

**College Council
Membership**

&

**College Council
Committees**

2019-2020

Table of Contents

College Council Membership	2
College Council Interim Executive Committee	4
Executive Committee of the College Council	5
Undergraduate Curriculum and Academic Standards Committee	5
Committee on Student Interests	6
Judicial Committee (Faculty-Student Disciplinary Committee)	7
Committee on Faculty Personnel	8
Budget and Planning Committee.....	9
Financial Planning Subcommittee	11
Strategic Planning Subcommittee.....	11
Committee on Graduate Studies	12
Committee on Student Evaluation of the Faculty	13
Provost Advisory Council.....	13
Council of Undergraduate Program Coordinators	14
Committee on Honors, Prizes and Awards.....	15
College-Wide Grade Appeals Committee.....	15
College-Wide Assessment Committee	16
Committee on Faculty Elections.....	16

College Council Membership

The College Council shall be the primary governing body of John Jay College of Criminal Justice. It shall have authority to establish College policy on all matters except those specifically reserved by the Education Law or by the Bylaws of the Board of Trustees of The City University of New York to the President or to other officials of John Jay College or of The City University of New York, or to the CUNY Board of Trustees. The College Council shall consist of the following members:

Administration

- | | |
|--|-----------------|
| 1. President (Chairperson) | Karol Mason |
| 2. Provost and Vice President for Academic Affairs | Yi Li |
| 3. Vice President for Finance and Administration | Steven Titan |
| 4. Interim Vice President for Enrollment Management and Student Affairs | Ellen Hartigan |
| 5. Interim Dean of Graduate Studies | Avram Bornstein |
| 6. Associate Provost for Undergraduate Retention and Dean of Undergraduate Studies | Dara Byrne |
| 7. Associate Provost and Dean of Research | Anthony Carpi |
| 8. Interim Associate Provost for Institutional Effectiveness | Allison Pease |

Faculty

- a. Full-time faculty elected from each academic department:
- | | |
|--|--|
| 9. Africana Studies | Teresa Booker |
| 10. Anthropology | Marta Laura Suska |
| 11. Art and Music | Fall: Roberto Visani
Spring: Cyriaco Lopes |
| 12. Communication and Theater Arts | Elton Beckett |
| 13. Counseling and Human Services | Mickey Melendez |
| 14. Criminal Justice | Violet Yu |
| 15. Economics | Michelle Holder |
| 16. English | P.J. Gibson |
| 17. History | Edward Paulino |
| 18. Interdisciplinary Studies Department | Amy Green |
| 19. Latin American and Latinx Studies | John Gutierrez |
| 20. Law, Police Science, and Criminal Justice Administration | Fall: Yue Ma
Spring: Gloria Browne-Marshall |
| 21. Library | Marta Bladek |
| 22. Mathematics & Computer Science | Sven Dietrich |
| 23. Modern Languages and Literatures | Silvia Dapia |
| 24. Philosophy | John Pittman |
| 25. Political Science | George Andreopoulos |
| 26. Psychology | Rebecca Weiss |
| 27. Public Management | Peter Mameli |
| 28. Security, Fire and Emergency Management | Hung-Lung Wei |
| 29. Sciences | Guoqi Zhang |
| 30. SEEK | Erica King-Toler |
| 31. Sociology | Fall: Gail Garfield
Spring: Lila Kazemian |

- b. At-Large Adjunct representative of the Faculty Senate:
32. Public Management Joel Freiser
- c. Faculty allotted according to any method duly adopted by the Faculty Senate:
33. Economics Catherine Mulder
34. English Karen Kaplowitz
35. History Andrea Balis
36. History Hyunhee Park
37. Law, Police Science, and Criminal Justice Administration Heath Grant
38. Law, Police Science, and Criminal Justice Administration Maria (Maki) Haberfeld
39. Psychology Charles Stone
40. Public Management Warren (Ned) Benton
41. Public Management David Shapiro
42. Sciences Marta Concheiro-Guisan
43. Sciences Lissette Delgado-Cruzata
44. Sciences Francis Sheehan
45. Sciences Yuk-Ting (Joyce) Lau
46. Security, Fire and Emergency Management Chelsea Binns
47. SEEK Schevaletta (Chevy) Alford
48. **VACANT**
49. **VACANT**
50. **VACANT**

