The Pony Express

VOLUME 6, ISSUE 1
JANUARY—MARCH 2013

Dates to Remember:

14th Annual Awards Celebration Breakfast - May 1, 2013 @ 7:30 a.m. - Student Center Ballroom

Administrative Assistants’ Days - April 23 to 26, 2013

Memorial Day - May 27, 2013 - HU Closed

Independence Day - July 4, 2013 - HU Closed

Summer Classes begin June 3, 2013

Staff Advisory Senate Meetings: Monthly - Location TBA

Commencement Schedule
HU-Rio Rancho May 9 @ 6 p.m.
HU-Farmington May 10 @ 7 p.m.
HU Campus May 11 @ 2 p.m.

INSIDE THIS ISSUE:

In the Spotlight 1
From the Desk of Staff Senate President 2
Spotlight - continued 3
Look Who’s New 4
Human Resources 5
Look Who’s New – continued 6
Congratulations 7
Staff Senate Advisory and Newsletter Committee 7

A message from… Office of Research and Sponsored Projects/Graduate Office

Dr. Linda LaGrange, associate vice president for Academic Affairs, oversees the Office of Research and Sponsored Projects and the Graduate Office. Dr. LaGrange has been with Highlands since 1989, when she first accepted the position of assistant professor of Psychology in the Behavioral Sciences Department.

Angela Vigil-Juarez is the Project Manager for ORSP and is responsible for carrying out the following ORSP responsibilities.

ORSP serves as a central resource to support research and service sponsored programs and projects at Highlands. The office is responsible for pre-award activities such as: endorsing and authorizing proposals; interpreting; negotiating and accepting contracts and grants for project funded by federal and state agencies, foundations and other public and private sources; finding funding...

continued on page 3

Left to right: Diane Trujillo, Linda LaGrange, Germaine Alarcon, and Angela Vigil-Juarez.
From the desk of Margaret Gonzales, Staff Senate President

- Suggestion boxes are available at the following locations on campus:

 Student Center, Felix Martinez Building, Rodger's Administration Building, Donnelly Library and Ivan Hilton Building.

- All FACULTY, STAFF, AND STUDENTS are encouraged to submit constructive suggestions/comments. Collected monthly, these comments are gathered, separated by area, and forwarded to the appropriate individuals. Comments/suggestions deemed inappropriate or in bad taste will not be forwarded.

- A vacancy still exists within the Technical/Skilled membership group. Two vacancies have become available. They are in the Clerical and Facilities membership group. If you are a member of any of these groups and are interested in serving in this capacity, please contact any member of the Staff Advisory Senate.

- As is customary, all staff are highly encouraged to attend our scheduled meetings. These meetings are generally held on the third Tuesday of the month at 10:30 am.

- The annual Employee Recognition Breakfast is scheduled for May 1 at 7:30. Please consider nominating someone within your membership group for one of the two awards being presented.

- Staff Senate elections are coming up soon! Please consider a position on the senate to be a voice for your membership group.

- The Senate is busy working on the following issues pursuant to comments received from the suggestion boxes and/or in response to the recent staff survey: a) parking issues on campus b) Hay Group Study—What's the next step? c) Customer Service and other trainings d) voicemail and e-mail concerns e) website concerns.

- For updates on any of the above information, please visit the staff senate link on the Highlands website.

IT IS IMPERATIVE THAT YOU, AS A STAFF MEMBER, MAKE EVERY EFFORT TO BE INFORMED. GET INVOLVED WITH STAFF SENATE TODAY!

A Great Big Thank You!

Thank you and goodbye to Lisa Joseph, clerical membership group who resigned her seat and to Lupe Torres, facilities membership group, who has left employment with the university.
opportunities; and assist with proposal writing. ORSP also provides post-award services including, but not limited to: setting up project accounts with Business Office; assisting PIs with financial management of projects; resolution accounting problems, approval of requisitions, travel expenses and other obligations requiring signatory authority; monitoring of financial status of projects, and maintaining project records and reports.

Germaine Alarcon is administrative associate and Notary Public for ORSP. Germaine performs and/or oversees a variety of associate administrative, fiscal, staff support, and planning services. Some of these require advanced or specialized knowledge and skills in research grants administration, such as grant and contract budget administration control, scientific equipment, facilities and laboratories, and inventory management, specialized record keeping and database management, and/or specified information-gathering projects and tasks. She also coordinates and facilitates meetings, program functions, and/or special events, coordinates specified administrative activities and reporting across multiple organizational units within the university.

In addition to these duties and responsibilities, Germaine reports and assists Dr. Linda LaGrange, associate vice president of Academic Affairs. She is administrative assistant to the Academic Affairs Committee and assists with processing course and catalog changes, assists students seeking retroactive withdrawals, drops, adds, re-enrollment, grade appeals or other academic record changes involving exceptions to the rules governing registration and academic records which are set forth in the university’s catalog.

Dr. Cecilia Navarrete is a senior consultant and former research coordinator for the office. Dr. Navarrete is stationed in Albuquerque.

