Last Updated 6/14/2016 5:08 PM

4	First	Last	Institution/Organization	Position
1	Mohamed	Abdelrahman	Arkansas Tech University	Vice President for Academic Affairs
2	Nichole	Abernathy	ADHE	Executive Assistant
3	Steve	Adkison	Henderson State University	Provost
4	Leslie	Anders	ASU Mid-South	Registrar/IR
5	Diana	Arn	UACCM	VC Academic Services
6	Christine	Austin	Arkansas Tech University	Institutional Research
7	Tricia	Baar	College of the Ouachitas	Dean of Learning
8	Janie	Bailey	East Arkansas Community College	VPAA
9	Amy	Baldwin	University of Central Arkansas	Developmental Educators
0	Wyane	Banks	SAU Tech	Advising/Admissions/Registrar
11	Laura	Berry	North Arkansas College	Dean of Arts & Sciences
12	Brian	Berry	UACCH	VC for Student Services
13	KIMBERLY	BIGGER	BRTC	Advising/Admissions/Registrar
14	Megan	Bolinder	NWACC	Dean, Communication and Arts
15	Kurt	Boniecki	University of Central Arkansas	Associate Provost
16	Dale	Bower	UAM	Assoc. Vice Chancellor
17	Meagan	Bowling	University of Arkansas Fort Smith	Advising/Admissions/Registrar
18	Paula	Bradberry	Arkansas State University Jonesboro	Director of First Year Programs
9	Kim	Bradford	University of Arkansas System eVersity	Director of Institutional Assurance
20	Tavonda	Brown	North Arkansas College	Advising/Admissions/Registrar
21	Donna	Brown	Ecclesia College	Advising/Admissions/Registrar
22	Jake	Brownfield	Harding University	Advising/Admissions/Registrar
23	Beth	Bruce	UACCB	Institutional Research
24	Carl	Brucker	Arkansas Tech University	Head, English Dept.
25	Ashley	Buchman	Arkansas State University-Newport	Retention and Student Success
25 26	Jim	Bullock	South Arkansas Community College	VP for Student Services
27	Johnna	Burns	NWACC	Developmental Educators
28	Collin	Callaway	Arkansas Community Colleges	Advocate
29	Blake	Cannon	PCCUA	Institutional Research
30	Amy	Carter	College of the Ouachitas	Advising/Admissions/Registrar
31	Lisa	Cater	University of Arkansas at Monticello	Institutional Research
32	Pamela	Cicirello	Pulaski Technical College	Assoc. Vice President for Learning
33	Laura	Clark	UACCH	Academic
34	Ann	Clemmer	ADHE	Senior Associate Director for Academic Affairs
35	Chris	Coble	National Park College	Institutional Research
36	Catherine	Coleman	East Arkansas Community College	Vice President for Student Affairs
37	Janice	Coleman	University of Arkansas at Pine Bluff	Dean-University College
38	Pamela	Сох	Crowley's Ridge College	Developmental Educators
39	Carla	Crutchfield	College of the Ouachitas	Institutional Research
40	Stormy	Cubb	Shorter College	Institutional Research
41	, David	Cullipher	ASUMH	Institutional Research
42	Ron	Darbeau	University of Arkansas - Fort Smith	Dean, School of Education
43	Teddy	Davis	ASU-Beebe	Chair Ed. Social Science Division
44	Phylesia	Davis	ADHE	Research and Technology
45	Dave			Advising/Admissions/Registrar
45 46	Cody	Dawson Decker	University of Arkansas University of Arkansas at Little Rock	Institutional Research
	Mike		•	
47 40		DeLong	Pulaski Technical College	Provost Advising (Admissions (Registrar
48	Leigh Ann	DenHartog Derden	University of Central Arkansas	Advising/Admissions/Registrar
49 50	Wade Cath anima	Derden	National Park College	Vice President for Academic Affairs
50	Catherine	DiVito	Pulaski Tech	Advising/Admissions/Registrar
51	Trakenya	Dobbins	UALR	Advising/Admissions/Registrar
52	Shauna	Donnell	Arkansas Tech University	Advising/Admissions/Registrar
53	Courtney	Dycus	University of Central Arkansas	Director, University Testing
54	John	Easley	ASU Mid-South	Advising/Admissions/Registrar
55	Martin	Eggensperger	ASU-Mountain Home	Vice Chancellor for Academic Affairs
56	Steve	Elder	Central Baptist College	Institutional Research
57	Dhanfu	Elston	Complete College America	VP for Alliance State Relations
58	Andrew	English	Lyon College	Institutional Research
59	Steven	Ervin	University of Arkansas - Fort Smith	Advising/Admissions/Registrar
60	Annette	Fields	University of Arkansas at Pine Bluff	Advising/Admissions/Registrar
	Tracy	Finch	Arkansas State University	Advising/Admissions/Registrar
61		Foy	ASU-Newport	Institutional Research
	JUEIVII	Francis	Rich Mountain Community College	Advising/Admissions/Registrar
62	Joelyn Terry			
62 63	Terry			Advising/Admissions/Registrar
62 63 64	Terry Brenda	Gadberry	ASU-Mid South	Advising/Admissions/Registrar
62 63 64 65	Terry Brenda Marvin	Gadberry Galloway	ASU-Mid South NWACC	Dean of Science and Mathematics
62 63 64	Terry Brenda	Gadberry	ASU-Mid South	