- Eight faculty alternates who may vote, make motions and be counted as part of the College Council’s quorum only during the absence of a permanent faculty representative:

1. Robert Garot	2. Glenn Corbet
3. VACANT	4. VACANT
5. VACANT	6. VACANT
7. VACANT	8. VACANT

Higher Education Officers elected by the Higher Education Officers Council:

51. Brian Cortijo (ex officio)
52. Rulisa Galloway-Perry
53. Terencia Martin
54. Michael Scaduto
55. Janet Winter

- One Higher Education Officers alternate who may vote, make motions and be counted as part of the College Council’s quorum only during the absence of a permanent higher education officer representative:

Jarrett Foster

Students

- | | |
|---|-------------------|
| 56. President of the Student Council | Musarrat Lamia |
| 57. Vice President of the Student Council | Fidel Osorio |
| 58. Treasurer of the Student Council | Adam Fane |
| 59. Secretary of the Student Council | Anthony Leonardo |
| 60. Elected At-Large Representative | VACANT |
| 61. Elected graduate student representative | VACANT |
| 62. Elected graduate student representative | VACANT |
| 63. Elected senior class representative | Karim Adnane |
| 64. Elected senior class representative | Daiquan Llewellyn |
| 65. Elected junior class representative | Sari Mendoza |
| 66. Elected junior class representative | Lucas Carvalho |
| 67. Elected sophomore class representative | Jasmine Chevez |
| 68. Elected sophomore class representative | Aaliyah Francis |
| 69. Freshman representative designated according to a method duly adopted by the Student Council. | Kimberly Paredes |

- Two (2) alternate student representatives, who vote, make motions and be counted as part of the College Council’s quorum only during the absence of a permanent student representative:

1. Saaif Alam	2. Sudhendra Budidi
---------------	---------------------

College Council Interim Executive Committee

The faculty, higher education officers and student representatives shall be elected by the College Council from among its members in September of each year. From June 1 until such time as the College Council holds this election, there shall be an Interim Executive Committee, which shall consist of the following members:

- | | |
|--|---------------------|
| • President (Chairperson) | Karol Mason |
| • Provost and Vice President for Academic Affairs | Yi Li |
| • Vice President for Finance and Administration | Steven Titan |
| • Interim Vice President for Enrollment Management and Student Affairs | Ellen Hartigan |
| • President of the Faculty Senate | Warren (Ned) Benton |
| • Vice-President of the Faculty Senate | Karen Kaplowitz |
| • Two (2) other members of the Faculty Senate | |
| 1. Andrea Balis | |
| 2. Francis Sheehan | |
| • President of the Higher Education Officers Council | Brian Cortijo |
| • Vice-President of the Higher Education Officers Council | Jarrett Foster |
| • President of the Student Council | Musarrat Lamia |
| • Vice-President of the Student Council | Fidel Osorio |

The faculty, higher education officer and student members of the Interim Executive Committee shall nominate College Council members of their respective constituencies as candidates for election to the Executive Committee.

Executive Committee of the College Council

There shall be an Executive Committee which shall be the College Council's Agenda Committee. It shall have the power to call the College Council into extraordinary session, and shall have only such powers, functions, and duties as the College Council may delegate to it to exercise during periods when the College Council is not in session. The faculty, higher education officers and student representatives shall be elected by the College Council from among its members in September of each year. The faculty, higher education officer and student members of the Interim Executive Committee shall nominate College Council members of their respective constituencies as candidates for election to the Executive Committee.