Graduate Office

The Graduate Office’s activities and responsibilities are processing graduate student applications for admission, monitoring graduate student GPA, ensuring that proper program of study is filed by each graduate student, managing all graduate student academic appeals, approving oral examination requests, processing all graduate assistantships, managing the Minority Loan Doctoral Assistance Loan-for-Service Program, managing the state-funded graduate scholarship, reading and approving all graduate student theses, assuring compliance with all graduate school policies, maintaining regular meetings and communication with the Graduate Coordinator Committee, updating all graduate school documents/forms, and maintaining the current list of all graduate faculty members. The office also represents Highlands on the statewide New Mexico Council of Graduate Deans and the Western Association of Graduate Schools Executive Committee.

Diane Trujillo is the Graduate Affairs Coordinator. Diane was employed by Highlands in June 1998 (15-year anniversary in June 2013). She has worked with Facilities Management, Office of Research, Planning and Institutional Development, Academic Affairs, and Graduate Studies. Diane earned her Bachelor of Business Administration in May 2011.
Look Who’s New! NEW HIRES

A Great Big Hearty Welcome to:

Julianne Salman, Interim Adm Assistant, Alumni/Foundation/Development
Adam Abeyta, General Maintenance, Facilities Services
Dolores Crespin, Head Cook, Child Development Center
Marina Fonari, Researcher-NSF Light Matter, Chemistry
David Lautalo, Transfer Admissions Specialist, Registrar
Robert Howard, Assistant Softball Coach, Athletics
Michelle Ebell, Substance Abuse Therapist, Social Work-CCTP Program-Alb
Jeannette Baca, Asst Prof of Counseling & Guidance, School of Education
Kevin Zoernig, Visiting Professor, Music
Cathy Santistevan, Administrative Secretary, Career Services
Christopher Romero, Security Officer, Campus Police
Sharon Doom, Student Center Specialist, Farmington Center
Tori Miller, Field Secretary Social Work, Farmington Center
Timothy Crofton, Student Orientation & Adviser Coordinator, Acad. Support
Kim Scott, Library Associate, Rio Rancho Center
Songtree Pioche, Secretary, Farmington Center
Katahdin Withnall, GIS Specialist, Forest & Watershed
Megan Johnson, Associate Teacher, Child Development Center
Helen Robertson, Evening Coordinator/Library Associate, Social Work-Alb
Timothy Leyva, Police Officer, Campus Police
Michael Morse, Police Officer, Campus Police
Katherine King, Department Secretary, School of Education
Jonathon Garcia, Help Desk Technician/Title V, EOS
Jason Cole, Carpenter, Facilities Services
Joseph Quezada, Clinical Therapist, Social Work-CCTP Program, Alb
Salvador Sena, Network Engineer II, ITS
Ira Harge, Retention & Intervention Coordinator/Academic Adviser, Academic Support

Continued on page 6
Announcements

In an effort to provide timely responses to your general HR and Payroll questions, we have created a mailbox which will be monitored frequently throughout the workday. The new email address is hr@nmhu.edu. When using this address, there is no need to copy (cc) staff members in the HR department as all staff have access to the mailbox.

We received the New Mexico Educational Retirement Board Employee statements. These statements include your service credit and salary information as of December 31, 2012. You should receive your statement via campus mail.

IMPORTANT NOTICE

Benefits Open Enrollment Period FY14 (April/May)
Premium rates for medical insurance coverage will increase by 15% effective July 1, 2013. There is no change to rates for dental, vision or life products.

This year, ALL employees are required to re-enroll in benefits. There are many changes this year (e.g. new co-pays, deductibles, out-of-pocket, etc.), so every employee is strongly encouraged to attend a benefit meeting.

Meetings are being scheduled for this year’s open enrollment benefits. We will send out the state-wide meeting schedule once it is finalized. These meetings will provide employees the opportunity to ask questions on all benefits offered though General Services Department.

Reminders

TAXES - April 15, 2013 is the due date for filing your federal and state income tax return. If you had too little or too much tax withheld from your pay, we recommend that you try the IRS Withholding Calculator. The results from this calculator will help you complete a new Form W-4. The URL is: http://www.irs.gov/Individuals/IRS-Withholding-Calculator.

Email Signatures – Please review your email signature to ensure that you are following the guidelines published in the HU Graphic, Style and Web Guide (pages 11-12). The guide can be found on the online documents page.

Insurance/Dependents – If you have insurance coverage for dependents, you must complete a new enrollment form when your dependent reaches the age of 26 or marries.

Tuition Waivers-Summer 2013 – Employee and dependent waiver forms must be submitted by June 7, 2013.

Employee Self-Service Banner – Remember, you can view information regarding benefits, deductions, pay, taxes, salary, and leave information via Self-Service Banner. If you need assistance accessing information, please call extension 3393.