Last Updated 6/14/2016 5:08 PM

60	First	Last	Institution/Organization	Position
69 70	Jeff	Gray	Arkansas State University Mid-South	Developmental Educators
70	Candace	Gross	ASU - Newport	Advising/Admissions/Registrar
71	Jordan	Hale	University of Arkansas - Fort Smith	Advising/Admissions/Registrar
72	Amber	Hall	University of Central Arkansas	Institutional Research
73	Paul	Hankins	University of Arkansas - Fort Smith	Dean, College of Com, Lang, Arts & Soc Sciences
74	Richard	Harris	Arkansas Tech University - Ozark	Chief Student Officer
75	Beth	Hawkins	UACCM	Institutional Research
76	Arnella	Hayes_Carter	Shorter College	Director of Admissions Records and Retentions
77	Sonia	Hazelwood	UALR	Institutional Research
78	Deanita	Hicks	Arkansas Northeastern College	Dean, Arts and Sciences
79	Jennifer	Holcomb	SEARK	Dean of Nursing and Allied Health
80	Josh	Holiman	College of the Ouachitas	Advising/Admissions/Registrar
81	Linda	Holland	UACCM	Advising/Admissions/Registrar
82	Brooke	Holt	NWACC	Advising/Admissions/Registrar
83	Ron	Hudson	Pulaski Technical College	Advising/Admissions/Registrar
84	Louise	Hughes	UACCB	Director of Student Development
85	Dennis	Humphrey	ASU-Beebe	Division Chair
86	Lori	Hutton	Arkansas State University Newport	Developmental Educators
87	Dean	Inman	South Arkansas Community College	Advising/Admissions/Registrar
88	Charla	Jennings	North Arkansas College	Advising/Admissions/Registrar
89	Sarah	Jennings	Southern Arkansas University	Advising/Admissions/Registrar
	Cliff	-		
90 01		Jones	Arkansas State University Mid-South	Senior Vice Chancellor for Learning and Instruction
91	Darren	Jones	UACCM	VC Student Services
92	Jeanne	Jones	ADHE Control Boutiet College	Academic Affairs
93	Stacy	Jordan	Central Baptist College	Advising/Admissions/Registrar
94	Debby	King	PCCUA	CAO
95	Stephanie	Krehl	ASU Mid-South	Developmental Educators
96	Philip	Landers	UACCB	Career Coach
97	Angela	Lasiter	ADHE	Academic Affairs
98	Joanne	Lawson	EACC	Other
99	Mike	Leach	Arkansas Community Colleges	Success Center Director
100	Marika	Lederman	Arkansas Tech University	Advising/Admissions/Registrar
101	Jerry	Lewis	University of Arkansas at Pine Bluff	Developmental Educators
	, Pam	Ligon	Henderson State University	Advising/Admissions/Registrar
	Kimberly	Lockhart	Shorter College	Developmental Educators
104		Lorch	Ozarka College	Associate VP Academics
	Amy	Mahan	Arkansas State University - Beebe	Advising/Admissions/Registrar
	Maria	Markham	UA Cossatot	CAO
				Institutional Research
	Carla	Martin	University of Arkansas	
	Casey	Martin	South Arkansas Community College	Director of Testing and Learning Center
	Malissa	Mathis	University of Arkansas at Little Rock	Advising/Admissions/Registrar
110	•	McAllister	Central Baptist College	VP Academic Affairs
	Wendy	McDaniel	Rich Mountain Community College	Advising/Admissions/Registrar
112	Michelle	McMillen	ASU Mid-South	Institutional Effectiveness
113	Elizabeth	Means	ATU	Director, University Testing
114	Keiona	Middleton	Shorter College	Institutional Research
115	Fnu	Mihir	University of Arkansas - Fort Smith	Director, Institutional Effectiveness
116	Kati	Molnar	University of Arkansas System eVersity	Institutional Research
	Derek	Moore	Arkansas State University Mid-South	Associate Vice Chancellor Student Success
	Michael	Moore	University of Arkansas System	Vice President for Academic Affairs
	Brenda	Morris	Cossatot CC of the U of A	Institutional Research
	Shelly	Moser	UACCB	Advising/Admissions/Registrar
	Julie	Mosley	University of Arkansas - Fort Smith	Advising/Admissions/Registrar
	Rachel	Mullins	UACCM	Advising/Admissions/Registrar
	Cliff	Murphy	University of Arkansas, Fayetteville	Advising/Admissions/Registrar
	Caroline	Neeley	Southern Arkansas University	Developmental Educators
				Institutional Research
	Danita Cingor	Ormand	UA Hope-Texarkana	
	Ginger	Otwell	Henderson State University	Institutional Research
	Philimena	Owasoyo	UAPB	Director of Admissions
	Deborah	Parker	Arkansas Northeastern College	Assistant Chief Academic Officer
	Brad	Patterson	University of Arkansas at Little Rock	Vice Provost for Student Affairs
130	Zachary	Perrine	Pulaski Technical College	Dean of Enrollment Services
131	Karen	Pittman	ATU	Coordinator, University Testing
132	Jason	Poole	Central Baptist College	Advising/Admissions/Registrar
133	Scott	Post	PCCUA	Advising/Admissions/Registrar
	Brett	Powell	ADHE	Director
135	Deb	Pyland	SEARK	Director of Retention

