

SYRACUSE UNIVERSITY **STUDENT ASSOCIATION**

ANNUAL REPORT
Spring & Fall 2014

PUBLISHED FEBRUARY 2ND, 2015

ANNUAL REPORT

Spring & Fall 2014

Published by:
Student Association President Boris Gresely

February 2nd, 2015

STUDENT ASSOCIATION MISSION STATEMENT

The Student Association exists as a right and for the benefit of the student body. It is the highest duty of the Association to consider the interests and needs of the students above all else. To that end, the Student Association shall strive to create a university community where the needs of students are met, the rights of students are represented, and the voice of the students is heard.

MESSAGE FROM THE SA PRESIDENT

Dear Fellow Students,

The Student Association has had a very productive year working on initiatives from student safety, diversity and inclusion, and expanding funding, among other initiatives that strive to improve the student life experience at SU. We would like to thank Chancellor Syverud, Senior Vice President and Dean of Student Affairs Rebecca Reed Kantrowitz, and other members of the administration for your continued partnership and guidance on matters relating to undergraduate student life.

The Student Association would not have accomplished all that it has this year without the support of the entire organization.

From the Directors to the Assembly Representatives, they all went above and beyond. This year was a special one. We had a new constitution, a new President/Vice-President Ticket administration, and a new Chancellor leading our University.

We also cannot forget to thank our advisors Kerry Foxx, Dave Sargalski, Kevin Costello, and Stephanie Fortier in the Office of Student Activities for their continued help and support

On behalf of the Student Association, we are excited to share our 2014 Annual Report. Thank you again for your continued partnership.

Boris Gresely '15
President

Daniela Lopez' 15
Vice President

STUDENT ASSOCIATION MEMBERSHIP

Who we are

CABINET

Boris Gresely	President
Daniela Lopez	Vice President
Patrick Douglas	Comptroller
Jared Rosen	Chief of Staff
Brittany Moore	Director of Student Engagement
Aysha Seedat	Director of Student Life
Federico Vicente	Director of Academic Affairs
Austin Galovski	Director of Public Relations
Stephen Thomas	Parliamentarian
Malik Evans	Recorder
Adrianna Kam	Chairwoman of the Board of Election and Membership
Amy Fried	Director of Technology
Kendrea Cameron	Chairwoman of the Judicial Review Board

ASSEMBLY

Dan Hernandez	Speaker of the Assembly
Patricia Cafferky	Architecture Assembly Representative
Dex Ciccinielli	Architecture Assembly Representative
Nia Boles	Arts and Sciences Assembly Representative
Jessica Brosofsky	Arts and Sciences Assembly Representative
Tracey Ford	Arts and Sciences Assembly Representative
James Franco	Arts and Sciences Assembly Representative
Stephanie Haber	Arts and Sciences Assembly Representative
Jack Harding	Arts and Sciences Assembly Representative

STUDENT ASSOCIATION MEMBERSHIP

Who we are

Henry Hokura	Arts and Sciences Assembly Representative
Marissa Maggio	Arts and Sciences Assembly Representative
Charles Mastoloni	Arts and Sciences Assembly Representative
Dulce Morales	Arts and Sciences Assembly Representative
Heather Nahm	Arts and Sciences Assembly Representative
Richard Ofosuhene	Arts and Sciences Assembly Representative
Lavina Sabnani	Arts and Sciences Assembly Representative
Juan Salcedo	Arts and Sciences Assembly Representative
Gabriel Shelton	Arts and Sciences Assembly Representative
Domenica Vera	Arts and Sciences Assembly Representative
Jasmine Gilliam	Education Assembly Representative
Miranda Alexander	Falk Assembly Representative
Paulina Colon-Gonzalez	Falk Assembly Representative
Kamaria View	Falk Assembly Representative
Luigi Davila	iSchool Assembly Representative
Anjani Ladhar	Engineering and Computer Science Assembly Representative
Zachary Reers	Engineering and Computer Science Assembly Representative
Samual Reuf	Engineering and Computer Science Assembly Representative
Janine Bogris	Newhouse Assembly Representative
Jihun Han	Newhouse Assembly Representative
Margaux Pavesi	Newhouse Assembly Representative
Charlotte Stockdale	Newhouse Assembly Representative
Rachel Dolan	VPA Assembly Representative
Eric Evangelista	VPA Assembly Representative
Conor Matthews	VPA Assembly Representative

