

Appendix B. Working Group Assignments and Membership

Working Group A

Working Group A was chartered to examine the following standards:

- Standard 1: Mission and Goals
- Standard 6: Integrity

Working Group A included the following members:

Name	Current Position at USNA
Dr. Joseph Thomas (Co-Chair)	Class of '61 Distinguished Professor of Leadership Education, Division of Leadership Education and Development
CAPT Michael Gore, CHC (Co-Chair)	USNA Command Chaplain
LT Edward Griffis	Legal Advisor to the Commandant of Midshipmen
CAPT James Campbell (ret.)	Distinguished Military Professor for Character, Division of Character Development and Training
CDR Arthur Gibb	Chair, Department of Leader Development and Research
Dr. Robert Niewoehner	David F. Rogers Professor of Aeronautics, Aerospace Engineering
CAPT Rick Rubel (Ret.)	Distinguished Military Professor for Ethics, Leadership Ethics and Law
Mr. Eric Ruden	Deputy Director of Athletics
LCDR Alex Dietrich	Junior Permanent Military Professor, LEAD Division
Mr. Albert Wardlaw	Aptitude for Commission Program Administrator, Office of the Commandant of Midshipmen
CAPT Wesley Huey (Steering Committee Liaison)	Division Director, Leadership Education and Development

Working Group B

Working Group B was chartered to examine the following standards:

- Standard 2: Planning, Resource Allocation, and Institutional Renewal
- Standard 3: Institutional Resources

Working Group B included the following members:

Name	Current Position at USNA
CDR Robert Calhoun, Ph.D. (Co-Chair)	PMP, Associate Chair, Chemistry Department
Dr. Brendan Cunningham (Co-Chair)	Professor, Chair, Economics Department

CDR Stu Blair, Ph.D.	PMP, Mechanical Engineering Department
Dr. Brendan Doherty	Associate Professor, Political Science Department
Mr. Herb Elkin	Deputy Director (Finance), Information Technology Services Division
Ms. Jamie Karbacka	Deputy Comptroller
CDR Glen Quast	Chair, Seamanship and Navigation Department
CDR David Ruth, Ph.D.	PMP, Associate Chair, Mathematics Department
CAPT Hank Sanford (Ret.)	CFO/Treasurer, USNA Foundation/Alumni Association
Dr. Cecily Steppe	Associate Professor, Oceanography Department
Mr. Larry Clemens (Steering Committee Liaison)	Director, Multimedia Support Center and Library Collections

Working Group C

Working Group C was chartered to examine the following standards:

- Standard 4: Leadership and Governance
- Standard 5: Administration
- Standard 10: Faculty

The Naval Academy asserts compliance with three of these standards but has identified two specific Recommendations in Standard 10 for further action.

Working Group C included the following members:

Name	Current Position at USNA
Dr. Mark Elert (Co-Chair)	Professor, Chemistry
CDR David Smith, Ph.D. (Co-Chair)	PMP, Chair, Leadership Ethics and Law
Dr. Judith Hartmann	Professor Chemistry Department
CAPT Michael Brady (Ret)	Public Affairs Office
Dr. Jim D'Archangelo	Senior Professor Math/Science
CAPT Robert J. Brennan (Ret)	Deputy Director, Information Technology Services Division
Dr. Rich O'Brien	Senior Professor, Engineering and Weapons
Dr. Chris Davis	Registrar
Mr. Gary Bloesel	International Programs Office
CDR Mike Ray	Battalion Officer
Dr. Priscilla Zotti (Steering Committee Liaison)	Senior Professor Humanities and Social Sciences

Working Group D was chartered to examine the following standards:

- Standard 7: Institutional Assessment
- Standard 14: Assessment of Student Learning

Working Group D included the following members:

Name	Current Position at USNA
Dr. Stephen Graham (Co-Chair)	Professor, Mechanical Engineering
CAPT Mark Larabee, Ph.D. (Co-Chair)	PMP, English
Dr. Michelle Allen-Emerson	Associate Professor, English
Dr. Cody Brownell	Associate Professor, Mechanical Engineering
CDR Joseph McInerney, Ph.D.	PMP, Leadership Ethics and Law
Dr. Shirley Lin	Associate Professor, Chemistry
Dr. Jenelle Piepmeier	Associate Professor, Weapons and Systems Engineering
Dr. Katherine Smith	Associate Professor, Economics
Dr. Rae Jean Goodman (Steering Committee Liaison)	Professor, Economics

Working Group E

Working Group E was chartered to examine the following standards:

- Standard 8: Student Admissions and Retention
- Standard 9: Student Support Services

Working Group E included the following members:

Name	Current Position at USNA
Dr. Anne Marie Drew (Co-Chair)	Professor, English
CDR Andrew Gish, Ph.D. (Co-Chair)	PMP, Naval Architecture and Ocean Engineering
Dr. Nancy Mace	Professor, English
CDR Carey Cash	Chaplain
Dr. Craig Whitaker	Professor, Chemistry
CDR DeDe Duncan-White (Ret.)	Assistant Athletics Director/Academic Support Services
Ms. Stephanie Pemper	Head Coach, Women's Basketball
Dr. Rebecca Shepherd	Mathematics Learning Specialist, Extra Help Program Coordinator and Tutorial Programs Coordinator, Center for Academic Excellence
Mr. Jim Hanley	Director, Candidate Guidance
Dr. Christine Copper	Professor, Chemistry, NCAA Institutional Athletics

(Steering Committee Liaison)	Rep.
------------------------------	------

Working Group F

Working Group F was chartered to examine the following standards:

- Standard 11: Educational Offerings
- Standard 12: General Education
- Standard 13: Related Educational Offerings

Working Group F included the following members:

Name	Current Position at USNA
Dr. Daryl Hartley (Co-Chair)	Professor, Physics Department
CDR Paul Ling, Ph.D. (Co-Chair)	PMP, Associate Chair, Political Science Department
CDR Joseph Dantone	Faculty Member, Character Development and Training
CAPT Tim Disher (Ret)	Director, International Programs
Dr. Donna Goda	Librarian
Prof. John Officer	Professor, Physical Education Department
CAPT Emil Petruncio, Ph.D.	Special Assistant to the Director of Research and Scholarship, PMP, Oceanography
Dr. Joan Shifflett	Writing Specialist, Class of 1963 Center for Academic Excellence
Dr. Andrew Smith	Associate Professor, Mechanical Engineering Department
Dr. Mark McWilliams (Steering Committee Liaison)	Professor, Chair, English Department