Kamilos
Faculty Rep: Debby Espinor
Advancement: Evangeline Pattison
Administrative Rep: John Heitz
Staff Rep: Kathryn Becker

Budget Team

Chief Financial Officer: Ted Allen*
Cris Banton
Patrick Allen
Brian Gardner

Brad Lau
Rob Westervelt
Dirk Barram
Chuck Conniry
Jim Foster
Hank Helsabeck
Linda Samek
Faculty Rep: Ron Mock

Creation Care Committee

Dan Schutter*
Nancy Thurston
Clyde Thomas
Bob Harder
Jim Smart
Dan Van Der Water
Darryl Brown
Denny Lawrence
Deborah Sepich
Brian Garrison
Student Rep:
Reports to the Provost

Employee Council

Faculty: Jim Steele, Carla Hagen, Bryan Boyd
Admin: James Oshiro, Rick Muthiah, Sheila Bartlett
Staff: Sondra Creason, Vicki Tschan (SDC), Melissa Gilbert
PELT VP Liaison: Brad Lau

Enrollment and Marketing Team

EVP: Rob Westervelt*
UG/GR Faculty Reps: Kris Kays, Kristin Dixon
Exec Dir. of Admissions: Ryan Dougherty
Dean, School of Business: Dirk Barram
MarCom Rep: Jeremy Lloyd
Student Life Rep: Matt Dymont
UG Admissions Rep: Lindsay Peterson

Facilities Committee

Executive Vice President (Finance): Ted Allen*
Physical Plant Director: Clyde Thomas
AAO Rep: Karen Buchanan
Faculty Rep.: Marcella Gowan
Faculty Rep.: Robin Ashford
Faculty Rep.: Rhett Luedtke
Portland Campus Director: Bonnie Nakashimada
Vice President for Student Life: Brad Lau
Director of Residence Life: Dave Johnstone
Advancement Rep: Evangeline Pattison
Athletic Director: Craig Taylor
Admissions Rep: Nate McIntyre
Institutional Technology Rep: Andy Baker
Student Rep:
Reports to the EVP for Finance and Campus Operations, who appoints the chair in consultation with the President.

Financial Aid Committee

Dir of Student Fin Services: James Oshiro*
 Assoc Dir of Student Financial Services: Jenny Getsinger
 Registrar: Melissa Thomas
 Assoc Director of Student Financial Services: James Oshiro
 Dean, Student Learning Center: Rick Muthiah
 Director, UG Admissions: Ryan Dougherty
 Faculty Rep: Sue O'Donnell
 Faculty Rep: Mike Foster
 Faculty Rep: David Hansen
 Student Rep:

First Year Seminar Committee

Davida Brown
 Steve Sherwood
 Sue O'Donnell
 Rick Muthiah*
 Dave Johnstone
Reports to the Provost

Fox Administrative Systems Team (FAST)

Sean McKay*
 Debbie Cash
 Andy Dunn
 Lisa Burton
 Carrie Bohl
 Andrea Byerley
 James Oshiro
 Jenny Getsinger
 Peter Crackenberg
 Keith Schneider
 Janelle Baugh
 Sheila Abercrombie
 Sarah King

Institutional Diversity Committee

Joel Perez*
 Ryan Dougherty
 Rob Felton
 Kathleen Gathercoal
 Melanie Hulbert
 Peggy Kilburg
 Brad Lau
 Bonnie Nakashimada
 Linda Samek
 Jere Witherspoon
 Jeff Vargason
 Shelley Yonemura

Safety Committee

Associate Director of Plant Services: Dan Schutter*
 Human Resources Rep., Vice Chair: Lisa Burton
 Faculty Rep.: Brent Wilson
 Staff Rep.: Linda Sartwell
 Security Rep.: Ed Gierok
 Chemistry Lab Asst.: Teresa Arnold

Engineering Lab Asst.: Steve Petzold
 Plant Services Staff Rep: Larry Schutts
 Portland Center Rep: John Newberry

Security Committee

Dean of Student Services: Bill Buhrow*
 Director of Plant Services: Clyde Thomas
 Director of Security: Ed Gierok
 Associate Dean of Students: David Johnstone
 Locksmith: Alan Thurston
 Voice & Network Administrator: Andy Baker
 Plant Services Rep: Paul Corbett-Furgal
 Faculty Rep: Robert Melendy
 John Newberry
 Ron Shaw
 Susan Corbett-Furgal
 Nadine Kincaid

Staff Development Committee

Dixie Downey*
 Barbi Doran
 Molly Hickok
 Michelle Conrad
 Denise DeCicco
 Kathy Dexter
 Becky Jensen
 Helen Morse
 Darla Norgren
 Piper Parks
 Linda Sartwell
 Vicki Tschan
 Lisa Burton (Ex-Officio)

Technology Advisory Team

CTO: Greg Smith*
 FAST Chair: Sean McKay
 HLPT Chair: Gloria Doherty
 ATAT Chair: Gary Spivey
 Faculty at large: Seth Sikkema
 IT Rep: Josh Nauman
 Provost: Patrick Allen
 Dean of Instruction: Karen Buchanan

