

Academic Senate Committees 2015-2016 Membership (As of 3/17/16)
--

ACADEMIC FREEDOM (ACFR) - Considers and reports on conditions of academic freedom within the University. **(at least 5 members)**

David Wagner (EECS), Chair + UCAF Ty Alper (Law) Margaret Conkey (Anthro) Paul Gertler (Bus Ad / Pub Hlth)	Steven Justice (Engl) Eric Naiman (Slavic) Maya Peterson (Pub Hlth) Terry Regier (Ling) Jason Wittenberg (Poli Sci)	Leah Romm, student Jenna Kingkade, grad student <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] COMS liaison: Danica Chen
--	---	---

ACADEMIC PLANNING AND RESOURCE ALLOCATION (CAPRA) - Initiates and advises on annual and long-range academic and physical planning. **(At least 12: chair, vice chair, at least 4 at-large members, 5 ex-officio, 1 T&P rep. and 1 student)**

Nancy Wallace (Bus Ad / Econ), Chair fall 15 only, +UCPB alt fall Sanjay Govindjee (CEE), Chair in sp 16 *member all year Richard Stanton (Bus Ad), Vice Chair Elizabeth MacDonald (CRP), sp 16 only, T&P co-chair all year Asad Ahmed (Nr E Studies) Robert Anderson (Econ) Gregory Aponte (Nutri Sci & Tox) Richard Calendar (MCB)	Cathryn Carson (Hist) Ronald Cohen (Chem), + UCPB fall Raveevarn Chokosombatchai (Arch) Michael Frenklach (ME), fall 15 only Jocelyn Guilbault (Music), sp 16 only Jennifer Johnson-Hanks (Demog), + UCPB spring Niklaus Largier (German), fall 15 only Robert Merges (Law) David Milnes (Music) Nipam Patel (MCB) Alexei Yurchak (Anthro)	<i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Lisa Alvarez-Cohen, Div. Vice Chair George Starr (Engl), Chair of LIBR Melissa Hsu, ASUC Acad. Affairs Vice President Lyndsey Ogle, Graduate Assembly <i>By Invitation:</i> Andrew Szeri, Vice Provost, Strategic Academic and Facilities Planning Senate Analyst: Diane Sprouse COMS liaison: Sandra Smith
---	---	--

ADMISSIONS, ENROLLMENT & PREPARATORY EDUCATION (AEPE) - Considers and reports on policies and practices affecting the composition of the Berkeley undergraduate student population. **(At least 6 members plus ex officio/by invitation)**

Thomas Goldstein (Journ), Chair Kim Voss (Socio), Vice Chair Mark Brilliant (Hist) Costas Grigoropoulos (ME) Lawrence Hall (Physics)—fall 15 only Ignacio Navarrete (Sp & Port) Richard Rhodes (Ling) (+BOARS alt only) Richard Sloan (Bus Ad)	Frank Worrell (Educ) +BOARS Karina Paredes and Ulises Valenzuela, students <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Anne DeLuca, Assoc Vice Chancellor, Admissions & Enrollment [voting] By invitation:	Amy Jarich, Assoc Dir OUA [non- voting] Greg Dubrow, Dir Analysis & Policy Senate Analyst: Linda Corley / Terry Downs COMS liaison: Mark Goble
---	---	---

AMERICAN CULTURES (COCI SUBCOMMITTEE ON THE BREADTH REQUIREMENT IN AMERICAN CULTURES) - Evaluates courses with respect to Regulation 300 (Breadth Requirement in the study of American Cultures) **(at least 7 members. Chair is member of COCI)**

Estelle Tarica (Sp & Port), Chair Patricia Baquedano-López (Educ) Susanna Elm (Hist) Malcolm Feeley (Law), sp 16 only Gillian Hart (Geog), sp 16 only James Holston (Anthro)	Liwei Lin (ME) J. Theodore Pena (Classics / Ital Studies) Katherine Snyder (Engl) Bryan Wagner (Engl)	Aanchal Chugh and Zaynab AbdulQadir (fall only), students <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Sumali Tuchrello COMS liaison: Mark Goble
---	---	--

