

IUPUI Staff Council Committees 2009-2010

[AD HOC] ADVISORY COMMITTEE OF PAST PRESIDENTS

Charge: The Advisory Committee of Past Presidents shall consist of all former presidents of the IUPUI Staff Council who remain on active duty on the IUPUI campus. With the immediate past president designated as chairman, they shall meet as deemed necessary to serve in an advisory capacity to the Staff Council (Bylaw Article V).

Compton, Joyce (Retired IUPUI)
Jenkins, Patricia (Retired IUPUI)
Mathews, Judith (Previous President – Resigned IUPUI)
Newhouse, Shirley (Retired IUPUI)
Owens, Yvonne (Previous President)
Phillabaum, Melinda (Previous President)
Tutterrow, Maxine (Retired IUPUI)
Montgomery, Virgie (Resigned IUPUI)

Liaisons (or Ex Officio)

Fisher, Mary (**Academic Liaison**)
Poffenberger, Ellen (**Human Resources Administration Liaison**)
Ray, Dale (**Ex Officio: Second Vice President**)

BYLAWS COMMITTEE

Charge: The Bylaws Committee shall consist of no fewer than five staff members. This committee shall have the responsibility for reviewing the bylaws to make recommendations to the Council for needed changes and/or additions (Bylaw Article V).

Aprile, Marjorie	Lines, Lodema (Chair)
Benberry, Michelle	Salazar, Kara
Champ, Kathy	Senesac, Meagan
Cuellar, Terri	Warner, Dolly
Harvey, Natalie	Wisdom, Cheryl

Liaisons (or Ex Officio)

McCurry, Teresa (**Ex Officio: Parliamentarian**)
Padgett, Christine (**Ex Officio: First Vice President**)

COMMUNICATIONS COMMITTEE

Charge: The Communications Committee shall consist of no fewer than eight staff members. This committee shall have the responsibility of, but shall not be limited to, disseminating information regarding activities of the Council and developing and promoting new channels of communication. (Bylaw Article V).

Abney, Teresa
May, Megan (**Co-Chair**)
Orr, Scott
Pfaff, Amy
Poland, Andrew (**Co-Chair**)
Rostanzo, Andrea

Rusnak, Colleen
Senesac, Meagan
Wheeler, Sue
Wick, Misty
Wilson, Terry

Liaisons (or Ex Officio)

Brown, Troy (**Administrative Liaison from Marketing and Public Relations**)
Burrous, Ric (**Administrative Liaison from Marketing and Public Relations**)
Padgett, Christine (**Ex Officio: First Vice President**)

[AD HOC] DIVERSITY COMMITTEE

Charge: This committee shall offer special diversity programming and discuss/facilitate the Council's role in addressing racism and other forms of prejudice on campus.

Baker, Brenda
Baynham, Yvonne
Britt, Monyca (*Non-Council Member*)
Brockman, Nancy
Champ, Kathy
Crouse, Nancy
Curto, Gary (**Chair**)
Dickey, Karen
Foreman, Margo
Frieson, Avis
Gibson, Kim

Graber, James
Hill, Annette (1)
Hollcraft, Melanie
Jones Richardson, Amy (*Non-Council Member*)
Laystrom, Marla
Marking, Janae
Quarles, Marsha
Quiroz, Gloria
Sajdyk, Tammy
Webb-Burton, Carlene

Liaisons (or Ex Officio)

Ray, Dale (**Ex Officio: Second Vice President**)

EXECUTIVE COMMITTEE

Charge: The Council officers and six additional members from the Council shall comprise the Executive Committee. The Chancellor, IUPUI (or designee) shall serve as ex-officio members. This committee shall appoint all standing committee members [see Article V, Section B]; shall select the chairperson of each standing committee; shall determine Council meeting dates and agenda; shall select acting Council officers; shall act as a liaison with administration; shall act as a Committee on Committees for the Council; and shall interpret these bylaws. Vacancies on the Executive Committee shall be filled by Presidential appointment with approval of the Executive Committee. (Bylaw Article IV.B)

Foreman, Margo (Corresponding Secretary)
Gahimer, Alicia
Harvey, Natalie
Herrell, Sue (President)
McCurry, Teresa (Parliamentarian)
Padgett, Christine (First VP)

Ray, Dale (Second VP)
Senesac, Meagan
Shumaker, Amanda
Stone, K. Lee
Thacker, Becky

Liaisons or Ex Officio

Baker, Sarah (**Faculty Liaison**)
Fisher, Mary (**Academic Liaison**)
Hart, Deanna (**Human Resources Liaison to the Staff Affairs Committee**)
Poffenberger, Ellen (**Human Resources Administration Liaison**)

[AD HOC] FINE ARTS AND CRAFTS FAIR COMMITTEE

Hart, Deanna (**Co-Chair**)
McCurry, Teresa (**Co-Chair**)

MEMBERSHIP COMMITTEE

Charge: The Development Plan Committee shall consist of no fewer than five staff members. This committee shall have the responsibility for the continuous monitoring and implementation of the Staff Council Development Plan. The Second Vice President shall serve as chairman of this committee, with the remaining four members to be appointed by the Staff Council Executive Committee to include at least one former Staff Council president if available (Bylaw Article V).

