University Administrative Officers

Office of the President

Sidney A. McPhee, president

Kimberly S. Edgar, executive assistant

Frances R. Rich, administrative assistant

Affirmative Action/Equal Opportunity, Forrestine Williams, director

Athletics, Boots Donnelly, director

Internal Auditor, Brenda Burkhart, director

University Counsel, James Floyd, assistant to the president

Office of the Executive Vice President and Provost Academic Affairs, Division of

Kaylene A. Gebert, executive vice president and provost Jack Thomas, vice provost for academic affairs Rebecca Cole, associate vice president for academic resources Faye Johnson, assistant to the executive vice president and provost

Adams Chair of Excellence in Health Care Services,

Martha Jo Edwards, chairholder

African American Studies, Adonijah Bakari, director

Aging Studies, Ron Aday, director

Centers of Excellence

Historic Preservation, Carroll Van West, director

Popular Music, Paul É. Wells, director

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

Cultural Diversity Initiatives, Sharon Shaw-McEwen, director

Developmental Studies Program, Marva Lucas, interim chair

General Education, William J. Badley, director

Global Studies, Douglas Heffington, director

College of Graduate Studies, A.S. Rao, vice provost

for research and dean

Institutional Effectiveness, Planning, and Research

Fay S. Parham, executive director

Institutional Research, Cornelia Wills, director

Sponsored Programs, Myra Norman, director

Tennessee Center for Labor Management Relations,

Barbara Haskew, interim director

University Library, Don Craig, dean

Women's Studies, Elyce Helford, director

Basic and Applied Sciences, College of

Thomas J. Cheatham, dean

associate dean

Aerospace, Paul A. Craig, 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, Walter Boles, chair

Mathematical Sciences, chair

Military Science, Todd A. Overby, chair

Nursing, Lynn C. Parsons, interim school director

Physics and Astronomy, Robert F. Carlton, chair

Business, Jennings A. Jones College of

E. James Burton, dean

Dwight Bullard, associate dean

Accounting, Paula B. Thomas, chair

Business Education, Marketing Education, and

Office Management, Linda McGrew, chair

Computer Information Systems, Stanley E. Gambill, chair

Economics and Finance, John Lee, chair

Management and Marketing, Jill Austin, chair

Business and Economic Research Center, David A. Penn, director

Education and Behavioral Science, College of

Gloria Bonner, dean

Dorothy Craig, associate dean for teacher education

Criminal Justice Administration, Deborah W. Newman,

interim chair

Educational Leadership, James O. Huffman, chair

Elementary and Special Education, Connie A. Jones, chair

Health, Physical Education, Recreation, and Safety,

Dianne Bartley, interim chair

Human Sciences, Dellmar Walker, chair

Psychology, Harold D. Whiteside, interim chair

Pittard Campus School, Stan Baskin, principal

Instructional Technology Support Center, Connie Schmidt, director

Honors, College of University

John Paul Montgomery, dean

Liberal Arts, College of

John N. McDaniel, dean

Anne T. Sloan, associate dean

Hillary Stallings, assistant to the dean

Art, Mark Price, chair

English, William Connelly, chair

Foreign Languages and Literatures, Deborah Mistron, chair

Geosciences, Ronald L. Zawislak, chair

History, Thaddeus Smith, chair

Music, George T. Riordan, 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

Anantha S. Babbili, dean

associate dean

Electronic Media Communication, Robert W. Spires, chair

Journalism, Edward M. Kimbrell, interim school director

Recording Industry, Chris Haseleu, chair

WMOT, John High, general manager

Business and Finance, Division of

John W. Cothern, 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

Events and Transportation Services, Ron Malone

Facilities Services, David W. Gray, director

Human Resource Services, Kathy Musselman, director

Public Safety, John S. Drugmand, director

Procurement and Auxiliary Services, Joe Hugh, director

Development and University Relations, Division of

William J. "Joe" Bales, vice president

Advancement Services, Tom Brannan, director

Alumni Relations, director

Development, Kirk Purdom, director

News and Public Affairs, Doug Williams, executive director

Photographic Services, Jack Ross, director

Publications and Graphics, Suma M. Clark, director

Information Technology, Division of

Lucinda Lea, vice president and CIO Jerry Gentry, assistant vice president

Academic and Instructional Technology Services, Barbara Draude,

Administrative Information System Services, Lisa Rogers, director

Communication Support Services, Robin Jones, director

Database Administration Services, Doug Cothern, director

Network Services, Greg Schaffer, director

Server, Classroom, and Desktop Services, Jerry Gentry, assistant vice president

Telecommunications Services, Steve Prichard, director

Student Affairs, Division of

Robert K. Glenn, vice president and vice provost for enrollment management

Academic Support Services

Debra Sells, associate vice president

Academic Support Center, Laurie Witherow, director

Career and Employment Center, Martha Turner, director

Child Care Lab, Nancy James, director

Cooperative Education, Wayne Rollins, director

Disabled Student Services, John Harris, director

Guidance Services, Jane Tipps, director

Housing and Residential Life, Sarah Sudak, director

International Education and Exchange Programs,

Jennifer Campbell, director

Leadership Development, Deana Raffo, director

New Student and Family Programs, Gina Poff, director

Student-Athlete Enhancement Center, Jeanne Massaquoi, director

Student Support Services, Ginger Corley, director

Enrollment Services

Sherian Huddleston, assistant vice provost for enrollment services Admissions, Lynn Palmer, director

Financial Aid, David Hutton, director

International Programs and Services, Tech Wubneh, director

Records, Teresa Thomas, interim director

University Withdrawals, Becky Garrett, coordinator

Student Life

J. David Hays, associate vice president and dean of Student Life Gene Fitch, assistant vice president and director of Student Affairs Research

Adult Services Center, Carol Ann Baily, director Campus Recreation Center, Charles Gregory, director

Multicultural Affairs, Ralph Metcalf, director

Student Health Services, Richard Chapman, director

Student Publications, Virginia T. Crouch, director

Student Unions and Programming, director

Women's Center, Susan Trentham, director

The Tennessee Higher Education Commission

Riley Darnell, Secretary of State General Wendell Gilbert, Clarksville William Ransom Jones, Murfreesboro Debby Patterson Koch, Secretary, Nashville Omar Lopez, Murfreesboro John Morgan, State Comptroller Jim Powell, Sr., Chair, Limestone June Scobee-Rodgers, Signal Mountain Dale Sims, Acting State Treasurer Kevin Teets, Martin A.C. Wharton, Jr., Vice-Chair, Memphis Brad Windley, Vice-Chair, Tullahoma Katie Winchester, Dyersburg Douglas Wood, Nashville Eleanor E. Yoakum, Knoxville

The Tennessee Board of Regents

Phil Bredesen, Governor of Tennessee, Chair, Nashville Frank Barnet, Knoxville Demetra Godsey Boyd, Clarksville Edgar R. Bowers, Harriman Kathyrn Byrd, Maryville Matthew B. Chapman, Mt. Juliet Noble Cody, Cookeville Robert Jack Fishman, Morristown Tom H. Jackson, Nashville Jonas G. Kisber, Jackson W. Keith McCord, Knoxville Leslie Parks Pope, Johnson City Richard G. Rhoda, Executive Director, THEC, Nashville J. Stanley Rogers, Manchester Maxine Smith, Memphis Lana Seivers, Commissioner of Education, Nashville William H. Watkins, Jr., Memphis Ken Givens, Commissioner of Agriculture, Nashville