STUDENT ASSOCIATION MEMBERSHIP

Who we are

Geani Sanabria	VPA Assembly Representative
Nicole Sherwood	VPA Assembly Representative
Matthew VanDemark	VPA Assembly Representative
Sudan Zhuang	VPA Assembly Representative
Sone Angubolkul	Whitman Assembly Representative
Keelan Erhard	Whitman Assembly Representative
Nachanan Mekto	Whitman Assembly Representative
Jared Nelson	Whitman Assembly Representative
Evan Ronen	Whitman Assembly Representative
Rui Yui	Whitman Assembly Representative

JUDICIAL

Kendrea Cameron	Chairwomen of Judicial Review Board
Emily Ballard	Judicial Review Board Member
Amanda Denardo	Judicial Review Board Member

ADDITIONAL BOARD MEMBERS

Duane Ford	Board of Trustee Representative
Paulina Colon	University Senator
Daniela Lopez	University Senator
Phil Porter	University Senator
Raj Patel	University Senator
Steven Fantigrossi	University Senator
Jose Marrero	University Senator
Jack Harding	University Senator/ 2017 Alumni Board Representative
Musu Sirleaf	2015 Alumni Board Representative
Lara Alkarim	2016 Alumni Board Representative

TABLE OF CONTENT

8	Introduction	15	Board of Election and Membership Report
9	Student Engagement Committee Report	16	Board of Administrative Operation Report
11	Student Life Committee Report	17	Finance Board Report
13	Academic Affairs Committee Report	18	ITS Advisory Board Report
14	Public Relations Committee Report		

INTRODUCTION

One year ago, when we decided to run for SA President and Vice President, we set out with an ambitious platform. Our primary goals were to **reform** the Student Association, **reconnect** the Student Body, and **redirect** the campus community to a new era in SU's history. We believe strongly in making promises we can keep and making Student Association accountable and transparent to our constituents. As such, here are some of our accomplishments this year as organized by our platform:

Reform: During the course of the year we successfully created the committee on the budget to review and approve the 2014 Student Association Operating Budget. We increased the number of retreats and leadership development opportunities. We restructured the Board of Election and Membership to have a greater focus on New Member Orientation programs. See the BEM report for more details.

In addition during the Spring 2014 semester a collective group of student organizations called THE General Body successfully pushed for the Student Association to be able to have an email listserv to the entire undergraduate student body. Part of the reform phase was to get this access and we thank THE General Body for their help.

Reconnect: During the Fall 2014 semester we successfully established the Student Affairs Task Force. The Student Affairs Task Force is a coalition of student leaders from the various facets of SU in order to establish a Student run conference during the Spring 2015.

Redirect: Our last phase entitled redirect is our decision to start pushing the Student Association to tackle bigger issues such as Tuition, Health and Wellness, and the creation of student facilities. As such a Committee on Tuition has been created with the administration to review and create a greater dialogue on tuition cost; we have also been active participants in discussion, about a Tobacco and Smoke Free Campus. Additionally, we have pushed for the administration to create a new Student Center, a new Health and Wellness Center and a new Recreational Facility.

In addition to the above accomplishments we have also:

- * Successfully lobbied for the Office of Academic Affairs to fund 1/3 of the Collegiate Readership Program.
- * Successfully funded additional Destiny USA shuttle buses for SU Undergraduate Students
- * Successfully implemented two student-designed trash receptacles on Marshall Street and Comstock Avenue to promote recycling and try to reduce littering
- * Successfully converted Haven Dining Hall into a Study Space
- * Sponsored an activity calendar for all RSOs to use through the Daily Orange Newspaper

During our last semester we wish to continue leading the Student Association in accomplishing the following initiatives:

- * Lobbying the University for a Medical Amnesty Policy
- * Creation of the Student Athletic Fee
- * Creation of the Student Affairs Summit
- * Creation of a Student Travel Grant

We are also proud of publishing the first ever SA Annual Report. We implore future SA Government leaders to continue to use this model and for future members to use it in order to gain familiarity with our organization.

Boris Gresely '15 Daniela Lopez '15
President Vice President

STUDENT ENGAGEMENT COMMITTEE

MISSION : The mission of the Student Association Student Engagement Committee is to gather constituent feedback regarding actions taken by the Student Association, as well as initiatives and courses of action suggested by the student body, and for coordinating events to facilitate such communication. It shall also be responsible for liaising between the Student Association and the Registered Student Organizations on campus.