Last Updated 6/14/2016 5:08 PM

	First	Last	Institution/Organization	Position
37	Sherry	Rankins-Robertson	University of Arkansas at Little Rock	Academic Affairs Officer
38	Becky	Rasnick	University of Central Arkansas	Advising/Admissions/Registrar
39	Jasmine	Ray	Pulaski Technical College	Institutional Research
.40	Jeremy	Reece	Arkansas State University Mid-South	Vice Chancellor for Student Affairs
41	Douglas	Reed	Ouachita Baptist University	Associate VPAA
.42	Margaret	Reed	Ouachita Baptist University	Librarian
.43	Amy	Reed	Central Baptist College	Advising/Admissions/Registrar
.44	Christie	Ross	College of the Ouachitas	Institutional Research
.45	Jennifer	Rowsam	Southern Arkansas University	Advising/Admissions/Registrar
.46	Cara	Sams	NWACC	Director of Testing Services
.47	Jenny	Sanders	SAU Tech	DirectorEnrollment Services
.48	Lee	Sanders	SAU Tech	Institutional Research
	Randy	Scaggs	North Arkansas College	Advising/Admissions/Registrar
50	Érin	Schlauch	Arkansas State University Mid-South	Director, Learning Center and Testing
	Lyric	Seymore	, SEARK	Dean of Technical Studies
	, Mark	, Shanley	SEARK	Dean of General Studies
	Deltha	Shell	Ozarka College	Institutional Research
	Bridget	Shemwell	Arkansas Northeastern College	Advising/Admissions/Registrar
	Brian	Shonk	UACCB	Chief Academic Officer
	Pat	Simms	College of the Ouachitas	Vice President of Instruction
	Jill	Simons	Arkansas State University Jonesboro	Dean of University College
	Crystal	Sims	University of Arkansas - Cossatot	Division Chair, General Education
	Robin	Singleton	Arkansas Northeastern College	Dean, Effectiveness, Assessment, and Planning
	Charity	Smith	Arkansas Tech University	Financial Aid
	Donna	Statler	Black River Technical College	Division Chair
	Marla	Strecker	ADHE	Senior Associate Director for Research and Technology
	Misty	Stroud	Arkansas State University - Newport	Assistant Dean - Math and Sciences
	Cammie	Sublette	University of Arkansas - Fort Smith	Department Head - English
	Margaret	Tanner	UAFS	Associate Provost
	Margaret	Taylor	University of Arkansas at Pine Bluff	Institutional Research
	Wrenette	Tedder	Henderson State University	Assessment
	Eloise	Thomas	SAU TECH	Advising/Admissions/Registrar
	Marilyn	Thomas	U of A Community College at Morrilton	Division Chair
	Gregory	Thornburg	UACCB	VC for Student Affairs
	Brandi	Tripp	Arkansas Tech University	Advising/Admissions/Registrar
	David	Underwood	Arkansas Tech University	AVPAA
	Bruce	Vandal	Complete College America	Senior VP for Academic Affairs
	June	Walters	Arkansas Northeastern College	Chief Academic Officer
	Wyatt	Watson	ATU	Institutional Research
	Darah	Watson	Crowley's Ridge College	Developmental Educators
	Scott	Wells	College of the Ouachitas	Data Analyst
	Anna	Westman	Arkansas State University-Newport	Advising/Admissions/Registrar
	Zeda	Wilkerson	Ozarka College	Advising/Admissions/Registrar
	Michelle	Wilson	East Arkansas Community College	Advising/Admissions/Registrar
	Joshua	Wilson	Ozarka College	Advising/Admissions/Registrar
	Linda	Wilson	-	Advising/Admissions/Registrar
		Womack	University of Arkansas System eVersity	
	Wayne		University of Arkansas - Fort Smith	Advising/Admissions/Registrar
	Smitty	Wood	Southern Arkansas University	Institutional Research
	Laura	Young	University of Central Arkansas	Associate Provost
	Linus	Yu Zabask	University of Arkansas - Fort Smith	Department Head - Mathematics
10/	Katie	Zaback	Complete College America	Director of Research