

Standard 1: Mission and Goals	
Liaison: Jodi Oriel, Associate Director, Office of Student Life & Leadership Development	Chair: Steve Kilner, Associate Professor, Mathematics
<p>Christopher Otero, Associate Professor, English Rebecca Mack, Counselor, Career & Transfer Center Patricia Williams, Director, Strategic Resource Development & Grant Management Kimberley Willis, Acting Director, Campus Events Kate Smith, Dean, Academic Foundations Kara Tierney, Assistant Professor, Chemistry & Geosciences Ann Penwarden, Assistant Director Integration Services, Computing & Information Technology Services</p>	

Standard 2: Planning, Resource Allocation & Institutional Renewal	
Liaison: Darrell Jachim-Moore, Assistant Vice President, Administrative Services	Chair: Thaddeus Ciambor, Director, Academic Services Planning & Development
<p>Dawn Quatro, Management Assistant, Student Services Office Mary Ewanechko, Associate Professor, Business Administration/Economics Victoria Boese, Administrative Services Susan Carlson, Interim Chairperson, Nursing Debra Dwyer, Assistant Director, Public Safety Bobby Wright, Associate Professor, Mathematics</p>	

Standard 3: Institutional Resources	
Liaison: Patrick Bates, Director, Purchasing	Chair: Bob Cunningham, Director, Academic Facilities and Learning Environments
<p>Anne Vogtle, Assistant Professor, Nursing Jessica Barone, Assistant Professor, Geology Antonia Custodio, Coordinator, DCC Executive Dean's Office Maria Savka, Instructor, Biology Sandra Wolf, Facilities Philip Oettinger, Instructional Technologies Micquel Little, Assistant Director, Library Donald Bigelow, Assistant Director, Housing and Residence Life</p>	

Standard 4: Leadership & Governance	
Liaison: Sheila Strong, Executive Assistant to the President, President's Office	Chair: Christine Fogal, Associate Professor, Mathematics
Christopher Wendtland, Assistant Professor, Biology Michael Bates, Coordinator, Counseling, International & Veteran's Services Lomax Campbell, Assistant to the Vice President, Economic Development and Innovative Workforce Services Melissa Santiago, Specialist II, Financial Aid Renee Rigoni, Professor, Business Administration/Economics James Senden, Assistant Professor, English/Philosophy	

Standard 5: Administration	
Liaison: Kimberley Collins, Assistant Vice President, Academic Services	Chair: Ann Topping, Interim Executive Dean, Damon City Campus
Jeremy Case, Instructional Technologies Amy Greer, Director, Housing & Residence Life Javier Ayala, Dean, Career Technical Education Laura Bond, Instructor, Mathematics Bethany Gizzi, Associate Professor, Anthropology/History/Political Science/Sociology and Faculty Association President	

Standard 6: Integrity	
Liaison: Tokeya Graham, Assistant Professor, English/Philosophy	Chair: Dolores Pasto-Ziobro, Institutional Compliance Officer & Internal Auditor, Institutional Compliance & Internal Audit
James Nelson, Associate Professor, English/Philosophy Michael Carroll, Specialist I, Facilities Pamela Lazio, Counselor, Career & Transfer Center Gretchen Wood, Associate Director of Development, MCC Foundation Donna Pogroszewski, Director, Communications & Network Services Adrian Smalls, Assistant Professor, Law/Criminal Justice	

Standard 7: Institutional Assessment	
Liaison: Terrance Keys, Associate Vice President, Instructional Services	Chair: Mark McBride, Director, Library
Elizabeth West, Specialist, Advisement & Graduation Services Elina Belyablya, Specialist II, Research Mark Harris, Associate Professor, Mathematics Amy Burtner, Associate Professor, English/Philosophy Hency Yuen-Eng, College Relations Specialist, Marketing and Community Relations	