MEMBERS :

Director: Brittany Moore '15 **Vice Chair** Eric Evangelista '17

Assembly Representatives:
Richard Ofosuhene '16, Lavina Sabnani '18,
Domenica Vera '18

During the Fall 2014 Semester I lead my team in passive and active ways in engaging the campus community on the issue of Sexual Assault on College Campuses. We partnered with the *Office of Health Promotions, Office of Students Rights and Responsibilities, Sexual and Relationship Violence Response Team* to **create a Consent Campaign**. This included a rebranding campaign and **bringing "Beat the Blame Game" to campus**. Beat the Blame Game is the first in a series of several training session to educate students to end sexual Assault on College Campuses. I also provided feedback from my committee in the creation phase of the PR campaign. Through this collaborative process we decided on a campaign and slogan that will be launched in Spring 2015.

As Director of Student Engagement I served on the **Chancellor's Workgroup for Sexual Violence Prevention, Education and Advocacy**. I worked with others to hear the concerns and gaps in resources since the realignment and identify gaps in the campus culture around sexual assault. Members of the Workgroup and I will **created a comprehensive document acknowledging the gaps and providing recommendations to fill them.**

Additionally, the Student Engagement Committee conducted **two focus groups on alcohol statistics**. Some of our results included: students support a student center open 24/7 that has alcohol alternatives, students don't report or seek help for friends extremely intoxicated because they are unclear about policy and they are afraid of disciplinary action and students feel the Think About It online program is "better than sitting in assemblies."

We also **created a rating campaign and parody the #1 party school ranking** and brought awareness to other facets of SU. This material will be used during next semesters RSO outreach.

Brittany Moore '15
Director of Student Engagement

ADDITIONAL ACCOMPLISHMENTS THIS YEAR

During the Spring 2014 semester the Student Engagement Committee focused on compiling data through surveys. **The committee conducted two surveys: one internal survey to assess recent changes within SA and one campus survey on self-segregation.**

The self-segregation and diversity survey revived approximately 170 responses from students living on campus and showed that students believe self-segregation is still an issue.

To address this concern, committee members created the #ltoamSU event in the main quad to spread the word about inclusion and diversity. A video was created showing students participating in the event.

Towards the end of the semester we created two grants.

The **Inclusion Investment Grant** is a partnership with the Intergroup Dialogue Department to give students financing and supervision to create and implement a campus campaign that will raise awareness and education about issues of diversity and oppression.

The second is the **Campus Involvement Grant**. Following the Lead of Chancellor Syverud, Student Association will use our monetary resources and Student Affairs supervision to give students opportunities to exercise their own ideas and autonomy to be the change they want to see at Syracuse University.

SYRACUSE UNIVERSITY

Please answer the following short questions to the best of your abilities about the issues of self-segregation and diversity on campus. These survey results will be completely anonymous and will only be used to help the Student Association and other members of the campus community make policy changes based on your feedback. If you have any questions, concerns, or comments about this survey, feel free to contact Sawyer Creasp at stcrasp@syr.edu

How would you rate the level of diversity present in the Syracuse University community?

Less diverse
 Fairly diverse
 Very diverse

Do you think self-segregation exists on campus?

Yes
 No

INITIATIVES FOR NEXT SEMESTER

* **RSO Outreach:** Each member of SEC and additional assembly representative will be the SA liaison to a group of RSOs. These representatives will be each RSOs specific relation to SA. The SA member will also have a better understanding of how specific RSOs, those of different tiers, function on a daily basis. In the future members will be able to use their knowledge of RSOs to better serve their needs.

* **Impact Week:** SEC will be partnering with (Residence Hall Association) RHA's Director of Civic-Engagement to co-facilitate impact week. This will involve SA reaching out to RSOs for opportunities for community service. RHA will work with residents and RAs to ensure that students will attend events to give back. Both SA and RHA will promote the week of giving back through social media channels. Impact Week will tentatively be in late March.

STUDENT LIFE COMMITTEE

MISSION : The mission of the Student Association Student Life Committee is to investigate, propose, oversee, and advocate for improved conditions and amenities on and off campus. The committee will effectively plan and address pertinent issues that arise within the student body pertaining to students' social experience at Syracuse University

MEMBERS :

Director:

Aysha Seedat '16

Vice Chair

Paulina Colon '17

Assembly Representatives:

**James Franco '18, Stephanie Haber '18,
Henry Hokura '17, Charles Mastoloni'17,
Dulce Morales '18, Luigi Davila '17,
Anjani Ladhar '17, Sone Angubolkul '17**

Throughout the the Fall semester my team and I have accomplished the following initiatives:

- Created the **“Chat & Dine” Lunch Program** for Spring 2015. The “Chat & Dine” Lunch Program is a program designed to help students connect with faculty and staff members. The way the lunch program works is by completing a simple application process where the student will be given a meal voucher to invite a faculty or staff member to lunch at the Goldstein Faculty and Alumni Center.
- Successfully lobbied to **install four heat lamps** in the South Campus bus stops. The pilot program will run for next semester pending feedback from the entire student body.
- **Continued offering transportation services to Wegmans and Target throughout the semester.** *For more information visit: sa.syr.edu or visit the SA office.*
- **Continued offering round trip buses to NYC and other select locations.** *For more information visit: sa.syr.edu or visit the SA office.*
- **Expanded shuttle buses to Syracuse Airport and Regional Transportation Center** during Thanksgiving and Winter Break. *For more information visit: sa.syr.edu or visit the SA office.*
- Offered **Pumpkin Patch shuttle buses** during the month of October.
- Purchased **four charging stations** which will be installed in areas on campus like Syracuse Stage, The Warehouse, Grant Auditorium and Huntington Bread Crouse Hall.

Aysha Seedat '16
Director of Student Life

ADDITIONAL ACCOMPLISHMENTS THIS YEAR

During the Spring 2014 semester the Student Life Committee focused on issues concerning Transfer Students. **The committee conducted a survey focused on the overall satisfaction Transfer students have at Syracuse.** The survey showed that an overwhelming majority of transfer students felt out of touch and lost.

In addition to the survey the Student Life Committee **lobbied for a change in the Office of Fraternity and Sorority Affairs Rush Policy.** The policy currently does not allow first semester transfer students to rush in greek life and the committee believes that this policy should be reviewed and redrafted to allow Transfer students who enrolled with a 3.5 G.P.A to be allowed to rush their first semester.

During the Spring 2015 semester the Student Life Committee will bring forth a resolution asking University administrators to review and changed the Rush Policy in regards to Transfer students.

INITIATIVES FOR NEXT SEMESTER

For the Spring 2015 semester the Student Life Committee will be working on the following initiatives:

- Adding Nutrition Information Labels in all the dining hall. Currently the Student Life Committee is working with Jamie Cyr, Director of Auxiliary Services, to finalize this initiative
- Creation of a first generation empowerment program. We are currently working with the Office of First Year and Transfer Students to create an empowerment program for first generation students similar to one that was created in Yale University.
- Creating a comprehensive financial literacy campaign. We are working with the Office of Financial Aid to bring forth a financial literacy awareness campaign that will help seniors with paying their student loans and learn about current opportunities that exist in regards to Financial Aid.

ACADEMIC AFFAIRS COMMITTEE

MISSION: The mission of the Student Association Academic Affairs Committee is to investigate, propose, oversee, and advocate for improved academic practices on campus. The committee will effectively plan and address pertinent issues that arise within the student body pertaining to the classroom, libraries, and other academic settings.

MEMBERS:

Director: Federico Vicente '15 **Vice Chair** Matthew VanDemark '17

Assembly Representatives:
Tracey Ford '18, Juan Salcedo '17,
Gabriel Shelton '17, Kamaria View '17,
Samuel Ruff '17, Rui Yu '17, Paulina Colon '17

During the Spring and Fall semester of 2014 my team and I focused on many different initiatives that are still ongoing:

- Working with departments within VPA and Arts & Sciences to **make teacher evaluations transparent** by creating a system that would allow students to see past evaluations, similar to ratemyprofessor.com
- Working with departments within Arts & Sciences to **make class syllabi public** for students to view while deciding to register for courses.
- Working with the Office of Academic Affairs to **create a Multi-Lingual Writing Center**, which would help students with essays that are written for foreign language classes.

In addition, the Academic Affairs Committee has been successful in **extending library and study space hours**. Primarily extending hours for the the Life Science Complex and Carnegie Library.

Vice Chair Matthew VanDemark **produced a twenty page proposal to the University** in order to provide attention and resources to Crouse College/Setnor School of Music, Residence Halls, Dining Hall Center, Schine Student Center, and Libraries.

Committee Member Paulina Colon presented a successful initiative that **created a Spanish Learning Community** for a residence hall for the Fall 2015 semester.

