Candidate Statement of Holly Wheeler
Candidate for Faculty Senate Vice President -2007

Two years ago I was elected as Secretary of the Faculty Senate, a position I have been pleased and grateful to fulfill. I see running for Vice President as an extension and natural progression of the work I’ve done over the last two years as the other candidates and I provide continuity as we move from one Executive Committee to another.
To the Vice President position, I bring five years of Senate experience, including three years as a Senator, two as the Curriculum Committee Chair, and two as Secretary; college wide and department involvement with experience in leadership positions; a thorough understanding of the workings of the Senate committees; and the drive to make the Senate more visible and responsive to the concerns of its membership. As a newly tenured faculty member, I can also speak to and represent the concerns of newer constituents of the Senate membership and work towards continuing the goal of educating new faculty and staff about the role of our faculty governance organization.
I’m ready for the challenges the Vice President position will bring to me: ensuring the academic integrity of our curriculum and policies, working on professional development opportunities, collaborating with the Senate to represent the best interests of our membership and our students, and representing faculty and staff in collaborations with the college administration.