Standard 8: Student Admissions & Retention	
Liaison: Randyll Bowen, Assistant Vice President, Enrollment Management	Chair: Christine Casalnuovo-Adams, Director, Admissions
Sally Dingee, Assistant Director, Advisement & Graduation Services Sherry Parks, Executive Secretary, Administrative Services Corinne Rapp, Counselor, DCC Student Services Center Rosanne Rivers, Marketing Communications Specialist, Marketing & Community Relations Judith Bulin, Professor, Business Administration/Economics Andrew Welsh, Specialist II, Research Christie Smith, Counselor, Admissions	

Standard 9: Student Support Services	
Liaison: Jerome St. Croix, Director, Financial Aid	Chair: Vilma Patterson, Assistant Director DCC Student Services Center
Rita Straubhaar, Assistant Professor, World Languages & Cultures Aubrey Zamiara, Director, Services for Students with Disabilities Dudley (Skip) Bailey, Director, Athletics Anne Hughes, Counselor, Career & Transfer Center Aimee Calhoun, Associate Professor, Mathematics Elizabeth Ripton, Director, Registration and Records	

Standard 10: Faculty	
Liaison: Christine Abbott, Professor, Mathematics	Chair: Patrick Callan, Associate Professor, English/Philosophy
Melissa Jarkowski, Assistant Director, Financial Aid Jonathan Iuzzini, Coordinator, Teaching & Creativity Center Dan Robertson, Chairperson, Chemistry and Geosciences Mitchell Redlo, Associate Professor, Business Administration/Economics Jennifer Caruso, Assistant Director, Student Accounts Janice Volland, Professor, Nursing	

Standard 11: Educational Offerings	
Liaison: Robert Lasch, Coordinator, Applied Technologies	Chair: Holly Wheeler, Associate Professor, English/Philosophy
Mary Timmons, Associate Professor, Library-DCC Jason Mahar, Associate Professor, Mathematics Jacqueline Dorsey, Assistant Professor, Nursing Delovis Olaode, Associate Director, Learning Resources Matthew Fetzner, Chairperson, Engineering Technologies Teresa Schichler, Manager, Systems & Technologies Workforce Development Ivan Matthew, Counselor, Student Services Center – DCC	

Standard 12: General Education	
Liaison: Laurel Sanger, Dean, Science, Health & Business	Chair: Annette Leopard, Professor and Chairperson, Mathematics
Catharine Ganze-Smith, Assistant Professor, English/Philosophy Tracey Britton, Counselor, DCC Student Services Center Elizabeth Zion-Stratton, Assistant Professor, Nursing Mary DiSano, Associate Professor, Chemistry Karen Wells, Assistant Professor, Mathematics Anne Flatley, Associate Professor, Health and Physical Education	

Standard 13: Related Educational Activities	
Liaison: Mary Rizzo, Coordinator, Dual Enrollment	Chair: Susan Bender, Assistant Professor, Visual & Performing Arts-DCC
Pam Czaja, Distance Learning Librarian, Library William Sigismond, Director, Adult & Experiential Learning Clayton Jones, Assistant to the Vice President, Academic Services Joan Moorehead, Counselor, Admissions Tracy Wyant, Associate Professor, Education Charles Caples, Program Director, Workforce Development Margaret Kaminsky, Assistant Professor, Chemistry & Geosciences Melany Silas, Associate Professor, Health & Physical Education	

Standard 14: Assessment of Student Learning	
Liaison: Wanda Willard, Professor, Psychology	Chair: Elena Dilai, Associate Professor, Mathematics
Michael Heel, Assistant Director, Curriculum & Program Development Paul Emerick, Associate Professor, Biology Mary Ann DeMario, Assistant Director, Research Daniel Tyree, Instructor, Anthropology/History/Political Science/Sociology Jessica Wilkie, Assistant Professor, English/Philosophy Karen Chin, Specialist, Institutional Compliance & Internal Audit Jannette Avery, Professor, Mathematics	