The Executive Committee shall consist of the following members:

- President (Chairperson) Karol Mason
- Provost and Vice President for Academic Affairs Yi Li
- Vice President for Finance and Administration Steven Titan
- Interim Vice President for Enrollment Management and Student Affairs Ellen Hartigan

- Seven (7) members of the full-time faculty as defined in Article I, Section 3.a.i
 1. Warren (Ned) Benton
 2. Karen Kaplowitz
 3. Francis Sheehan
 4. Schevaletta (Chevy) Alford
 5. Sven Dietrich
 6. Joel Freiser
 7. Andrea Balis
- Two (2) higher education officers
 1. Brian Cortijo
 2. Janet Winter
- Three (3) students
 1. Musarrat Lamia
 2. Fidel Osorio
 3. VACANT

Undergraduate Curriculum and Academic Standards Committee

There shall be a Committee on Undergraduate Curriculum and Academic Standards which shall consider all matters relating to the undergraduate curriculum of the College and make recommendations to the College Council on such matters as: proposed programs; additions, deletions and modifications of courses and existing programs; distribution; core requirements; basic skills; academic standards; and, policies pertaining to student recruitment and admissions.

The Committee on Undergraduate Curriculum and Academic Standards shall consist of the following members:

- Associate Provost for Undergraduate Retention and Dean of Undergraduate Studies (Chairperson) Dara Byrne
- Interim Vice President for Enrollment Management and Student Affairs Ellen Hartigan
- Assistant Dean of Undergraduate Studies Katherine Killoran
- Registrar Daniel Matos
- The chairperson of each of the academic departments, or a full-time member of the faculty, as defined in Article I, Section 3.a.i of the Charter of Governance, who has served in that capacity at the College for at least one (1) year, to be elected from among the members of that department to serve for two (2) academic years
 1. Africana Studies Crystal Endsley
 2. Anthropology Kimberley McKinson
 3. Art and Music Erin Thompson
 4. Communication & Theater Arts Lorraine Moller
 5. Counseling and Human Services Nancy Velasquez-Torres
 6. Criminal Justice Valerie West
 7. Economics Sara Bernardo
 8. English Karen Kaplowitz
 9. Health & Physical Education **VACANT**
 10. History Andrea Balis
 11. Interdisciplinary Studies Program (ISP) Nina Rose Fischer
 12. Library Maria Kiriakova
 13. Latin American & Latinx Studies Suzanne Oboler
 14. Law, Police Science & CJA Beverly Frazier
 15. Mathematics & Computer Science Michael Puls
 16. Modern languages & Literature **Fall:** Vicente Lecuna
Spring: Maria Julia Rossi
 17. Philosophy Sergio Gallegos
 18. Political Science Ke Li
 19. Psychology Michael Leippe
 20. Public Management Judy-Lynne Peters
 21. Sciences Angelique Corthals
 22. Security, Fire & Emergency Management **Fall:** Susan Pickman
Spring: Lucia Velotti
 23. SEEK Virginia Diaz-Mendoza
 24. Sociology **Fall:** Jayne Mooney
Spring: Henry Pontell
- Three (3) students, each of whom have reached or exceeded Sophomore Standing, earned a minimum of 15 credits in residence at John Jay, and have a John Jay College cumulative grade point average of at least 3.0.
 1. Bhawna Kapoor
 2. **VACANT**
 3. **VACANT**

Committee on Student Interests

There shall be a Committee on Student Interests which shall be concerned with matters of student life including but not limited to student organizations, student housing, extracurricular activities, and student concerns at the College. The Committee on Student Interests shall consist of the following members:

- Assistant Vice President and Dean of Students (Chairperson) Michael Sachs
- Director of Athletics Carol Kashow
- Senior Director for Student Affairs Danielle Officer
- Two (2) members of the faculty
 1. Ellen Belcher
 2. Nicole Elias
- Six (6) students
 1. Ariana Kazansky
 2. Amber Rivero
 3. Andrew Berezhansky
 4. Rafia Hossian
 5. **VACANT**
 6. **VACANT**

Judicial Committee (Faculty-Student Disciplinary Committee)

As set forth in Article XV of the Bylaws of the CUNY Board of Trustees, there shall be a Faculty-Student Disciplinary Committee which shall have primary jurisdiction in all matters of student discipline not handled administratively. The committee shall abide by the procedures required by Article XV of the Bylaws of the CUNY Board of Trustees. A Faculty-Student Disciplinary Committee shall consist of two (2) members of the faculty, two (2) students and a chairperson. As set forth in Article XV of the Bylaws of the CUNY Board of Trustees, the rotating panels shall be appointed as follows:

