

Executive Council

The purpose of Executive Council (EC) shall be to consider general recommendations to be made to the Board and to consider general policies and procedures for the College District. The council shall attempt to coordinate functions of instruction, business, maintenance, student services, information technology, and grants. Each vice president shall have wide latitude in performing job-related tasks; but when functions overlap or conflict, the council shall work together to resolve the issues.

The council shall be composed of the College President, who shall serve as chairperson, vice presidents, the Foundation Executive Director, and the Faculty Association President. Others may attend at the request of the College President from time to time or may be asked to attend regularly.

	Sal.	First	Last	
<i>Chair</i>	Dr.	Jeremy	McMillen	President
	Dr.	Dava	Washburn	Vice President of Instruction
	Dr.	Molly	Harris	Dean of Student Affairs
		Giles	Brown	Vice President for Business Services
		Gary	Paikowski	Vice President for Information Technology
		Randy	Truxal	Executive Director of the Grayson College Foundation
		Dana	Kermanian	Faculty Association President

College Success Council

The purpose of the College Success Council (CSC) shall be to emphasize student success through the use of data, planning, and effectiveness to integrate continuous improvement campus-wide into all programs and services. Specifically, the group is responsible for the strategic plan. Further, the CSC will serve as the steering committee for the Achieving the Dream work. The CSC is charged to think globally about the strategic realignment of the college through systemic change. Additionally, the CSC will develop, execute, monitor, and improve our collective actions to help students succeed. This group is charged with the ongoing engagement of our larger campus community in the journey to institutional transformation.

Members of the CSC shall be appointed annually, usually each August, by the College President or designee.

	Sal. First	Last	
<i>Chair</i>	Dr. Molly	Harris	Dean of Student Affairs
	Dr. Debbie	Smarr	Dean of Planning and Institutional Effectiveness
	Dr. Jeremy	McMillen	President
	Dr. Dava	Washburn	Vice President of Instruction
	Dr. Chase	Machen	Dean of Academic and Workforce Instruction
	Kelli	Bowen	Faculty - Health Science
	Vicki	Anderson	Faculty - Academic
	Dana	Kermanian	Faculty Association President
	Brandi	Furr	Director of Admissions and Registrar
	Nancy	Luthe	Director of Success Coaches
	Amanda	Howell	Director of Financial Aid and Veteran Services
	Logan	Maxwell	Dean of South Campus
	Casey	Ticknor	Director of Administrative Computing
	Dr. Jamie	McKinney	Health Sciences Faculty (until Dean is named)
	* Deann	Pool	Executive Assistant to the Dean of Student Affairs

* ex officio

Communications Council

The purpose of the Communications Council shall be to serve as an information sharing venue. Updates from Board meetings, various college committees, the executive administration, or any administrative departments will be shared during a monthly meeting, usually following regularly scheduled Board meetings.

Membership shall include all administrators at the college. Additional members will be appointed, usually each August, by the College President or designee. Additional members shall include representatives from the staff advisory group and Faculty Association President.

	Sal.	First	Last	Sal.	First	Last	
<i>Chair</i>	Dr. Jeremy	McMillen		Todd	Ellis		
	Dr. Debbie	Smarr		OL	Kelly		
	Giles	Brown		Alan	McAdams		
	Mike	Brown		Mike	McBrayer		
	Paula	Cavender		Alice	McEachern		
	Danny	Cazzelle		Dr. Jamie	McKinney		
	Kate	Corder		Stephanie	Martin		
	Dr. Djuna	Forrester		Gary	Paikowski		
	Brandi	Furr		Tomyra	Britt		
	Dr. Wade	Graves		Dr. Karen	Stidham		
	Tonya	Hance		Mark	Taylor		
	Dr. Molly	Harris		Janis	Thompson		
	Lisa	Hebert		Robin	Voight		
	Kathy	Hendrick		Casey	Ticknor		
	Anna	Hicks		Penny	Ticknor		
	Danny	Hyatt		Randy	Truxal		
	Rick	Lynn		Dr. Dava	Washburn		
	Barbara	Malone		Amanda	Howell		
	Dr. Richard	Davis		Nancy	Luthe		
	Kevin	Nugent		Rhea	Bermel		
	Ashley	Trevino		Dana	Kermanian		Faculty Association President
	Logan	Maxwell		Jennifer	Miller		Staff Advisory Group
	Marlene	Phillips		Kim	Weber		Staff Advisory Group
	Gretchen	Wright					

Instructional Council

The purpose of the Instructional Council shall be to make recommendations to the Executive Council on important instructional issues that contribute to strategic planning within instructional areas for improving curriculum quality and effectiveness.

