Faculty Senate Positions still to fill 2015-2016

Academic Assessment Committee: One faculty member from each college, Honors College, and University College. Appointments are made by the respective dean or director and approved by the Faculty Senate. Members serve staggered three-year terms. (Have Dean’s concurrence.)
· CNSM: Charles Watson
Diversity Advisory Committee: One faculty member from each College appointed by the Faculty Senate from nominations submitted by the Dean of each College and one At-Large faculty member selected by the Faculty Senate from the non-affiliated faculty.
-	CNSM: Lei Yang
Institutional Review Board: One member each from the College of Business Administration, the College of Education, the College of Fine Arts and Communication, and the College of Natural Sciences and Mathematics. To fill a vacancy in any of the eight college positions, the faculty senate will select one faculty member from a list of two nominees named by the dean of the college.
- 	CNSM: James Fetterly

Employee Benefits Advisory Committee: Four full-time faculty serving rotating four-year terms. Faculty members are selected by the Faculty Senate. Also consists of one part-time faculty serving a one-year term. The part-time faculty position shall be a non-voting member except on issues that directly affect the part-time faculty of the university as determined by the chair of the committee.
· [bookmark: _GoBack]Lee Sanders, COB