- The President shall select, in consultation with the Executive Committee, three (3) full-time members of the faculty, as defined in Article I, Section 3.a.i of the Charter of Governance, to receive training and to serve in rotation as chair of the Judicial Committee.
 1. Heath Grant
 2. Liliana Soto-Fernandez
 3. Jamie Longazel
- Two (2) full-time members of the faculty, as defined in the Charter of Governance, shall be selected by lot from a panel of six (6) members of the full-time faculty elected annually by the Faculty Senate.
 1. John Gutierrez
 2. Robert McCrie
 3. Jose Olivo
 4. Margaret Escher
 5. Martin Wallenstein
 6. Peggilee Wupperman
- The two (2) student members shall be selected by lot from a panel of six (6) students elected annually in an election in which all students registered at the College shall be eligible to vote.

1. Gavin Dass
2. DeCarlos (Carlos) Hines
3. **VACANT**
4. **VACANT**
5. **VACANT**
6. **VACANT**

In the event that the student panel or faculty panel or both are not elected, or if more panel members are needed, the President shall have the duty to select the panel or panels which have not been elected. No individuals on the panel shall serve for more than two (2) consecutive years.

Committee on Faculty Personnel

There shall be a Committee on Faculty Personnel which shall review from the departments and other appropriate units of the College all recommendations for appointments to the instructional staff in the following ranks: Distinguished Professor, Professor, Associate Professor, Assistant Professor, Instructor, Distinguished Lecturer, Lecturer, Chief College Laboratory Technician, Senior College Laboratory Technician, and College Laboratory Technician, and make recommendations to the President. It shall also receive recommendations for promotions and reappointments with or without tenure, together with compensation, in the aforementioned ranks of the instructional staff and shall recommend to the President actions on these matters. It may also recommend to the President special salary increments. The President shall consider such recommendations in making his or her recommendations on such matters to the CUNY Board of Trustees.

Policy recommendations of the committee shall be made to the College Council for action. Recommendations with respect to appointments, promotions, and other matters specified in the paragraph above, shall be reported to the President and shall not be considered by the College Council except at the discretion of the President. The Committee shall receive and consider petitions and appeals from appropriate members of the instructional staff with respect to matters of status and compensation, and shall present its recommendations to the President. Further appeals shall follow CUNY procedures. The Committee on Faculty Personnel shall consist of the following members:

- | | |
|---|---------------------------|
| • President (Chairperson) | Karol Mason |
| • Provost and Vice President for Academic Affairs | Yi Li |
| • Interim Dean of Graduate Studies | Avram Bornstein |
| • Associate Provost for Undergraduate Retention and Dean of Undergraduate Studies | Dara Byrne |
| • Associate Provost and Dean of Research | Anthony Carpi |
| • Chairperson of each academic department | |
| 1. Africana Studies | Jessica Gordon-Nembhard |
| 2. Anthropology | Alisse Waterston |
| 3. Art and Music | Benjamin Bierman |
| 4. Communication and Theater Arts | Seth Baumrin |
| 5. Counseling and Human Services | Katherine Stavrianopoulos |
| 6. Criminal Justice | Brian Lawton |
| 7. Economics | Jay Hamilton |
| 8. English | Jay Gates |

9. Health and Physical Education	VACANT
10. History	David Munns
11. Interdisciplinary Studies Department	Katie Gentile
12. Latin American and Latinx Studies	Jose L. Morin
13. Law, Police Science, and Criminal Justice Administration	Peter Moskos
14. Library	Larry Sullivan
15. Mathematics and Computer Science	Douglas Salane
16. Modern Languages and Literatures	Bettina Carbonell
17. Philosophy	Jonathan Jacobs
18. Political Science	Andrew Sidman
19. Psychology	Angela Crossman
20. Public Management	Warren Eller
21. Sciences	Shu Yuan Cheng
22. Security, Fire and Emergency Management	Charles Nemeth
23. SEEK	Monika Son
24. Sociology	Robert Garot