Membership is composed of the Vice President of Instruction (chairperson), deans reporting to the of Instructional Vice President , and others invited by the Vice President of Instruction.

	Sal.	First	Last	
<i>Chair</i>	Dr.	Dava	Washburn	Vice President of Instruction
	Dr.	Chase	Machen	Dean of Academic and Workforce Instruction
	Dr.	Jamie	McKinney	Director of Health Science
		Logan	Maxwell	Dean of South Campus
	Dr.	Debbie	Smarr	Dean of Planning and Institutional Effectiveness
	Dr.	Djuna	Forrester	Executive Director, Center of Workplace Learning
		Karen	Stidman	Executive Director, SBDC
		Lisa	Hebert	Director of Library
		Todd	Ellis	Director of Teaching and Learning
				Associate Dean of Academic and Workforce Instruction
		Mark	Taylor	Director of Testing and Tutoring
		Nancy	Luthe	Director of Success Coaches
		Tomyra	Britt	Director of Student Success Services

E-Learning Advisory Council

The E-Learning Advisory Council (ELAC) shall be responsible for advising the vice president for instruction on matters pertaining to the functions, policies, and requirements of the areas involved in instructional technology and distance learning. The focus of the ELAC is on those instructional aspects related to distance learning, including delivery methods, faculty and student support, assessment, technology resources, reviews of distance learning courses and programs, and other matters relevant to distance education.

Membership shall consist of the director of teaching and learning, faculty representation from each instructional unit, the faculty association president, and others at the discretion of the President. Members of the ELAC shall be appointed by the College President or designee on an annual basis, usually in August.

	Sal.	First	Last	
<i>Chair</i>		Todd	Ellis	Director of Teaching and Learning
		Dana	Kermanian	Faculty Association President
		Alice	McEachern	Faculty- Health Science
		Sarah	Garrett	Speech Professor
	Dr.	Richard	Davis	Department Chair of Art and Humanities
	Dr.	Keri	Harvey	Faculty - Academic
	Dr.	Wade	Graves	Faculty - Workforce

Student Affairs Council

The general purpose of the student affairs council shall be to meet and review student affairs policies and procedures and to determine the best operations of the college district.

Membership shall include the Dean of Student Affairs (chair), Directors of Student Services, the Administrative Assistant to the Vice President of Student Affairs (ex officio), and others invited by the Dean of Student Affairs.

	Sal.	First	Last	
<i>Chair</i>	Dr.	Molly	Harris	Dean of Student Affairs
		Amanda	Howell	Director of Financial Aid and Veteran Services
		Barbara	Malone	Director of Counseling and Social Services
		OL	Kelly	Director of Student Life and Housing
		Rhea	Bermel	Director of Marketing and Communications
	*	Deann	Pool	Administrative Assistant to the Dean of Student Affairs

* ex officio

Success Data Council

The purposes of the Success Data Council (SDC) shall be to provide a candid analysis of the College District's performance with respect to student success and its strategic goals; to provide advice on the use of data based on a review of institutional data, assessment reports, and planning documents; to make recommendations for improvement of the College District's assessment and planning processes; and to aid the College Success Council (CSC) in engaging students, faculty, staff, and community members in dialogue about the analysis and proposed goals and strategies of the College District.

Members of the SDC shall be appointed annually, usually in August, by the College President or Designee.