ASSEMBLY REPRESENTATION (AREP) - Represents the Berkeley Division at meetings of the Statewide Assembly. **(Chair, 5 representatives, at least half of whom are elected members of DIVCO⁺, and 6 alternates, selected by Div Chair)**

Robert Powell (Poli Sci), Div Chair Alexis Bell (Chem Eng) ⁺ Peter Glazer (TDPS) ⁺ Kris Gutierrez (Educ) ⁺ Miryam Sas (Comp Lit / Film)	Theodore Slaman (Math) Alternates: Lisa Alvarez Cohen (CEE), Div VC as first alternate Kristie Boering (Chem) Daniel Boyarin (Nr E Studies)	John Coates (PMB) Lucia Jacobs (Psych) Stephen Small (Af Am Studies) Senate Analyst: Marilyn Kwock COMS liaison: Maciej Zworski
---	--	---

BUDGET & INTERDEPARTMENTAL RELATIONS (BIR, or the Budget Committee) - Represents the Division in academic appointment and promotion matters and in the allocation of resources. **(At least 7 members. Term begins 7/1/15)**

R. Jay Wallace (Philos), Chair Patricia Berger (Art Hist) Daniel Farber (Law) Martin Jay (Hist) John Kuriyan (MCB / Chem) Michael Lucey (French)	Roya Maboudian (Chem Eng) Stuart Russell (EECS) Christina Shannon (Econ / Math) Barbara Spackman (Ital Studies / Comp Lit) + UCAP only	<i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Aimee Larsen COMS liaison: Juana Maria Rodriguez
---	--	---

COMMITTEE ON COMMITTEES – Appoints The Chair, Vice Chair, Secretary and Parliamentarian of the Division; All other Standing Committees; Special Committees as the Division may direct; Nominees for appointment to administrative committees when called upon by The Chancellor; and Student Members to Committees on Educational Affairs. **(COMS, Elected 8)**

Juana Maria Rodriguez (GWS), Chair Danica Chen (Nutri Sci & Tox) Brian DeLay (Hist) William Drummond (Journ) +UCOC Mark Goble (Engl)	Sandra Smith (Socio) Sofia Villas Boas (ARE), alt Ming Wu (EECS) Maciej Zworski (Math)	<i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] COMS liaison: Juana Maria Rodriguez Senate Analyst: Anita Ross / Andrea Green Rush
--	---	--

Academic Senate Committees 2015-2016 Membership (As of 3/17/16)
--

COURSES OF INSTRUCTION (COCI) - Approves new courses and modification in existing courses; considers requests for variances in course and graduation requirements. **(At least 12 including chair American Cultures)**

Hans Sluga (Philo), Chair	Joanna Piciotto (Engl)	<i>Ex Officio:</i> Robert Powell (Poli Sci),
James Casey (ME)	Robert Rhew (Geog)	Div Chair [non-voting]
Michelle Chang (Chem)	Vivek Subramanian (EECS)	Walter Wong, Registrar [non-voting]
John Chiang (Geog)	Emily Thornbury (Engl)	Daniel Melia (Rhet), Division Secretary
Ivonne del Valle (Sp & Port), sp 16	Neil Tsutsui (ESPM)	[voting]
Alexander Givental (Math)	Estelle Tarica (Sp & Port), AMCULT	Senate Analysts: Sumali Tuchrello,
Marti Hearst (Info)	Chair	Linda Corley
Leslea Hlusko (IB)	Eugene Chang (fall 15) and Max Eddy,	COMS liaison: Mark Goble
Elizabeth Honig (Hist of Art)	students	
Michael Jansson (Econ)	Andrew Stevens, grad student	

DEMONSTRATIONS AND STUDENT ACTIONS (DSA) – The Committee represents the Division in matters relating to demonstrations, protests, and similar actions on campus. **(At least 7 members, chair & vice chair)**

Anant Sahai (EECS), Chair	Chelsea Specht (PMB), alt	<i>Ex Officio:</i> Robert Powell (Poli Sci), Div
Stanley Klein (Optom), Vice Chair	Robert Van Houweling (Poli Sci)	Chair [non-voting]
Robert Dudley (IB)	Seth Yalcin (Philos)	Senate Analyst: Anita Ross/Diane
Ian Haney Lopez (Law)	Jillian Free, student	Sprouse
Francesca Rochberg (Nr E Studies)	Mitar Milutinovic, grad student	COMS liaison: Ming Wu
Steven Raphael (GSPP)		

