

Anne-Louise Radimsky
Professor of Computer Science & Associate Chair
Department of Computer Science

RE: ECS-Based Seat on Faculty Senate Committee

To Whom It May Concern:

I am honored to have been nominated for the ECS-Based Seat on Faculty Senate Committee on Instructional Programs. I have always been interested in the governance of the University. I have served on many campus-wide committees, such as, the Council for University Planning, the General Education Policies and Graduation Requirements committee and its Course Review Subcommittee, the Teaching, Learning, Technology Roundtable, the University Board of Directors, the Transportation Advisory committee, and a number of other task forces.

My experience with program reviews and assessment both on and off campus is extensive. I am currently a campus Review Team chair and a member of PROC. For many years I have been involved with the Accrediting Board for Engineering and Technology programs. This is a body which does external assessment-based program reviews. I was part of the WASC accreditation Steering Committee which, for the first time was assessment based. I have served on the Computer Science and the College of Engineering Assessment committees.

As the faculty representative for CMS, I worked with all the departments in the College of Engineering and Computer Science to develop the appropriate rules describing the various programs in the college. I am intimately familiar with the details of all the programs in the college.

As a department chair for six years, I am familiar with department administration and budget. I have also been involved with budget issues at the campus level having served on an Ad Hoc committee on Resource Issues and was a member and chair of the Fiscal Affairs Committee.

My interests extend to student related activities. I served as a faculty adviser in the Advising Center, was a faculty member in the McNair Scholars program, and served on several committees for study abroad programs and some of the supporting scholarships.

Beyond the campus I have served in various system-wide activities such as the LDTP program for which I reviewed Computer Science proposals, and the GE Learning Outcome Conference. My activities have also extended to the Community Colleges and High Schools as I have been a member of several advisory boards.

[bookmark: _GoBack]Having been involved in many different areas of campus and system activities I believe that I have the experience necessary to be a contributing member to the Faculty Senate Committee on Instructional Programs.