	Sal.	First	Last	
<i>Chair</i>	Dr. Debbie	Smarr		Dean of Planning and Institutional Effectiveness
	Brandi	Furr		Director of Admissions and Registrar
	Amanda	Howell		Director of Financial Aid and Veteran Services
	Nancy	Luthe		Director of Success Coaches
	Dr. Jamie	McKinney		Director of Nursing
	Dr. Pam	Ratliffe-Warner		Faculty - Health Science
	Dr. Sherry	Cooke		Sociology Professor
	Dr. Richard	Davis		Faculty- Academic
	Anderson	Zhu		Institutional Research Analyst
	Robbie	Trissell		Software Developer
	Kristin	Erickson		Faculty - Academic
	Debra	Boren		Faculty - Workforce

Campus Carry Committee

The purpose of the Campus Carry Committee shall be to investigate requests for exclusions to allowing concealed weapons on campus and making a recommendation to the president concerning the request.

The chair and members of this committee will be appointed by the president and will include representatives from the Office of Vice President for Business Services, the Office of the Vice President of Instruction, the Faculty Association, Staff Advisory Group, and Student Government Association, Office of the Dean of Student Affairs, the Office of Human Resources, and the Office of Public Safety and Emergency Management.

	Sal.	First	Last	
<i>Chair</i>		Giles	Brown	Vice President of Business Services Representative
	Dr.	Chase	Machen	Dean of Academic and Workforce Instruction
	Dr.	Molly	Harris	Dean of Student Affairs
		Dana	Kermanian	Faculty Association Representative
		Alvin	Bailey	Staff Advisory Group Representative
		Robyn	Voight	Human Resources Representative
		Kevin	Nugent	Public Safety and Emergency Management Representative
				Student Government Association Representative

Curriculum Committee

The purpose of the Curriculum Committee shall be to review curriculum change requests and to make appropriate recommendations to the vice president for instruction. The committee shall seek consensus on curriculum changes that best serve student interests in accordance with the College District's mission statement and that meet the requirements of relevant accrediting bodies.

The Curriculum Committee is a College District standing committee composed of faculty and administrative representatives. The membership shall consist of the vice president of instruction; ten faculty (to include all department chairs and the faculty association president); deans; an academic advising representative; and the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) liaison. Members of the Curriculum Committee shall be appointed annually, usually in August, by the College President or designee. The committee shall be chaired by the vice president for instruction or designee. A quorum of 50 percent plus one member is required.

	Sal.	First	Last	
<i>Chair</i>	Dr.	Dava	Washburn	Vice President of Instruction
		Debra	Boren	Faculty Association
<i>Interim</i>		Rick	Lynn	Department Chair - Math & Engineering
	Dr.	Richard	Davis	Department Chair - Arts & Humanities
		Rick	Lynn	Department Chair - Biological & Physical Science
	Dr.	Jamie	McKinney	Director of Nursing
	Dr.	Wade	Graves	Department Chair - Business & Entrepreneurship
		Dana	Kermanian	Department Chair - Public Services
		Alan	McAdams	Department Chair- Industrial Technologies
		Tonya	Hance	Director- Dental Assisting
	Dr.	Chase	Machen	Dean of Academic and Workforce Instruction
		Logan	Maxwell	Dean of Health Sciences
		Roy	Doyle	Dean of South Campus
		Aimee	Flynn	Department Chair - South Campus
		Nancy	Luthe	Director of Medical Lab Technology
		Stephanie	Martin	Director of Success Coaches
		Brandi	Furr	Assistant Director of Financial Aid and Veteran Services
	Dr.	Debbie	Smarr	Director of Admissions and Registrar
				Dean of Planning and Institutional Effectiveness
				Associate Dean of Academic and Workforce Instruction
	Dr.	Djuna	Forrester	Executive Director of Center for Workforce Learning
	*	Karen	Johnson	Instructional Office Coordinator
	*	Gretchen	Wright	Assistant Registrar

* ex officio

Admissions Committee

The purpose of the Admissions Committee shall be to review admission policies.

Members of the committee shall be appointed annually, usually in August, by the College President or designee. The Vice President of Instruction or designee shall serve as chairperson.