Federico Vicente '15
Director of Academic Affairs

PUBLIC RELATIONS COMMITTEE

MISSION : The mission of the Student Association Public Relations Committee is to develop and execute a plan to tell the public about SA and promote its projects and activities. The committee shall also make and oversee SA policy on correspondence to the media. Upon request, the board shall provide promotional services for Student Activity Fee funded organizations in an advisory capacity.

MEMBERS :

Director: Austin Galovski '16
Vice Chair: Nicole Sherwood '17

Assembly Representatives:
Paulina Colon '17, Jihun Han '16,
Charlotte Stockdale '15, Geani Sanabria '17,
Conor Matthew '18

During the course of the entire calendar year the Public Relations Committee has been trying to reach out to students in a multitude of ways. These include:

- Posting photos on Facebook and Twitter about committee initiatives.
- **Creating a newsletter with SA updates.**
- **Restructuring the PR committee and creating a Press Secretary role** whose main responsibility is to communicate with all media outlets.
- Continue to post and push weekly information on social media
- **Finalized the logo redesign.**
- Re-established the Student Association Bulletin Board Calendar located in Schine Student Center

For the Spring 2015 semester the Public Relations Committee will work on the following initiatives:

- Creating infographics and brochures
- Record weekly Assembly Meetings
- Live Tweet weekly Assembly Meetings

Austin Galvoski '16
Director of Public Relations

BOARD OF ELECTION AND MEMBERSHIP

MISSION : The goal of the Student Association Board of Election and Membership is to coordinate elections for members of the Assembly and officers of the Association and manage the sustainability and quality of the membership.

MEMBERS :

Chair: Adrianna Kam '15 **Vice Chair** Evan Ronen '17

BEM Membership: Jessica Brosofsky '17, Paulina Colon '17

The Board of Election and Membership focused on restructuring the functionality of BEM throughout the course of 2014 by:

- Streamlining the election process and only hosting two major elections throughout the course of the Fall 2014 semester.
- Focusing on New Member orientation by creating powerpoint packets and holding semesterly retreats.
- Created two initiatives that would boost member moral and appreciation: Member of the Month which highlighted outstanding members within SA and Geek of the Week which highlighted member accomplishments outside of SA.
- Conducted two end of the year assessment surveys. Findings about the overall climate of SA were reported to cabinet.

Evan Ronen and Vice President Daniela Lopez participated in a conference trip called Lobbying Days 2014 with school members of the ACC Conference. The purpose of the trip was to talk about financial aid and school funding primarily for public universities.

Members of the Board also participated in Orange Blast and the Student Involvement Fair to recruit potential new assembly representatives. In addition, BEM registered all members of the Association past and present into the University database.

Adrianna Kam '15
Chair of the Board of Election and Membership

BOARD OF ADMINISTRATIVE OPERATIONS

MISSION: The goal of the Student Association Board of Administrative Operations is to investigate and propose to the Assembly improvements in the structure and daily operation of the Assembly and Association as a whole.

MEMBERS:

Chair: Stephen Thomas '15 **Vice Chair:** Jack Harding '17

AdOp Membership:
Dan Hernandez '15, Zachary Reers '17,
Malik Evans '17, Gabriel Shelton '17

The Board of Administrative Operations has focused much of its efforts with drafting a series of bills updating and revising our previous bylaws. In addition we are looking at changing the way the Student Association operates in order to make everything much more efficient and effective. For the Spring 2015 semester the AdOp Board will draft the Federation Act to make SA focus more on policy changes

Stephen Thomas '15
Parliamentarian

JUDICIAL REVIEW BOARD

MISSION: The mission of the Student Association Judicial Review Board is dedicated to serving the Syracuse University undergraduate community by mediating in conflict resolution. The board also facilitates cases involving members of the Student Association and student organizations funded by the undergraduate Student Activity Fee charged with violating rules established by SU, SUNY-ESF, and the Student Association.

MEMBERS:

Chair:
Kendrea Cameron '15

JRB Membership:
Emily Ballard '15, Amanda Denardo '16

Kendrea Cameron '15
JRB Chairwomen & Office Coordinator

FINANCE BOARD

MISSION: The mission of the Student Association Finance Board is to allocate, designate and authorize the expenditure of the Student Activity Fee funds collected from undergraduate students attending SU and SUNY-ESF to all Registered Student Organizations that apply for funding.

MEMBERS:

Comptroller:
Patrick Douglas '15

Assistant Comptroller:
Phillip Kramer '17

Finance Board Members:
Demi Douglas, Diane Choo, Francois Acosta
Kora Abelard, Belen Crisp, Michael Damico,
Taylor Anderson, Monique Witter, Aronys Perez

During the course of my tenure the Finance Board and I have been working very hard to inform RSOs and students about the current policies and procedures regarding SA funding.