- Three (3) at-large full-time members of the full-time faculty from amongst those who hold the rank of tenured associate and/or tenured full professor, as defined in Article I, Section 3.a.i of the Charter of Governance.
 1. Mangai Natarajan, Professor, Criminal Justice
 2. Elise Champeil, Professor, Sciences
 3. Michael Pfeifer, Professor, History

- Three (3) members of the faculty who receive the next highest number of votes in a general faculty election will be alternate faculty representatives on the committee. An alternate may vote, make motions and be counted as part of the quorum only when a chairperson and/or an at-large faculty representative is absent.
 1. Warren (Ned) Benton, Professor, Public Management
 2. Brian Arbour, Associate Professor, Political Science
 3. Aftab Ahmad, Professor, Mathematics and Computer Science

- The Student Council may designate up to two (2) students, with at least 30 credits earned at the College, to serve as liaisons to the Review Subcommittees of the Committee on Faculty Personnel. The student liaisons shall be subject to College Council ratification. The role of the student liaisons shall be to review student evaluations of faculty members being considered by the subcommittees for reappointment, promotion and tenure and to summarize the content of those evaluations at a time designated by the Review Subcommittee. Student liaisons are not members of the Committee on Faculty Personnel.
 1. **VACANT**
 2. **VACANT**

Budget and Planning Committee

There shall be a Budget and Planning Committee which shall be responsible for reviewing budget information, making recommendations on the financial and budgetary matters of the College, and providing guidance on comprehensive and strategic planning for the College. The President, or his

designee, shall make quarterly financial reports to the Budget and Planning Committee. The Budget and Planning Committee shall consist of the following members:

- | | |
|---|---------------------------|
| • President (Chairperson) | Karol Mason |
| • Provost and Vice President for Academic Affairs | Yi Li |
| • Vice President for Finance and Administration | Steven Titan |
| • Interim Vice President for Enrollment Management and Student Affairs | Ellen Hartigan |
| • Interim Associate Provost for Institutional Effectiveness | Allison Pease |
| • Executive Director for Human Resources | VACANT |
| • Interim Dean of Graduate Studies | Avram Bornstein |
| • Associate Provost for Undergraduate Retention and Dean of Undergraduate Studies | Dara Byrne |
| • Associate Provost and Dean of Research | Anthony Carpi |
| • Assistant Vice President for Finance | Mark Flower |
| • Vice President for Institutional Advancement | Robin Merle |
| • President of the Faculty Senate | Warren (Ned) Benton |
| • Vice President of the Faculty Senate | Karen Kaplowitz |
| • Co-Chair of the Faculty Senate Fiscal Affairs Committee | David Shapiro |
| • Vice Chair of the Faculty Senate Fiscal Affairs Committee | Erica King-Toler |
| • Chairperson of each academic department | |
| 1. Africana Studies | Jessica Gordon-Nembhard |
| 2. Anthropology | Alisse Waterston |
| 3. Art and Music | Benjamin Bierman |
| 4. Communication and Theater Arts | Seth Baumrin |
| 5. Counseling and Human Services | Katherine Stavrianopoulos |
| 6. Criminal Justice | Brian Lawton |
| 7. Economics | Jay Hamilton |
| 8. English | Jay Gates |
| 9. Health and Physical Education | VACANT |
| 10. History | David Munns |
| 11. Interdisciplinary Studies Department | Katie Gentile |
| 12. Latin American and Latinx Studies | Jose L. Morin |
| 13. Law, Police Science, and Criminal Justice Administration | Peter Moskos |
| 14. Library | Larry Sullivan |
| 15. Mathematics and Computer Science | Douglas Salane |
| 16. Modern Languages and Literatures | Bettina Carbonell |
| 17. Philosophy | Jonathan Jacobs |
| 18. Political Science | Andrew Sidman |
| 19. Psychology | Angela Crossman |
| 20. Public Management | Warren Eller |
| 21. Sciences | Shu Yuan Cheng |
| 22. Security, Fire and Emergency Management | Charles Nemeth |
| 23. SEEK | Monika Son |
| 24. Sociology | Robert Garot |
| • President of the Higher Education Officers Council | Brian Cortijo |
| • Two (2) higher education officer representatives | |

