University Administrative Officers

Office of the President

Sidney A. McPhee, president

Kimberly S. Edgar, executive assistant

Tammie C. Allen, administrative assistant

Affirmative Action/Equal Opportunity, Forrestine Williams, director

Athletics, Boots Donnelly, interim director

Internal Auditor, Brenda Burkhart, director

Academic Affairs, Division of

Barbara S. Haskew, provost and vice president

Robert B. Jones, associate provost

Rebecca Cole, associate vice president for academic resources Faye Johnson, assistant to the provost and vice president

Admissions and Records, Sherian Huddleston, interim assistant vice president for enrollment management

African American Studies, Bonnie Shipp, director

Aging Studies, Ron Aday, director

Centers of Excellence

Historic Preservation, James K. Huhta, director

Popular Music, Paul F. Wells, director

Cooperative Education, Wayne Rollins, director

Continuing Studies and Public Service, Rosemary W. Owens, dean

Developmental Studies Program, Carol H. Bader, chair

General Studies, William J. Badley, director

Global Studies, Anne T. Sloan, director

College of Graduate Studies, Donald L. Curry, dean

Institutional Effectiveness, Planning, and Research

Betty Dandridge Johnson, executive director

Institutional Research, Cornelia Wills, director

International Programs and Services, Tech Wubneh, director

Sponsored Programs, Myra Norman, director

Student-Athlete Enhancement Center, Jeanne Massaquoi, director

University Library, Don Craig, dean

Women's Studies, Elyce Helford, director

Basic and Applied Sciences, College of

E. Ray Phillips, interim dean

Thomas J. Cheatham, interim associate dean

Aerospace, Paul A. Craig, interim chair

Agribusiness and Agriscience, Harley W. Foutch, school director

Biology, George G. Murphy, chair

Chemistry, Earl F. Pearson, chair

Computer Science, Richard Detmer, chair

Engineering Technology and Industrial Studies, Jim Lorenz, chair

Mathematical Sciences, Curtis Church, chair

Military Science, Todd A. Overby, chair

Nursing, Pamela J. Holder, school director

Physics and Astronomy, Robert F. Carlton, chair

Business, Jennings A. Jones College of

E. James Burton, dean

Dwight Bullard, associate dean

Accounting, Kenneth Harmon, chair

Business Education, Marketing Education, and

Office Management, Linda McGrew, chair

Computer Information Systems, Lee Maier, chair

Economics and Finance, John Lee, chair

Management and Marketing, Jill Austin, chair

Business and Economic Research Center, Albert E. DePrince, Jr., director

Education and Behavioral Science, College of

Gloria Bonner, dean

Bella Higdon, interim associate dean

Criminal Justice Administration, Frank Lee, chair

Educational Leadership, James O. Huffman, interim chair

Elementary and Special Education, Race Bergman, interim chair

Health, Physical Education, Recreation, and Safety,

Martha Whaley, chair

Human Sciences, Dellmar Walker, interim chair

Psychology, Larry Morris, chair

Pittard Campus School, Stan Baskin, principal

Instructional Technology Support Center, Connie Schmidt,

Honors, College of University

John Paul Montgomery, dean

Liberal Arts, College of

John N. McDaniel, dean

Anne T. Sloan, interim associate dean

George Pimentel, assistant to the dean

Art, Mark Price, chair

English, William Connelly, chair

Foreign Languages and Literatures, Deborah Mistron, chair

Geography and Geology, Ronald L. Zawislak, chair

History, Thaddeus Smith, chair

Music, Roger Kugler, school director

Philosophy, Ron Bombardi, chair

Political Science, John R. Vile, chair

Social Work, Charles Frost, chair

Sociology and Anthropology, Edward Kick, chair

Speech and Theatre, Russell Church, chair

Mass Communication, College of

Deryl R. Leaming, dean

Matthew O'Brien, interim associate dean

R.B. Quinn, assistant to the dean

Ami Carter, assistant to the dean

Journalism, Richard Campbell, school director

Radio-Television/Photography, Robert W. Spires, interim chair

Recording Industry, Chris Haseleu, chair

WMOT, John High, general manager

Development and University Relations, Division of

Linda P. Hare, vice president

Susan G. Barnes, assistant vice president

John Lynch, advancement data management director

Alumni Relations, Debbie Coppinger, director

Development, David Bass, director

News and Public Affairs, Doug Williams, executive director

Photographic Services, Jack Ross, director

Publications and Graphics, Suma M. Clark, director

Finance and Administration, Division of

Duane Stucky, vice president Mike Gower, associate vice president

Administrative Services, Deborah D. Roberts, director

Budget Office, Kathy R. Thurman, director

Campus Planning, Patricia S. Miller, director

Construction Administration and Environmental Health and Safety, David W. Gray, director

Facilities Services, David W. Gray, director

Human Resource Services, Kathy Musselman, director

Information Technology, Lucinda T. Lea, assistant vice president

Public Safety, John S. Drugmand, director

Procurement and Auxiliary Services, Joe Hugh, director

Student Affairs, Division of

Robert K. Glenn, vice president

J. David Hays, associate vice president and dean of Student Life Debra Sells, dean of Academic Support Services and director of Housing and Residential Life

Adult Services Center, Carol Ann Baily, director

Campus Recreation Center, Charles Gregory, interim director

Career and Employment Center, Martha Turner, director

Disabled Student Services, John Harris, director

Financial Aid, David Hutton, director

Guidance Services, Jane Tipps, director

Multicultural Affairs, Ralph Metcalf, director

Student Development, Gina Poff, director

Student Health Center, Richard Chapman, director

Student Life, Gene Fitch, associate dean

University Center and Student Programming, Harold Smith,

Women's Center, Candace Rosovsky, director

The Tennessee Higher Education Commission

Steve Adams, State Treasurer, Nashville Riley C. Darnell, Secretary of State, Nashville William Ransom Jones, Chair, Murfreesboro Mayor Dale Kelley, Secretary, Huntingdon Debby Patterson Koch, Nashville Joe Lancaster, Columbia Wanda McMahan, Knoxville Fred Patrick Gattas III, Memphis Brad Windley, Tullahoma June Scobee Rodgers, Vice Chair, Signal Mountain Douglas E. Wood, Nashville John Morgan, Comptroller, Nashville Lisa Verble, Sevierville A.C. Wharton, Vice Chairman, Memphis Nathan Tudor, Cookeville

The Tennessee Board of Regents

Don Sundquist, Governor of Tennessee, Chair, Nashville Edgar R. "Buddy" Bowers, Harriman Demetra Godsey Boyd, Clarksville Noble Cody, Cookeville Vernon Coffey, Commissioner of Education Robert Jack Fishman, Morristown Arles Greene, Goodlettsville Clifford H. "Bo" Henry, Maryville Julia W. Johnson, Crump Jane G. Kisber, Jackson W. Keith McCord, Knoxville Leslie Pope, Johnson City Richard G. Rhoda, Executive Director, THEC, Nashville J. Stanley Rogers, Manchester Maxine Smith, Memphis William H. Watkins, Jr., Memphis Dan Wheeler, Commissioner of Agriculture, Nashville James "Ashley" Woods, Johnson City