- My first act in office was to make the policy that multiple organizations cannot apply for funding for the same event public knowledge at fiscal training.
- I also gave RSO's access to free color printing for their event flyers, as they previously had to pay out of pocket for that.
- Bill 58.263 was passed increasing the amount of funding organizations in each tier can receive.
 - Tier 1 has increased from \$7,500 to \$10,000
 - Tier 2 has increased from \$15,000 to \$20,000
 - Tier 3 has increased from \$30,000 to \$40,000
 - Tier 4: Remained the same, except there is now a \$95,000 cap for Goldstein auditorium events

**Amount Disbursed
For Fall 2014 Events:**
\$727,930.40

**Amount Disbursed
For Spring 2015
Events:**
\$1,047,922.33

INFORMATION TECHNOLOGY SYSTEM ADVISORY BOARD

MISSION: The goal of the Student Association ITS Advisory Board is to be the liaison between the student needs and ITS's services by promoting digital literacy and using existing structures to reach students.

MEMBERS:

Director:
Amy Freid '17

During the Spring 2014 semester the ITS Advisory Board focused on **PR for ITS services**. This resulted in a comic series of ITS resources, which has been published in the Daily Orange. We also worked with **doing promotional videos of important security** features during October, Security Awareness Month.

The board has worked collaboratively with ITS employees on getting student involvement on what improvements they would want to be seen in computer labs in academic buildings and residence halls.

In addition to chairing the ITS ad board, The board worked with Larry Quaglia of DSA-ITS to **create a band aid site that is easier to use and allows for minutes to be uploaded onto the website**. I worked with an outside vendor to get wireframes of the layout and style of a final website.

After two semester SA will be able to officially welcome a WEPA pilot program.

*** WEPA solution kiosks will be established in 5 locations tentatively over winter break. (WEPA printing is a mobile printing kiosk that would make printing more convenient for students.)**

GENERAL ACKNOWLEDGMENT

The Student Association would like to thank many University administrators, faculty, and staff for their dedication to helping the student body over the past year. While there are undoubtedly hundreds of individuals who fit this category, the Student Association would like to specifically recognize the following members of the University for their assistance:

- Kent Syverud, *Chancellor*
- Rebecca Reed Kantrowitz, *Senior Vice President and Dean of Student Affairs*
- Eric Spina, *Past Provost and Vice Chancellor*
- Liz Liddy, *Interim Provost and Vice Chancellor*
- Lou Marcoccia, *Executive Vice President and Chief Financial Officer*
- Chris Sedore, *Senior Vice President for Enrollment Management*
- Richard Thompson, *Board of Trustee Chairman*
- Members of the Board of Trustees
- Andria Costello Staniec, *Associate Provost for Academic Programs*
- Kevin Quinn, *Senior Vice President for Public Affairs*
- Chuck Merrihew, *Vice President, Advancement and External Affairs*
- Tiffany Steinwert, *Dean of Hendricks' Chapel*
- Bea Gonzalez, *Dean of University College*
- Sylvia Langford, *Associate VP of Student Affairs for Discovery and Engagement*
- Hoang-Anh Tran, *Special Assistant and Chief of Staff*
- Jeff Kaplan, *Senior Advisory to the Chancellor*
- Tony Callisto, *Director of the Division of Campus Safety and Emergency Services*
- Eddie D. Banks-Crosson, *Director of Fraternity & Sorority Affairs*
- Jaclyn Grosso, *Executive Director, Operational Excellence Program Office*
- Andy Clark, *Senior Associate Vice President, Operational Excellence Program Office*
- Daryl Gross, *Director of Athletics*
- Jeremiah Maher, *Associate Athletics Director*
- Judy Bragg, *Executive Administrator and Office Supervisor*
- Megan Travis, *Executive Assistant and Presidential Scheduler to the Chancellor*
- Denise Dowell, *Executive Assistant to the Dean of Student Affairs*
- Shannon Feeney Andre, *Communication Manager for the Division of Student Affairs*

NEW SPRING 2015 CABINET MEMBERS

Brittany Moore	Chief of Staff
Alejandra Avina	Director of Student Engagement
Katherine Desy	Director of Academic Affairs
Lyle Weston	Co-Director of Public Relations
Nicole Sherwood	Co-Director of Public Relations
Paulina Colon	Board of Election and Membership Chairwoman