B. Faculty Committees

Faculty Clerk (1 year term): Paul Chamberlain
 Undergraduate Faculty Clerk: Mark Weinert
 Undergraduate Assistant Clerk: Kris Kays
 Faculty Rep (2 year term): Ron Mock (1st yr)

Academic Appeals Board

Beth LaForce*
 Gary Spivey
 Jeff VandenHoek
 Student Life Rep.: Rick Muthiah
Student Reps (2):

Assessment Committee

Director of Assessment: Karen Buchanan*
 Amy Dee
 Alan Kluge
 Chris Koch
 Laura Simmons
 Jeff Duerr
 Paul Otto
 Bob Harder
 Mark Terry
 Gary Tandy
 Phil Smith
 Loren Wenz

Athletics

Kerry Irish (Faculty Athletic Representative)*
 Steve Grant
 Craig Taylor
 John Johnson
 Deb Worden
 Kelly Chang
 Dale Isaak
 Steve Sherwood
 Greg Allen
 Registrar Rep: Tamara Jones
Student Rep:

Faculty Council (3-year term)

Carla Hagen (BHS) (3rd yr)
 Carol Brazo (SOE) (3rd yr)
 Brent Wilson (A&S) (1st yr)*
 Mark Terry (A&S) (2nd yr)
 Deb Herb-Sepich (Bus) (2nd yr)
 Kent Yinger (Seminary) (1st yr)
 Faculty Rep (2-yr term): Ron Mock (1st yr)

Faculty Development Committee

Marc Shelton
 John Schmitt
 Mike Magill
 Michael MacLeod
 Chengping Zhang
 Terry Huffman
 Kris Kays*
 Brian Doak
 Provost Council Rep: Jim Foster

General Education Standing Committee

Kevin Jones*
 Mark Weinert
 Phil Smith
 Brent Weaver
 SPRING SABBATICAL: Bob Hamilton
 Jerrie Nelson
 Sarita Gallagher
 Debbie Berho
 Jeff Vargason
 Kelly Chang
 Nate Peach
 Kathy Heininge
 Library Rep: Jane Scott
 Registrar Rep: Kathi Gatlin
 Provost Council Rep: Hank Helsabeck
 Director of Assessment: Patrick Allen

Graduate & Professional Programs Policies and Procedures

Scot Headley *
 Craig Johnson
 Rand Michael
 Roger Nam
 Mary Peterson
 Mark Ocker
 Mary Olson
 Library Rep: Robin Ashford
 Registrar Reps: Andrea Byerley

Institutional Review Board: Animal Care Subcommittee

Jeff Duerr*
 Heather Ayala
 Nancy Thurston
 Jim Smart
 Teresa Arnold
 Student Reps (2): Bethany Hagen, Ana Fakkema
 Community Rep.: Randall Brown
 Veterinarian: Bob Holveck

Institutional Review Board: Human Research Subcommittee

Gary Kilburg
 Chris Koch*
 SPRING SEMESTER SABB: Steve Bearden
 Terry Huffman
 Tyler Cuddeford
 Winston Seegobin
 Wayne Adams
 Daniel Sweeney
 Melanie Hulbert
 Robert Melendy
 Tim Rahschulte
 Graduate Student Rep: Courtney McConnell

Library

Sue O'Donnell *
 Marie-Christine Rutter Goodworth
 Keith Dempsey
 Kerry Irish
 Roger Newell
 Carol Hutchinson
 Nate Peach
 Tom Head
 Anna Berardi
 Ginny Birky
 Steve Delamarter

Student Rep:

University Librarian: Merrill Johnson

Personnel Committee (3-year terms)

Melanie Spring Mock (1st yr)
 Nancy Thurston (2nd yr) (will complete L. McMinn's term)
 Ginny Birky (second term, 3rd yr)
 Tom Head (second term, 1st yr)
 Carlisle Chambers (2nd yr)
 Laura Simmons (3rd yr)

Richter Committee

Jim Foster*
 Carlisle Chambers
 Mark McLeod-Harrison
 Charles Choi
 Anna Berardi
 Steve Song
 Jim Smart
 Mark McMinn

Scholarships (Undergraduate)

Jeff Vargason *
 Sue O'Donnell
 Paul Otto
 Brent Weaver
 Steve Sherwood
 Doug Campbell
 Terrie Boehr
 Bryan Boyd
 Admissions Rep.: Ryan Dougherty
 Development Rep.: Carrie Bohl
 Student Financial Services Rep.: James Oshiro

Student Rep:**Teacher Education Committee**

Robert Bonner*
 Teacher Ed. Rep.: Yune Tran
 Fac. Rep: Loren Wenz
 Fac. Rep: Steve Grant
 Fac. Rep: Kathy Weiss
 Student Life: Mark Pothoff
 Registrar Rep: Kristie DeHaven

