The University of Wisconsin-Whitewater
Academic Staff Assembly
RECOGNIZES THE RETIREMENT OF
Nelia Olivencia

WHEREAS, Nelia Olivencia has faithfully served the University of Wisconsin-Whitewater for 19 years; and

[bookmark: Text6]WHEREAS, Nelia Olivencia previously served in the following capacities before coming to UW-Whitewater: Administrator, Wisconsin Department of Health and Human Services; Administrator, University of Wisconsin-Madison; Assistant Professor, State University of California-San Jose; and Instructor, Washington University; and     

WHEREAS, Nelia Olivencia served as Instructor and coordinator of numerous travel study programs; and

WHEREAS, Nelia Olivencia served as Board Member for the Puerto Rican Studies Association and National Association of Chicano and Chicana Studies; and

[bookmark: Text13]WHEREAS, Nelia Olivencia prepared many successful grants applications to support Latino Heritage Month activities; and     

WHEREAS, Nelia Olivencia taught several courses in Sociology, Communication, and Race & Ethnic Studies; and

[bookmark: Text15]WHEREAS, Nelia Olivencia served as Chairperson for the Martin Luther King Commemorative Event for several years; and     

[bookmark: Text16]WHEREAS, Nelia Olivencia diligently worked with the Latino community in the city of Whitewater; and      

WHEREAS, Nelia Olivencia tirelessly fought for the inclusion of Latino students in all aspects of the campus community; and

[bookmark: Text19][bookmark: Text20]WHEREAS, Nelia Olivencia served on the McNair Scholars Program Advisory Committee and Plan 2008 committee; and          

WHEREAS, Nelia Olivencia served as longtime advisor of Latinos Unidos and the ALMA Dancers; and

WHEREAS, Nelia Olivencia demonstrated professional commitment, dedication and loyalty to the University of Wisconsin-Whitewater; and

THEREFORE BE IT RESOLVED that the Academic Staff Assembly acknowledges Nelia Olivencia’s years of distinguished service with appreciation and gratitude; and

BE IT FURTHER RESOLVED that the Academic Staff Assembly recommends emeritus status for our honored colleague and extends to Nelia Olivencia our best wishes for a long, fulfilling, and well-deserved retirement.