	Sal.	First	Last	
<i>Chair</i>	Dr.	Dava	Washburn	Vice President of Instruction
	Dr.	Debbie	Smarr	Dean of Planning and Institutional Effectiveness
		Brandi	Furr	Director of Admissions and Registrar
	Dr.	Chase	Machen	Dean of Academics and Workforce Instruction
		Logan	Maxwell	Dean of Health Sciences
		Nancy	Luthe	Dean of South Campus
		Kate	Corder	Director of Success Coaches
				Director of Continuing Education
				Faculty - Academic
	*	Gretchen	Wright	Assistant Registrar
	*	Amanda	Howell	Director of Financial Aid/Veteran Services
				Student Government Representative

* ex officio

Faculty Professional Development Fund Committee

The purpose of the Faculty Professional Development Fund Committee (FPDFC) shall be to review requests for faculty development funds and make appropriate decisions on funding.

The FPDFC shall be composed of six faculty members representing academic, workforce, and health sciences with one from each division rotating off each year. One new representative from each division shall be added each year. Appointment shall be made by the College President or designee on an annual basis, usually in August.

	Sal.	First	Last	
<i>Chair</i>		Kelli	Bowen	Associate Degree Nursing Professor and Clinical Assistant
		Bill	Horne	Math Professor
		Katrinka	Bartush	Biology Professor
		Amanda	Green	Vocational Nursing Professor
		Alan	McAdams	Department Chair - Industrial Technologies & Professor
		James	Popplewell	HART Program Director and Professor
	*	Karen	Johnson	Instructional Office Coordinator
	* ex officio			

Financial Aid Appeals Committee

The Financial Aid appeals committee shall review financial aid appeals.

The committee members shall include a representative from financial aid; a representative from the advising office; two faculty representatives from each instructional services division (academic, workforce education, and health sciences); a staff representative; and the director of financial aid.

	Sal.	First	Last	
<i>Chair</i>		Stephanie	Martin	Assistant Director of Financial Aid and Veteran Services
		Kolton	Hall	Success Coach
		Carla	Fanning	Faculty - Academic
	Dr.	Jennifer	Bridges	Faculty - Academic
		Stacy	Anders	Faculty - Health Science
		Melinda	Howard	Faculty - Health Science
		Joanna	Bryant	Faculty - Workforce
		James	Popplewell	Faculty - Workforce
		Jennifer	Miller	Staff Representative
		Ashley	DeLeon	Financial Aid Advisor II
		Amanda	Howell	Director of Financial Aid and Veteran Affairs

Instructional Services Assessment Committee

The purpose of the Instructional Services Assessment Committee shall be to assist with and review academic assessment procedures and to process assessment artifacts and identified improvements.

The membership shall consist of the Dean of Planning and Institutional Effectiveness, Coordinator of Institutional Effectiveness, and faculty members, ensuring representation from all college instructional divisions. Committee membership shall be by appointment of the College President or designee. Membership shall be reviewed annually each August.

	Sal.	First	Last	
<i>Co-Chair</i>	Dr.	Debbie	Smarr	Dean of Planning and Institutional Effectiveness
<i>Co-Chair</i>	Dr.	Richard	Davis	Chair of Arts and Humanities
		Camille	Phelps	Institutional Effectiveness Coordinator
<i>Interim</i>		Rick	Lynn	Department Chair of Math and Engineering
		Rick	Lynn	Department Chair - Biology and Physical Sciences
	Dr.	Wade	Graves	Department Chair - Business and Entrepreneurship
		Alan	McAdams	Department Chair - Industrial Technologies
		Carol	Pace	Faculty - Workforce
	Dr.	Jamie	McKinney	Director of Nursing
	Dr.	Karen	Campbell	Faculty - Academic
	Dr.	Chase	Machen	Dean of Academic Instruction and Workforce Instruction
				Dean of Health Sciences
				Associate Dean of Academic and Workforce Instruction
	*	Dr. Dava	Washburn	Vice President of Instruction

* ex officio

Student Honors and Awards Committee

The purpose of the Student Honors and Awards Committee shall be to honor students who have excelled in their endeavors at the College District.

The committee shall be composed of staff and administrators appointed annually, usually in August, by the College President or designee.