DIVERSITY, EQUITY, AND CAMPUS CLIMATE (DECC) – Reports to the Division annually on the progress of the campus in achieving equality of opportunity and a supportive campus climate for underrepresented and otherwise excluded groups. **(At least 12 members, two student members, and, as ex officio non-voting members, the Vice Chancellor for Equity and Inclusion and the Associate Vice Provost for the Faculty.)**

Donna Jones (Engl), Chair	Jeffrey Perloff (ARE), fall 15 only	<i>Ex Officio:</i> Robert Powell (Poli Sci),
David Ahn (Econ)	Janelle Scott (Educ)	Div Chair [non-voting]
Natalia Brizuela (Sp & Port)	Lok Siu (Eth Studies) + UCAA&D	Angy Stacy, AVP, Office of Faculty
Darlene Francis (Pub Hlth)+	Annette Vissing-Jorgesen (Bus Ad)	Equity & Welfare (non-voting)
UCOPE	Wally Wang (Nutri Sci & Tox)	Na'ilah Nasir, Vice Chancellor for
Nikki Jones (Af Am Studies)	Katrin Wehrheim (Math)	Equity and Inclusion [non-voting]
Alessandra Lanzara (Physics)	Fei Xu (Psych)	Senate Analyst: Diane Sprouse
Trinh Minh-ha (Rhet/GWS)	Tarek Zohdi (ME)	COMS liaison: Brian DeLay
Khalid Mosalam (CEE)	Joshua Park, student	
Todd Olson (Art Hist)	Iman Sylvain, grad student	

DIVISIONAL COUNCIL (DIVCO) - Acts on behalf of the Division on matters other than legislative matters retained by the Division.

Robert Powell (Poli Sci), Div Chair	Mary Ann Smart (Music)	Stuart Bale (Physics), Chair COR
Lisa Alvarez Cohen (CEE), Div	<i>Committee Chairs (Ex Officio):</i>	Hans Sluga (Philos), Chair COCI
Vice Chair	TBD, Chair GC	Glynda Hull (Educ), Chair CEP
Daniel Melia (Rhet), Div Sctry [non-	Juana Maria Rodriguez (GWS), Chair	Thomas Goldstein (Journ), Chair
voting]	COMS	AEPE
<i>Elected members:</i>	Nancy Wallace (Bus Ad), fall Chair	Mark Gergen (Law) and Caroline Kane
Alexis Bell (Chem Eng)	CAPRA,	(MCB), FWEL Co-chairs
Peter Glazer (TDPS)	Sanjay Govindjee (CEE), spring Chair	David Presti (MCB), Chair UGC
Suzanne Guerlac (French)	CAPRA	Senate Analyst: Andrea Green Rush
Kris Gutierrez (Educ)	R. Jay Wallace (Philos), Chair BIR	COMS liaison: Juana Maria Rodriguez
Kevin Padian (IB)	Donna Jones (Engl), Chair DECC	

EDUCATIONAL POLICY (CEP) - Considers policy matters affecting the educational mission of the campus, including allocation of resources and establishment or disestablishment of educational units. **(At least 12 members)**

Glynda Hull (Educ), Chair	Jack Moehle (CEE)	Leah Faw, grad student
Max Auffhammer (ARE), Vice Chair	Laura Nelson (GWS)	<i>Ex Officio:</i> Robert Powell (Poli Sci),
Oliver Arnold (Engl)	Tapan Parikh (SIMS)	Div Chair [non-voting]
Dennis Baldocchi (ESPM)	Lydia Sohn (ME)	Senate Analyst: Linda Corley/Deborah
Gary Black (Arch)	Ken Ueno (Music)	Dobin
Michael Burawoy (Socio)+ +UCEP	Jonathan Wurtele (Physics)	COMS liaison: Brian DeLay
Gary Firestone (MCB), fall 15 only	Benedict Llave and Elioth Gomez,	
Gustavo Manso (Bus Ad), UCIE rep only	students	

FACULTY AWARDS (FA) - Proposes recipients of Clark Kerr Award (contribution to advancement of higher education) and various external awards for faculty. **(At least 7 members)**