Bell, April
Burba, Jennifer
Clark, Trisha
Clougher, Jaime
Goergen, Jane
Ray, Dale (**Chair**)
Shumaker, Amanda

Liaisons (or Ex Officio)

Padgett, Christine (**Ex Officio: First Vice President**)

ELECTIONS (subcommittee of the Membership Committee)

Ray, Dale (**Chair**)

Liaisons (or Ex Officio)

Padgett, Christine (**Ex Officio: First Vice President**)

REWARDS AND RECOGNITION COMMITTEE

Charge: The Rewards and Recognition Committee shall consist of no fewer than seven staff members. This committee shall have the responsibility of overseeing, and expansion of, the current staff recognition

programs implemented by the Staff Council, as well as, the design and implementation of further rewards and recognition programs (Bylaws Article V).

Foreman, Margo (**Chair**)
Godby-Schwab, Ali
Holdcroft, Nikki
Lewis, Kim
McKuras, Helen
Mitchell, Colleen
Patterson, Katrina

Rasmussen, John
Smith, Doug
Torgerson, Kyle
Turner, Laurie
Walter, Sheila
Wooton, Courtney

Liaisons (or Ex Officio)

Padgett, Christine (**Ex Officio: First Vice President**)

SPECIAL EVENTS COMMITTEE

Charge: To plan and coordinate social/fellowship and civic engagement activities for the staff and Staff Council under the guidance of the Executive Committee.

Black, Russell
Chaisson, Beth
Chapman, Kristy
Fuentes, Roxanne
Gibson, Kim
Gibson, Nancy (**Chair**)
Graber, James
Grim, Betsy
Haney, Crystal

Harrity, Amy
Henson, Linda
Lawless, Brenda
McCammon, Janie
Moser, Lyndsi
Ray, Dale
Smith, Holli
Upchurch, Shari (**Co-Chair**)

Liaisons (or Ex Officio)

Padgett, Christine (**Ex Officio: First Vice President**)

STAFF AFFAIRS COMMITTEE

Charge: The Staff Affairs Committee shall consist of no fewer than 8 staff members who will represent as many of the classifications as possible from the membership of the Staff Council. The Committee is responsible for monitoring the concerns of each of the classifications (whether represented on the committee or not) as well as those pertaining to all IUPUI staff; for interacting with the Human Resources Department; and for proposals and policy issues other than fringe benefits related to all staff members (Bylaws Article V).

Adams, David
Allen, Amber
Allen, Nathaniel
Aprile, Marjorie
Benberry, Michelle
Bethuram, Linda

Bright, Joann
Canganelli, Jan
Cass, Becky
Champ, Kathy
Childs, Etta
Crabtree, Sarah

Darling, Tina
Dickey, Karen
Epperson, Francine
Fox, Tiffany
Gahimer, Alicia
Garner, Katherine
Hanes, Barb
Haney, Crystal
Hart, Deanna (HR Liaison)
Hill, Angie
Holt, Patti
Kendall, Sherry
Moore, Marietta

Padgett, Christine
Slunaker, Vicki
Smith, Candice
Stone, Lee (**Chair**)
Stubbs, Toni
Tyler, Shelley
Vaughn, Elizabeth
Wagner, Martin
Waldron, Robin
Walton, Aaron
Watkins, Louise
Wolting, Mary

Liaisons (or Ex Officio)

Christine Padgett (**Ex Officio: First Vice President**)

[AD HOC] TIME COMMITTEE

Charge: The Ad Hoc TIME Committee will assist staff in voicing their concerns with the TIME system and seek solutions which support accountability and best practices carrying out the vision, mission and goals of the university. (Bylaws: Article 1. Purpose and Section B & C) This committee shall provide a channel of communication for staff regarding the TIME system with IUPUI administration. This committee will collect data which may be instrumental in advocating effective TIME policies supporting fairness between staff, co-workers and supervisors. This committee will collect data which may assist TIME programmers/administrators provide better functionality within TIME.

Padgett, Christine (**Chair**)

[AD HOC] WEB COMMITTEE

Charge: The Web Committee shall consist of three to five people with one person acting as the overall editor and web-master who shall be in charge of overseeing and editing all information placed within the Staff Councils Web Page to comply with the standards and values of IUPUI and Staff Council). This committee shall be responsible for the dissemination of Staff Council and sub-committee information via the Internet, and for the continual improvement of the Staff Council Web Page into a working a useful resource for the staff and the IUPUI community (Bylaws Article V).

Aprile, Marjorie
Brown, Chris
Clark, Pamela
Coates, Heather
Hatchett, Shane
Hollcraft, Melanie
Gahimer, Alicia

Lee, Karen (**Coordinator**)
Little, Jayme
Orr, Scott
Osborn, Levi
Upchurch, Shari
Walter, Sheila
Wynn, Cybil

Liaisons (or Ex Officio)

Ray, Dale (**Ex Officio: Second Vice President**)

OTHER COMMITTEES SERVED BY THE STAFF COUNCIL

ADVANCE Internal Advisory Board
40th Anniversary Committee History Subcommittee
Campus Center Advisory Committee

Campus Sustainability Committee
Common Theme Committee
External Affairs Coordinating Committee
Resource Planning Committee

Courtney Wooton
Karen Lee
Jan Canganelli, Meagan Senesac and
Kim Lewis
Becky Thacker
Candice Smith
Dale Ray
Pat Stites