	Sal.	First	Last	
<i>Chair</i>		OL	Kelly	Director of Student Life and Housing
		Mark	Taylor	Director of Testing, Tutoring and Disability Services
		Nancy	Luthe	Director of Success Coaches
		Rachel	Sumrall	Faculty - Academic
		Vicki	Anderson	Faculty - Academic
	Dr.	Christy	Kendrick	Faculty - Health Science
		David	Kent	Faculty - Academic
		Aimee	Flynn	Faculty - Health Science
		Lisa	Hebert	Director of Library
		Jeffri	Hodge	Coordinator of Tutoring and Disability Services
	Dr.	Pawel	Goral	Faculty - Academic
		Alisha	Danner	Financial Aid Advisor III
		Jayce	Randolph	Residence Hall Supervisor
		Rusty	Weatherly	Director of Hospitality Management Program
				Social Media & Sports Information Specialist

Employee Honors and Awards Committee

The purpose of the Employee Honors and Awards Committee shall be to honor employees who have excelled in their endeavors at the College District.

The committee shall be composed of staff and administrators appointed annually, usually in August, by the College President or designee.

	Sal.	First	Last	
<i>Chair</i>		Robyn	Voight	Director of Human Resources
		Sara	Kelly	Financial Aid Advisor III
		Alvin	Bailey	Liberian
		Lorinda	Wall	Faculty - Health Science Web Design Developer
		Jennifer	Miller	Information Technology Specialist
		Becki	Rathfon	Assistant Director of Success Coaches
		Carol	Pace	Academic - Workforce
		Keith	McLaughlin	Faculty - Academic

Loans and Scholarships Committee

The Loans and Scholarship Committee members shall select scholarship recipients and may recommend policy related to scholarships and loans to the Executive Council. Records of the meetings shall be filed with the committee chairperson.

Committee members shall include the Dean of Student Affairs (or designee); the Vice President of Instruction (or designee); the Director of Financial Aid; the Director of Fiscal Services; one instructional dean; the Director Athletics; the Director of Success Coaches; the Director of Annual Funds; an Instructional Department Chair; one Financial Aid Advisor; and two students.

	Sal.	First	Last	
<i>Chair</i>		Amanda	Howell	Director of Financial Aid and Veteran Affairs
	Dr.	Molly	Harris	Dean of Student Affairs
	Dr.	Dava	Washburn	Vice President of Instruction (or designee)
		Danny	Hyatt	Director of Fiscal Services
				Dean of Health Sciences
	Dr.	Wade	Graves	Department Chair - Business & Entrepreneurship
		Nancy	Luthe	Director of Success Coaches
		Kathy	Hendrick	Director of Annual Fund
		Mike	McBrayer	Director of Athletics/Women's Softball Coach
		Alisha	Danner	Financial Aid Advisor
				Student Government Representative
				Student Government Representative

Safety and Security Committee

The general purpose of the safety and security committee is to seek input from various members of the campus community on emergency management and public safety concerns.

Membership will be appointed annually, usually in August, by the College President or designee.

	Sal.	First	Last	
<i>Chair</i>		Kevin	Nugent	Director of Public Safety And Emergency Management
		Giles	Brown	Vice President for Business Services
		Brandon	Poteet	Faculty - Health Science
		Audra	Talley	Residence Hall Supervisor
				Director of Health Sciences
		Keith	McLaughlin	Faculty - Academic
		Clayton	Wilder	Campus Police Officer
		Gary	Paikowski	Vice President for Information Technology
	*	Dr. Wade	Graves	Department Chair- Business and Entrepreneurship
	*	Danny	Cazzelle	Director of Maintenance
	*	Robyn	Voight	Director of Human Resources
				Student Government Representative

* ex officio

Student Disciplinary Appeals Committee

The Student Discipline Committee shall hear and shall be the first level of student appeals to nonacademic disciplinary hearings.

The committee shall be composed of the following: two students in good standing; three Grayson employees: two of which will be faculty members; and one chair a Grayson College employee. Membership for the committee shall be filled by the Dean of Student Affairs as needed.