Peter Berck (ARE), Chair	Judith Klinman (MCB/Chem), sp 16	<i>Ex Officio:</i> Robert Powell (Poli Sci),
Robert Birgeneau (Physics)	Anthony Long (Classics)	Div Chair [non-voting]
John Campbell (Philos)	T. Don Tilley (Chem)	Senate staff: Marilyn Kwock
Sunil Dutta (Bus Ad)	Susan Ubbelohde (Arch), sp 16 only	COMS liaison: Danica Chen
Steven Fish (Poli Sci)	Bin Yu (Stat)	

FACULTY REPRESENTATIVE TO THE ASUC - Chair or member of Committee on Student Affairs serves as Faculty Representative to the ASUC and serves on the student Grievance Board and Search Committee.

David Presti (MCB)

Academic Senate Committees 2015-2016 Membership (As of 3/17/16)
--

FACULTY RESEARCH LECTURE (FRL) - Nominates for the approval by the Divisional Council two members of the Division who have made distinguished records in research. **(Most recent lecturers/maximum 10)** Committee chooses Chair.

Linda Williams (Film), Chair Harvey Blanch (Bio Eng) Jan de Vries (Hist) Jennifer Doudna (Chem/ MCB) Catherine Gallagher (Engl)	Francine Masiello (Comp Lit/Sp & Port) Saul Perlmutter (Physics) Barbara Romanowicz (EPS) Montgomery Slatkin (IB)	Terrence Speed (Stat) <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Diane Sprouse
---	--	--

FACULTY WELFARE (FWEL) - This committee confers with campus administrators on matters concerning the general welfare of both regular and emeriti faculty. **(Chair and co-chair one of which must be an emeriti/us. At least 12 members of which one third should be emeriti.)**

Mark Gergen (Law), co-chair + +UCFW Caroline Kane (MCB), co-chair +UCFW alternate Carol Clover (Scand) Anthony Fisher (ARE) Steven Glaser (CEE) Terrence Hendershott (Bus Ad)	Carole Hickman (IB) Maggie Kelly (ESPM) Terrance Odean (Bus Ad), alt Kenneth Polse (Optom) Rhonda Righter (IEOR) Leslie Salzinger (GWS) Janet Sorensen (Engl), sp 16 only Shannon Steen (TDPS)	David Steigmann (ME) <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] <i>By invitation:</i> Sheldon Zedeck (Psych), UCBEA chair Senate Analyst: Anita Ross/ Diane Sprouse COMS liaison: Danica Chen
--	---	---

GRADUATE COUNCIL (GC) - Exercises administrative and coordinating functions in the Graduate Division **(At least 12 members: chair & vice chair)**

TBD, Chair John Battles (ESPM), Vice Chair Steven Boggs (Physics) Francesco Borrelli (ME) Silvia Bunge (Psych) Edmund Campion (Music) Jan deVries (Hist) +CCGA Sandrine Dudoit (Stat)—fall 15 only	Eric Falci (Engl) Philip Kaminsky (IEOR) Saba Mahmood (Anthro) Justin McCrary (Law) Daniel Neumark (Chem) Matthew Potts (ESPM) Whendee Silver (ESPM) Ann Swidler (Socio)	Graduate students: Melanie Drake, Sonia Travaglini, Panayota Rigas <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Fiona Doyle, Dean of the Graduate Division Senate Analysts: Sumei Quiggle COMS liaison: Maciej Zworski
---	---	--

LIBRARY (LIBR) - Advises the Chancellor regarding administration of the Library. **(No number specified)**

George Starr (English), Chair Alper Atamturk (IEOR) Charles Blanton (Engl) Steven Brenner (PMB), fall 15 only Charles Briggs (Anthro) Todd Hickey (Classics) Michael Jordan (EECS) Geoffrey Koziol (Hist)	Gregory Levine (Art Hist) Victoria Frede Montemayer (Hist) Christine Rosen (Bus Ad), sp 16 only Thomas Shannon (German), + UCOLASC Alan Weinstein (Math) Rachel Schuster, student Julia Sizek, grad student	By invitation: Jeffrey Makie-Mason, Librarian <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Diane Sprouse COMS liaison: Sandra Smith
--	--	---