- 1. Jarrett Foster
- 2. Michael Scaduto
- President of the Student Council or designee Musarrat Lamia
- Treasurer of the Student Council or designee Adam Fane
- One (1) additional student representative DeCarlos (Carlos) Hines
- Two members of the non-instructional staff, as defined in Article XIV, Section 14.1 of the Bylaws of the CUNY Board of Trustees.
 - 1. Anthony Chambers
 - 2. **VACANT**

Financial Planning Subcommittee

There shall be a Financial Planning Subcommittee of the Budget and Planning Committee which shall meet on a periodic basis in the development of the College’s Annual Financial Plan. The Financial Planning Subcommittee of the Budget and Planning Committee shall consist of the following members:

- Vice President of Finance and Administration (Chairperson) Steven Titan
- Provost and Vice President for Academic Affairs Yi Li
- President of the Faculty Senate Warren (Ned) Benton
- Co-Chair of the Faculty Senate Fiscal Affairs Committee Karen Kaplowitz
- Vice Chair of the Faculty Senate Fiscal Affairs Committee Erica King-Toler
- Chair of the Council of Chairs Angela Crossman
- Vice Chair of the Council of Chairs Jay Gates
- One (1) representative chosen by the Council of Chairs Jessica Gordon-Nembhard
- Chair of the Higher Education Officers Council Brian Cortijo
- One (1) student representative Adam Fane

The Assistant Vice President for Finance Mark Flower and the Provost’s Assistant Dean for Academic Operations and Financial Affairs, Kinya Chandler shall staff the subcommittee.

Strategic Planning Subcommittee

There shall be a Strategic Planning Subcommittee of the Budget and Planning Committee which shall provide guidance to the President on comprehensive and strategic planning including development of major planning documents and accreditation studies, related process and outcome assessment and space planning. The Strategic Planning Subcommittee of the Budget and Planning Committee shall consist of the following members:

- Provost and Vice President for Academic Affairs (Chairperson) Yi Li
- Interim Associate Provost for Institutional Effectiveness Allison Pease
- Vice President of Finance and Administration Steven Titan
- President of the Faculty Senate Warren (Ned) Benton
- Two (2) representatives chosen by the Faculty Senate
 - 1. Karen Kaplowitz
 - 2. Erica King-Toler
- Chair of the Council of Chairs Angela Crossman

- Two (2) representatives chosen by the Council of Chairs
 1. Warren Eller
 2. Jay Gates
- President of the Higher Education Officers Council Brian Cortijo
- One (1) student representative
 1. Musarrat Lamia

The Director of Institutional Research, Ricardo M. Anzaldúa and the Director of Outcomes Assessment, Dyanna Pooley shall staff the subcommittee.

Committee on Graduate Studies

There shall be a Committee on Graduate Studies which shall be responsible for establishing general policy for the graduate programs, subject to review by the College Council. It shall have primary responsibility for admission, curriculum, degree requirements, course and standing matters, periodic evaluation of the graduate programs and for other areas of immediate and long-range importance to the quality and growth of graduate study. The committee shall also be responsible for advising on all matters relating to graduate student honors, prizes, scholarships and awards. The Committee on Graduate Studies shall review and approve program bylaws for each graduate program. Such bylaws shall then be submitted to the Executive Committee of the College Council for review and approval. Program bylaws may provide for co-directors after assessing factors such as program size and the interdisciplinary nature of the curriculum. The Committee on Graduate Studies shall consist of the following members:

- Interim Vice President for Enrollment Management and Student Affairs Ellen Hartigan
- Interim Dean of Graduate Studies (Chairperson) Avram Bornstein
- Assistant Vice President and Dean of Students Michael Sachs
- Chief Librarian Larry Sullivan
- Graduate Program Directors
 1. Criminal Justice Jeff Mellow
 2. Digital Forensics and Cybersecurity Doug Salane
 3. Economics Ian Seda
 4. Emergency Management MS Charles Jennings
 5. Forensic Mental Health Counseling James Wulach
 6. Forensic Psychology Diana Falkenbach
 7. Forensic Psychology BA/MA Program Charles Stone
 8. Forensic Science Mechthild Prinz
 9. Human Rights Charlotte Walker-Said
 10. International Crime and Justice Gohar Petrossian
 11. Protection Management Robert McCrie
 12. MPA: Public Policy and Administration Yi Lu
 13. MPA: Inspection and Oversight Dan Feldman
 14. Security Management MS program Charles Nemeth
- Two (2) graduate students
 1. Walter Velas
 2. Megan Korovich