Sal. First

Last

Staff Advisory Group

The purpose of the Staff Advisory Group shall be to provide a representative group of staff an avenue for communication with the Executive Council in order to facilitate objectives and operations of the College District. The goal is to facilitate positive and productive employee engagement, enhance professional development, and to communicate issues that impact staff. Staff shall be defined as non-exempt employees for the purposes of this group. This group will meet monthly, or as needed. Select members from the Staff Advisory Group shall serve as members of the Communications Council.

Members shall be appointed annually, usually in August, by the College President or designee.

	Sal.	First	Last	
<i>Chair</i>		Robyn	Voight	Director of Human Resources
		Cindy	Perez	Executive Assistant to the Director of the Foundation
		Shirley	Sims	Accounts Payable Specialist
		Michael	Washer	Certified Maintenance Technician - HVAC
		Jennifer	Miller	Information Technology Specialist
				Administrative Assistant to the Dean of Student Affairs
		David	Tash	Contract Training Coordinator
		Karen	Johnson	Instructional Office Coordinator
		Kim	Weber	South Campus

Faculty Association

The general purpose of the faculty association is to ensure close cooperation between the faculty and administration in order to facilitate objectives and operations of the College District.

Membership shall be in accordance with the faculty association's policy.

First	Last	
Dana	Kermanian	President
		President-Elect
Debra	Boren	Vice President
Vicki	Anderson	Treasurer
Patrice	Parsons	Secretary

Institutional Review Board

The purpose of the Institutional Review Board (IRB) shall be to ensure that all research of students, faculty, staff or any human subject associated with the College is protected using generally accepted research practices. Researchers shall submit an application to the Office of Institutional Effectiveness for IRB approval.

The IRB shall have at least three members. The chairperson shall assemble the committee upon receiving applications. Appoints shall be made by the College President or designee on an annual basis, usually in August.

	Sal.	First	Last	
<i>Chair</i>	Dr. Debbie	Smarr		Dean of Planning and Institutional Effectiveness
		Dana	Kermanian	Faculty Association President
	Dr. Sherry	Cooke		Faculty - Academic
		Bill	Weber	Faculty - Workforce
	Dr. Alison	Collins		Faculty - Health Science
				Non-Grayson College Representative
	Dr. Michael	Anders		Associate Degree Nursing Clinical Teacher's Assistant
	*	Dr. Dava	Washburn	Vice President of Instruction
	*	Dr. Molly	Harris	Dean of Student Affairs

* ex officio

Loan Default Task Force

Charge of the Loan Default Task Force will be to: (1) Understand (with data and not anecdote) the loan-taking, loan repayment, and default rate behaviors of Grayson College students. (2) Identify local policies that shape loan-taking, loan repayment, and default rate. (3) Identify and recommend best practices for improving responsible student loan behavior and repayment. (4) Monitor the effectiveness of practices over time, ultimately leading to a decreased loan default rate. (4) Set a measurable target for the default rate as a college.

Members shall be appointed by the College President or designee on an annual basis, usually in August.

	Sal.	First	Last	
<i>Chair</i>		Stephanie	Martin	Assistant Director of Financial Aid and Veteran Services
	Dr.	Debbie	Smarr	Dean of Planning and Institutional Effectiveness
		Nancy	Luthe	Director of Success Coaches
		Monsita	Powell	Faculty - Workforce
	Dr.	Brad	Weart	Faculty - Academic
		Alisha	Danner	Financial Aid Advisor III
		Cassondra	Tovar	Success Coach
		Rhea	Bermel	Director of Marketing and Communications

Behavioral Intervention Team

Grayson College is committed to student success and maintaining a safe campus environment for students, faculty and staff. The purpose of the Behavioral (BIT) is to provide timely intervention for students who may display early warning signs of disruptive and/or violent behavior towards self and/or others. The BIT will investigate and assess every referral and determine the level of intervention needed in order to assist the student of concern.