MEMORIAL RESOLUTIONS (CMR) - Responsible for the preparation and publication of commemorative statements concerning deceased members of the Division. **(At least 5 members)**

Mary Kay Duggan (Music), Chair Joan Bieder (Journ) Bernard Boser (EECS) Andrew Bradt (Law) Ramon Grosfoguel (Ethn Studies)	Erich Gruen (Hist) John Lie (Socio) Michael Manga (EPS) Stephen Sugarman (Law) Paul Vojta (Math)	<i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Diane Sprouse COMS liaison: William Drummond
--	--	---

OMBUDSPERSONS (OMB) - Individual members hear complaints from academic personnel regarding actions by members of the Division and other officers of the University, by students, or by staff. **(At least 3 members)**

Nicolae Garleanu (Bus Ad), lead Calvin Morrill (Law) Christine Parlour (Bus Ad) Kameshwar Poolla (ME)	Qing Zhou (Psych) <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Andrea Green Rush	COMS liaison: Ming Wu
--	--	-----------------------

PANEL OF COUNSELORS (POC) - Provides advice and may act as mediators in cases within the jurisdiction of the Committee on Privilege & Tenure. **(Chair and 3 to 5 members)**

Andrew Rose (Bus Ad), Chair Joseph Napoli (Nutri Sci & Tox) Jill Stoner (Arch) Leti Volpp (Law)	Catherine Wolfram (Bus Ad) <i>Ex Officio:</i> Robert Powell (Poli Sci), Div Chair [non-voting] Senate Analyst: Andrea Green Rush	COMS liaison: Ming Wu
--	---	-----------------------

PRIVILEGE & TENURE (P&T) - Hears complaints from officers of instruction regarding various matters of academic privilege, appointment, tenure and promotion. **(At least 7 members)**

Vern Paxson (EECS), Chair Lisa Garcia Bedolla (Educ) Steve Beissinger (ESPM) Mary Berry (Hist)	Jennifer Chatman (Bus Ad) Martin Head-Gordon (Chem) Sharon Inkelas (Ling)	Christopher Kutz Law: JSP, + UCP&T (all year as member, UCP&T sp 16 only) Samuel Otter (Engl) Jonathan Simon (Law), + UCP&T, fall 15
---	---	---

+ = systemwide committee

Academic Senate Committees 2015-2016 Membership **(As of 3/17/16)**

Ex Officio: Robert Powell (Poli Sci),
Div Chair [non-voting]

Senate Analyst: Andrea Green Rush
COMS liaison: Ming Wu

PRIZES (PRIZ) - Supervises the award of Berkeley student prizes (**Number not specified**)

Eric Rakowski (Law), Chair
Murat Arcak (EECS)
Raul Coronado (Ethn Studies)
Susanne Gahl (Ling)
Gerard Marriott (Bio Eng)
Hitoshi Murayama (Physics)

Nancy McNamara (Optom)
Ellen Oliensis (Classics)
Terry Taylor (Bus Ad)
Rachel Schuster and Sarah Bennett,
students

Ex Officio: Robert Powell (Poli Sci), Div
Chair [non-voting]
Committee Analyst: Catherine Guzman
COMS liaison: Maciej Zworski

RESEARCH (COR) - Advises Division in matters pertaining to the research mission of the University. (**At least 15 members; chair and vice chair**)

Stuart Bale (Physics), Chair
Kevin Quinn (Law), Vice Chair
Lisa Barcellos (Pub Hlth)
Peter Bartlett (Stat)
Jean Paul Bourdier (Arch)
Irina Conboy (Bio Eng)
Mia Fuller (Ital Studies)
Dorothy Hale (Engl), sp 16 only

Michael Hutchings (Math)
Edgar Knobloch (Physics)
Mariska Kriek (Astron)
Paolo Mancosu (Philo)
Massimo Mazzotti (Hist)
Minoo Moallem (GWS)
Celine Pallud (ESPM)
Beth Piatote (Ethn Studies), fall 15 only

Steve Tadelis (Bus Ad)
Johan Walden (Bus Ad)
Joan Walker (CEE)
Ex Officio: Robert Powell (Poli Sci),
Div Chair [non-voting]
Senate Analyst: Diane Sprouse
COMS liaison: Maciej Zworski
Ramona Naddaff (Rhet), Sp UCORP rep