Committee on Student Evaluation of the Faculty

There shall be a Committee on Student Evaluation of the Faculty which shall be responsible for a continuous review of faculty evaluation procedures; review of the design of the survey instrument; recommendations for the terms under which the instrument will be used; and for the development of guidelines which shall be submitted to the College Council for review. The Provost and Senior Vice President for Academic Affairs shall designate staff for the committee. The Committee on Student Evaluation of the Faculty shall consist of the following members:

- Four (4) full-time members of the faculty
 1. Keith Markus
 2. Brett Stoudt
 3. Daniel Yaverbaum
 4. **VACANT**
- Two (2) students
 1. Walter Velas
 2. **VACANT**

The committee shall elect a chairperson from among its faculty members. Members shall serve for a term of two (2) years.

Provost Advisory Council

There shall be a Provost Advisory Council which shall provide a formal means for the Provost to consult with faculty leadership on matters of joint concern such as budget, faculty recruitment and development, and personnel policies and practices. The Provost Advisory Council shall consist of the following members:

- | | |
|--|---------------------------|
| • Provost and Vice President for Academic Affairs (Chairperson) | Yi Li |
| • Assistant Dean of Academic Operations and Financial Affairs, Office of the Provost | Kinya Chandler |
| • President of the Faculty Senate | Warren (Ned) Benton |
| • Vice President of the Faculty Senate | Karen Kaplowitz |
| • Chairperson of each academic department | |
| 1. Africana Studies | Jessica Gordon-Nembhard |
| 2. Anthropology | Alisse Waterston |
| 3. Art and Music | Benjamin Bierman |
| 4. Communication and Theater Arts | Seth Baumrin |
| 5. Counseling and Human Services | Katherine Stavrianopoulos |
| 6. Criminal Justice | Brian Lawton |
| 7. Economics | Jay Hamilton |
| 8. English | Jay Gates |
| 9. Health and Physical Education | VACANT |
| 10. History | David Munns |
| 11. Interdisciplinary Studies Department | Katie Gentile |
| 12. Latin American and Latinx Studies | Jose L. Morin |

13. Law, Police Science, and Criminal Justice Administration	Peter Moskos
14. Library	Larry Sullivan
15. Mathematics and Computer Science	Douglas Salane
16. Modern Languages and Literatures	Bettina Carbonell
17. Philosophy	Jonathan Jacobs
18. Political Science	Andrew Sidman
19. Psychology	Angela Crossman
20. Public Management	Warren Eller
21. Sciences	Shu Yuan Cheng
22. Security, Fire and Emergency Management	Charles Nemeth
23. SEEK	Monika Son
24. Sociology	Robert Garot

Council of Undergraduate Program Coordinators

There shall be a Council of Undergraduate Program Coordinators which shall provide a formal means to represent the concerns of those responsible for undergraduate majors and shall provide a formal means for reviewing matters of concern such as program review and revision, staffing, curriculum development and the scheduling of courses. The Council of Undergraduate Program Coordinators shall consist of the following members:

- Associate Provost for Undergraduate Retention and Dean of Undergraduate Studies (Chairperson) Dara Byrne
- Coordinators of Undergraduate Majors
 - 1. Anthropology Ed Snajdr
 - 2. Applied Mathematics: Data Science & Cryptography Samuel Graff
 - 3. Cell & Molecular Biology Jason Rauceo
 - 4. Computer Science and Information Security Sven Dietrich
 - 5. Criminal Justice (B.A.) Evan Mandery
 - 6. Criminal Justice (B.S.) Serguei Cheloukhine
 - 7. Criminal Justice Management Denise Thompson
 - 8. Criminology (B.A.) Andrew Karmen
 - 9. Culture and Deviance Studies Ed Snajdr
 - 10. Economics Sara Bernardo
 - 11. English Olivera Jokic
 - 12. Emergency Services Administration Robert Till
 - 13. Fire Science Robert Till
 - 14. Forensic Psychology (B.A.) Silvia Mazzula
 - 15. Forensic Science (B.S.) Nicholas Petraco
 - 16. Fraud Examination and Financial Forensics David Shapiro
 - 17. Gender Studies Antonio Jay Pastrana
 - 18. Global History (B.A.) James DeLorenzi
 - 19. Humanities and Justice Allison Kavey
 - 20. Human Services and Community Justice Nancy Velazquez-Torres
 - 21. International Criminal Justice Rosemary Barberet
 - 22. Latin American and Latinx Studies Brian Montes

23. Law and Society	Jean Carmalt*
	Jamie Longazel*
24. Legal Studies	Andrew Sidman
25. Library	Karen Okamoto
26. Philosophy	Amie Macdonald
27. Police Studies	Joe Pollini
28. Political Science	Brian Arbour
29. Public Administration	Elizabeth Nisbet
30. Security Management	Robert McCrie
31. Sociology	Jayne Mooney
32. Spanish	Aida Martinez-Gomez
33. Toxicology	Shu-Yuan Cheng (Demi)

*Co-coordinators

Committee on Honors, Prizes and Awards

There shall be a Committee on Honors, Prizes and Awards which shall make recommendations to the College Council for undergraduate student recipients. The Committee on Honors, Prizes and Awards shall consist of the following members:

- Interim Vice President for Enrollment Management and Student Affairs (Chairperson) Ellen Hartigan
- Assistant Vice President and Dean of Students Michael Sachs
- Senior Director for Student Affairs Danielle Officer
- Three (3) full-time members of the faculty
 1. Madura Bandyopadhyay
 2. Kevin Wolff
 3. **VACANT**
- Three (3) students, each of whom have reached or exceeded Sophomore Standing, earned a minimum of 15 credits in residence at John Jay, and have a John Jay College cumulative grade point average of 3.0. Student representatives shall not be seniors.
 1. Rafia Hossain
 2. **VACANT**
 3. **VACANT**

College-Wide Grade Appeals Committee

The college-wide grade appeals committee shall comprise five (5) tenured members of the faculty, who shall be nominated by the Faculty Senate and elected by the College Council. No more than one faculty member from any department may concurrently serve on the committee. The committee shall elect a chair from its own membership.

1. Toy-Fung Tung
2. Melinda Powers
3. Brian Montes
4. Teresa Booker

- 5. P.J. Gibson

College-Wide Assessment Committee

There shall be a campus-wide committee to coordinate assessment efforts for both student learning and institutional effectiveness, broadly understood. The purpose of assessment is continuous improvement of teaching, student learning, institutional effectiveness, and service to internal and external constituencies. The Committee comprises seven faculty members and three Higher Education Officers. The Director of Assessment is an ex officio member without vote. The Associate Provost for Institutional Effectiveness is the committee chair.

- Director of Assessment (ex officio) Dyanna Pooley
- Interim Associate Provost for Institutional Effectiveness Allison Pease
(ex officio)
- Seven (7) Full-time Faculty Members
 1. Mechthild Prinz
 2. David Shapiro
 3. Peter Mameli
 4. Stephen Russell
 5. Sandra Swenson
 6. Kim Liao
 7. Karen Okamoto
- Three (3) Higher Education Officers
 1. Demy Spadideas
 2. Gulen Zubizarreta
 3. Elena Beharry

Special Committee of the College Council
Committee on Faculty Elections

There shall be a Committee on Faculty Elections which shall conduct faculty elections. The committee shall be comprised of five (5) full-time members of the faculty, as defined in Article I, Section 3.a.i of the Charter. The Committee on Faculty Elections shall consist of the following members:

1. Maria Kiriakova
2. Ekaterina Korobkova
3. Matluba Khodjaeva
4. Hyunhee Park
5. Maureen Richards