	Sal.	First	Last	
<i>Chair</i>		Claudia	Perez	Coordinator of Special Services/LPC -1 Counselor
<i>Alt. Chair</i>	Dr.	Molly	Harris	Dean of Students Affairs
		Carla	Fanning	Faculty - Academic
	Dr.	Richard	Davis	Faculty - Academic
		Kevin	Nugent	Director of Public Safety and Emergency Management
		OL	Kelly	Director of Student Life and Housing
		Corwin	Ransom	Student Support Services Advisor
		Jeffri	Hodge	Coordinator of Tutoring and Disability services
		Barbara	Malone	Director of Counseling and Social Services
		Becky	Rathfon	Assistant Director of Success Coaches

OER Core Team

The OER Core team is tasked with analyzing current use and providing recommendations to the Vice President of Instruction on future utilization of OER. Additionally, this Core group will assist in describing current OER practices including success and challenges; study and summarize percent of courses with OER availability; and assist in developing OER guidelines and nominating faculty for OER stipends to develop additional courses.

Membership includes faculty, Director of Teaching and Learning, Director of Library, Instructional Deans, and chairs.

	Sal.	First	Last	
<i>Chair</i>		Patrice	Parsons	Faculty - Academics
		Janis	Thompson	Foundation Development Specialist
		Todd	Ellis	Director of Teaching and Learning
		Alvin	Bailey	Librarian
	Dr.	Richard	Davis	Faculty - Academics
		Richard	Lynn	Faculty - Academics
	Dr.	Billye	Cheeke	Faculty - Academics
	Dr.	Wade	Graves	Faculty - Workforce
		Rusty	Weatherly	Faculty - Workforce
		Alan	McAdams	Faculty - Workforce
		Alice	McEachern	Faculty - Health Science
	Dr.	Allison	Collins	Faculty - Health Science

G8 Council

The general purpose of the G8 Council shall be to have instructional services, business services, information technology, marketing and student affairs execute, monitor, and improve the College District's collective actions to help students succeed. This group may make recommendations to the Executive Council.

Membership shall include a faculty association representative. Others may attend at the request of the College President from time to time or may be asked to attend re

	Sal.	First	Last	
<i>Chair</i>	Dr.	Molly	Harris	Dean of Student Affairs
	Dr.	Jeremy	McMillen	President of Grayson College
		Brandi	Furr	Director of Admissions and Registrar
		Casey	Ticknor	Director of Administrative Computing
		Robbie	Trissell	Software Developer
		Danny	Hyatt	Director of Fiscal Services
	Dr.	Dava	Washburn	Vice President of Instruction
	Dr.	Chase	Machen	Dean of Academic and Workforce Instruction
				Dean of Health Sciences
		Barbara	Malone	Director of Counseling and Social Services
		Amanda	Howell	Director of Financial Aid and Veteran Services
		Dana	Kermanian	Facility Association President
	Dr.	Debbie	Smarr	Dean of Planning and Institutional Effectiveness
		Gary	Paikowski	Vice President of Information Technology
		Logan	Maxwell	Dean of South Campus
				Associate Dean of Academic and Workforce Instruction
		Giles	Brown	Vice President for Business Services
		Rhea	Bermel	Director of Marketing and Communications
		Stephanie	Pupenbroke	Office of the President Coordinator

*

* ex officio

QEP Steering Committee

The purpose of the QEP Committee is to guide the selection process for topic (or topics) for the College's Quality Enhancement Plan (QEP) for the SACSCOC 2021 Reaffirmation of Accreditation.

This Committee will engage faculty, staff, students and administrators in the QEP Proposal solicitation and topic selection process.

	Sal.	First	Last	
<i>Chair</i>		Logan	Maxwell	Dean of South Campus
		Nancy	Luthe	Director of Success Coaches
		Dana	Kermanian	Faculty - Academic
		Patrice	Parson	Faculty - Science
		Rhea	Bermel	Director of Marketing and Communication
		Avery	Wageman	Admissions Specialist
	Dr.	Richard	Davis	Chair of Arts and Humanities
	Dr.	Wade	Graves	Chair of Business and Entrepreneurship
		Marlene	Phillips	Director of Advising and Outreach - CWL
		Lori	Hoover	Faculty - Health Science