RULES & ELECTIONS (R&E) - Interprets and proposes changes to the By-Laws and Regulations. Supervises elections and other Divisional votes. Secretary is chair of R&E. (**At least 3 members**)

Daniel Melia (Rhet), Chair
F. Michael Christ (Math)
Marianne Constable (Rhet)
Terrence Deacon (Anthro)

Edward Morse (Nuc Eng)
Trond Petersen (Socio)
Ex Officio: Robert Powell (Poli Sci),
Div Chair [non-voting]

By Invitation: Andrew Garrett (Ling),
Parliamentarian
Senate Analyst: Sumei Quiggle
COMS liaison: William Drummond

TEACHING (COT) - Promotes good teaching and evaluates candidates for the Distinguished Teaching Awards (DTA) and awards educational grants. (**At least 5 members; of which a minimum of 2 who are DTA past recipients. 1 graduate student/1 ug student**)

Juan Pestana (CEE), Chair
Robert Berring (Law)
Karl Britto (French)
Jenna Burrell (SIMS)
Sally Goldman (S& SE Asian)
Kristina Hill (Land Arch)

Line Mikkelsen (Ling)
Satish Rao (EECS)
Peter Vollhardt (Chem)
Mary Shi, grad student
Jagdeep Sekhon, student

Ex Officio: Robert Powell (Poli Sci),
Div Chair [non-voting]
Committee Analyst: Richard Freishtat
COMS liaison: Mark Goble

UNDERGRADUATE COUNCIL (UGC) - Advises the Senate on matters related to undergraduate curriculum development. Advises the Senate on issues related to the quality of undergraduate student life, including residential living, mentorship and counseling, health and wellness. (**At least 12 members**)

David Presti (MCB), Chair
Patricia Dechow (Bus Ad)
Abby Dernburg (MCB)
Jenny Harrison (Math)
Stanley Klein (Optom)
Jonah Levy (Poli Sci)
Ramona Naddaff (Rhet)
Carlos Norena (Hist)

David O'Sullivan (Geog)
Daniel Perlstein (Educ)
Dawn Song (EECS)
Mark Stacey (CEE)
Charis Thompson (GWS)
Paula Varsano (E Asian Studies)
Justine Yu and Carli Yaro, students

Ex Officio: Robert Powell (Poli Sci), Div
Chair [non-voting]
Jill Berrick (Soc Welf), CUSHFA Chair
Yordanos Dejen, ASUC president
By invitation: Joseph Greenwell, AVC
& Dean of students
Senate Analyst: Sumei Quiggle
COMS liaison: William Drummond

UNDERGRADUATE SCHOLARSHIPS, HONORS & FINANCIAL AID (CUSHFA) - Recommends to the Chancellor policies related to awarding of all undergraduate financial aid; awards such undergraduate scholarships restricted to student at UC Berkeley; sets criteria for awarding undergraduate honors. (**At least 15 members**)

Jill Berrick (Soc Welf), Chair
Borivoje Nikolic (EECS), Vice Chair
Wali Ahmadi (Nr East Studies)
Terri Bimes (Poli Sci)
Tomas James Carlson (IB)
Joel Fajans (Physics)
Sean Farhang (GSPP)
Karen Feldman (German)
Massimiliano Fratoni (Nuc Eng)
David Frick (Slavic), fall 15 only
Allen Goldstein (ESPM)

Ming Gu (Math)
Wick Haxton (Physics)
Kent Lightfoot (Anthro)
Fenyong Liu (Pub Hlth)
Kam-Biu Luk (Physics), sp 16 only
Samuel Mchombo (Af Am Studies)
Stephen Morris (ME)
Ali Niknejad (EECS)
Clark Nguyen (EECS)
Ugo Nwokeji (Af Am Studies)
Dara O'Rourke (ESPM)

Markus Pauly (PMB)
Gerard Roland (Econ)
Daniel Tataru (Math)
Anthony Abril and Alana Banks,
students
Ex Officio: Robert Powell (Poli Sci),
Div Chair [non-voting]
Committee Analyst: Cruz Grimaldo
COMS liaison: Danica Chen