Undergraduate Curriculum Committee

Bill Joliff
 Beth LaForce
 Mark McLeod-Harrison*
 Alan Kluge
 Darcy Mize
 Nick Willis
 Sarah Gibson
 Library Rep: Merrill Johnson
 Registrar Reps: Melissa Thomas, Kathi Gatlin
 Undergraduate Faculty Clerk: Mark Weinert
 Director of Assessment

Undergraduate Policies & Procedures Committee

FALL SEMESTER SABB: Paul Chamberlain
 Ryan Halley
 Sarah Gibson
 Cliff Rosenbohm *
 Clella Jaffe
 Dale Isaak
 Library Rep: Jane Scott
 Registrar Rep: Kathi Gatlin, Andrea Byerley

C. Admission and Academic Standing Committees**CMHC/MCFC Admissions Committee**

Richard Shaw*
 Daniel Sweeney
 Rand Michael
 Admissions: Kathy Grant
 University Rep: Greg Allen

DBA Admissions

Craig Johnson*
 Justine Haigh
 Alan Kluge
 David Liu
 Admissions Rep: Patrick Kelley
 University Rep: Sue Harrison

DPS Admissions

Linda Samek*
 George Byrtek
 Greg Allen
 Mark Ocker
 Registrar: Melissa Thomas
 Admissions: Dan Predoehl
 DPS Operations Manager: Jack Lyda
 University Rep: Tom Buchanan

EDFL Admissions

EDFL Chair/Doctoral Studies: Gary Tiffin*
 Placement Services Dir.: Joanne Wiitala
 Susanna Steeg
 Admissions: Alex Martin, Beth Molzahn
 Admin. Lic. Dir.: Marc Shelton
 University Rep: Paul Anderson

Graduate Academic Standing Committee

Alan Kluge*
 Wayne Adams
 Daniel Sweeney
 Roger Nam
 Ken Badley
 Registrar: Jennifer Macnab

MAT Admissions

Tom Buchanan*
 Amy Dee
 Carol Brazo
 Rebecca Addleman
 Shary Wortman
 University Rep: Kevin Jones
 Admissions: Beth Molzahn

MBA Admissions

Jim Steele
 Tim Rahschulte
 Jeff Vandenhoek
 Chris Meade*
 Admissions: Patrick Kelley
 University Rep: Clella Jaffe

PsyD Admissions

Nancy Thurston*
 Program Director: Mary Peterson
 Carlos Taloyo
 Wayne Adams
 Admissions: Alex Martin
 University Rep: Roger Newell
 Student Reps:

School Counseling Admissions

Richard Shaw*
 Anna Berardi
 Lori DeKruyf
 Admissions: Joel Moore
 University Rep: Tatiana Cevallos

Seminary DMin Admissions Committee

Loren Kerns*
 Cliff Berger
 Dee Small
 Chuck Conniry
 Admissions: Sheila Bartlett
 University Rep: Rand Michael

Seminary Master's Degree Programs/Certificates Admissions

Roger Nam*
 Kent Yinger
 Darla Samuelson
 Chuck Conniry
 Admissions: Sheila Bartlett
 University Rep: Charles Kamilos

Student Life Appeals Board

Robert Melendy
 Debra Worden
 Heather Ayala
 John Natzke*
 Kathy Heininge
 Student Life Rep.: Bonnie Jerke
 Staff Rep: Darla Norgren
 ASC President: Wes Jones
 ASC Vice President: Jessica Stanton

Undergraduate Academic Standing Committee

Abigail Rine
 Mark Terry
 Justine Haigh
 Student Life Rep.: Mark Pothoff
 Dir. ARC: Rick Muthiah*
 Registrar: Kathi Gatlin
 Student Financial Services Rep: James Oshiro
 Provost Council Rep: Dirk Barram

Undergraduate Admissions

Admissions Rep: Lindsay Peterson*
 Carla Hagen
 Brent Wilson
 Student Life Rep.: Brad Lau
 Athletic Director: Craig Taylor
 Dir. ARC: Rick Muthiah
 Registrar: Kathi Gatlin
 Student Rep:

D. Core Theme Committees**Core Theme: Christ-centered Community**

Brad Lau*
 Jamie Johnson
 Phil Smith
 Laura Simmons
 David Liu
 Rick Muthiah
 Karen Buchanan
 Sarah Baldwin

Core Theme: Liberal Arts Foundation

Patrick Allen*
Jeff Vargason
Nick Willis
Debbie Berho
Merrill Johnson
Charles Choi
Hank Helsabeck
Melanie Hulbert
Thomas Peng

Core Theme: Local and Global Engagement

Joel Perez*
Clint Baldwin
Paul Chamberlain
Michael MacLeod
Chuck Conniry
Michael Bevis
Rusty St. Cyr
Leslie Wuest
Karen Buchanan
Linda Samek
Alex Pia

Core Theme: Professional Preparation

Jim Foster*
Lori DeKruyf
Amy Dee
Ryan Halley
Kathleen Gathercoal
Carla Hagan
Bob Harder
Paul Shew
Athletic Training Rep
Brent Weaver
Karen Buchanan

*Convener/Chair