Policies/Procedures/Laws

Personnel Policy 625: Vacations - As we near the end of the fiscal year, you are encouraged to review your vacation leave balance. Employees are allowed to carry over up to 240 hours from one fiscal year into the next. Leave reports are available in Self-Service Banner (click: Employee, then Leave Balances). To review all leave taken and earned, click on the leave type.
A Great Big Hearty Welcome to: Continued from page 4 - Look Who’s New - New Hires

Temporary employees
Joseph Esquibel, Cook, 5th Quarter Grill
Cheryl Poisson, Server, 5th Quarter Grill
Donnalee Gonzales, Custodian, Facilities Services
Justin Sanchez, Custodian, Facilities Services
Samantha Urioste, Cashier, 5th Quarter Grill
Brian Hobaugh, ITV Evening Coordinator, Farmington Center
Juanito Baca, Custodian, Housing
Matthew Peralta, Dishwasher, 5th Quarter Grill
Adan Juarez, Line Cook, 5th Quarter Grill
Alexandria Schultz, Department Secretary, Human Resources
Desiree Mares, Custodian, Housing
Stephanie Avila, Career Adviser, Career Services
Stanley Cohen, Adviser, Media Arts
Elias Gonzales, Facilities Manager, Media Arts
Judy Hogg, ITV Tech, EOS, Raton Center
Augusta Arellanes, Cashier/Server, 5th Quarter Grill
Margaret Silva, Custodian, Housing
Jose Lopez, Sports Information Director, Athletics
Antonio Arguello, Research Assistant, Social Work
Stephanie Lucero, Relief Teacher, Child Development Center
Brian Maestas, Lifeguard, Swimming Pool
Darlene Varela, Substitute Teacher, Child Development Center
Matthew Gallegos, Equipment Assistant, Media Arts

Adjunct/Lecturer
Valentina Gurule, Lecturer-HPLS David Brookshier, Adj. Prof. of Mathematics
Anne Parks, Adjunct Education/Field Services Stacey Kikendall, Lecturer-English
Mimi Overhulser, Lecturer-English Angela Crawford, Lecturer-HPLS
Jan McDonald, Lecturer-Music Nicole Robinson, Lecturer-Music
Nathan Andrews, Lecturer-Social Work Anna Barrios, Lecturer-Social Work
Jennifer Broomfield, Lecturer-Social Work Maribeth Culpepper, Lecturer-Social Work
Elizabeth Donnelly, Lecturer–Social Work Angelica Regino, Lecturer-Social Work
Dana Becker, Lecturer-Social Work Eric Mordhorst, Lecturer-English
Roman Sandoval, Lecturer-HPLS
CONGRATULATIONS!

Steve Jones, Head Baseball Coach, won his 500th game on 3/10/13 with a 14-3 win over Colorado State Pueblo.
Bob DeVries, Head Women’s Track and Field Coach, was named RMAC and South Central Region Coach of the Year.

Kristie and Tim Tapia, are the proud parents of a baby girl-Isabella Alexandria Tapia.
Kimberly Valdez-Blea and Rico Blea, are the proud parents of a baby girl-Alma Vedilla Blea.
Jenny Arguello and Gerald Romero, are the proud parents of a baby girl-Iliana Mary Romero.
Jennifer Madrid and Joseph Leger, are the proud parents of a baby girl–Aubrey Marie Leger.
Jamie Lee Mathis, daughter of Prescilla Ortega-Mathis, will graduate with honors from the College of Education at the University of New Mexico on May 11, 2013. Stephen Mathis, her son, was nominated to the Maroon and Gold Society at Loyola University of Chicago. The organization, “recognizes a few rising seniors based on leadership, academic excellence, and service.”

We Want To Hear From You!
Please send in your ideas, stories, photos, questions and requests. We want to hear about what is important to you. Submit to any Staff Senate Newsletter committee member.

Read past issues online at: http://www.nmhu.edu/Staff_Senate.

Staff Advisory Senate
Margaret Gonzales - President 454-3495
Kimberly Blea - Vice President 454-3445
Darlene R. Tapia - Parliamentarian 454-3272
Alexis Duran - Secretary 454-3315
Dominic Chavez - Treasurer 426-2108
Doris Gallegos - Member 454-3168
Richard Griego - Member 454-3260
Laura LaCour-Johnson - Member 505-891-6915
Tina Clayton - Member 454-3058
Vacant - Member
Vacant - Member
Vacant - Member

Please feel free to contact any of the above members directly with questions, comments, or general feedback.
Thank you for your support and we look forward to hearing from you!

Staff Senate Newsletter Committee
Darlene R. Tapia - Chair 454-3272
Doris Gallegos - Vice Chair 454-3168
Yvonne Duran - Member 454-3020
Carolina Martínez - Member 454-3269
Prescilla Ortega-Mathis - Member 454-3311
Wendy Quintana - Member 454-3387

Please contact any of the above Newsletter Committee members with any ideas you would like to see in the next issue of “The Pony Express.”
Be on the look out for our next quarterly issue at the end of June!