University Administrative Officers

Office of the President

Sidney A. McPhee, president

Kimberly S. Edgar, executive assistant

Frances R. Rich, administrative assistant

Institutional Equity and Compliance, Forrestine Williams, special assistant to the president

Athletics, Chris Massaro, director

Audit and Consulting, Brenda Burkhart, director

University Counsel, James Floyd, assistant to the president

Tennessee Small Business Development Center (Lead Center), Patrick R. Geho, director

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

Kaylene A. Gebert, executive vice president and provost Jack Thomas, senior vice provost for academic affairs Bill Badley, assistant vice provost

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

Anne Sloan, special assistant to the provost for international education

Academic Enrichment Support Unit, Marva Lucas, interim director

Adams Chair of Excellence in Health Care Services,

Martha Jo Edwards, chairholder

African American Studies, Adonijah Bakari, director

Aging Studies, J. Brandon Wallace, director

Centers of Excellence

Historic Preservation, Carroll Van West, director **Popular Music,** Paul F. Wells, director

Community and University Partnerships, Rosemary Owens

Continuing Education and Distance Learning, College of Mike Boyle, dean

General Education, William J. Badley, director

Global Studies, Douglas Heffington, director

Graduate Studies, College of,

Michael Allen, vice provost for research and dean

Institutional Diversity, Sharon Shaw-McKwen

Institutional Effectiveness, Planning, and Research

Fay S. Parham, executive director

Institutional Research, Cornelia Wills, director

Research and Sponsored Programs, Myra Norman, director

Tennessee Center for Labor Management Relations,

Barbara Haskew, interim director

University Honors, College of, Phillip M. Mathis, dean

Walker Library, Don Craig, dean

Women's Studies, Elyce Helford, director

Basic and Applied Sciences, College of

Thomas J. Cheatham, dean

Saeed Foroudastan, associate dean

Aerospace, Paul A. Craig, chair

Agribusiness and Agriscience, Rhonda Hoffman, interim 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, Terrance Quinn, chair

Military Science, Michael Walsh, chair

Nursing, Lynn C. Parsons, 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 Communication and Entrepreneurship, Stephen D. Lewis,

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

Rick Short, associate dean for program planning, accreditation, and assessment research

Phillip Waldrop, associate dean for teacher education

Criminal Justice Administration, Deborah W. Newman, chair

Educational Leadership, James O. Huffman, chair

Elementary and Special Education, Connie A. Jones, chair

Health and Human Performance, Dianne Bartley, chair

Human Sciences, Dellmar Walker, chair

Psychology, Dennis R. Papini, chair

Homer Pittard Campus School, Stan Baskin, principal

Instructional Technology Support Center, Connie Schmidt, director

Liberal Arts, College of

John N. McDaniel, dean

Mark Byrnes, associate dean

Hilary Stallings, manager, recruitment and resources

Art, Jean Nagy, chair

English, Tom W. Strawman, chair

Foreign Languages and Literatures, Deborah Mistron, chair

Geosciences, Ronald L. Zawislak, chair

History, Amy Staples, chair

Music, George T. Riordan, school director

Philosophy, Ron Bombardi, chair

Political Science, John R. Vile, chair

Social Work, Rebecca Smith, chair

Sociology and Anthropology, Ron Aday, chair

Speech and Theatre, Rebecca Fischer, interim chair

Mass Communication, College of

Anantha S. Babbili, dean

John Omachonu, associate dean

Electronic Media Communication, Robert W. Spires, chair

Journalism, Carol J. Pardun, school director

Recording Industry, Chris Haseleu, chair

WMOT, John High, general manager

Business and Finance, Division of

John W. Cothern, senior vice president Mike Gower, associate vice president

Administrative Services, Deborah D. Roberts, director

Budget Office, Kathy R. Thurman, director

Campus Planning, Patricia S. Miller, assistant vice president

Events and Transportation Services, Ron Malone, assistant vice president

Facilities Services, David W. Gray, assistant vice president

Human Resource Services, Kathy Musselman, assistant vice president

Public Safety, Carl S. Peaster, chief

Procurement and Auxiliary Services, Joe Hugh, assistant vice president

Development and University Relations, Division of

William J. "Joe" Bales, vice president

Advancement Services, director

Alumni Relations, Ginger Corley, director

Development, Kirk Purdom, director

Marketing and Communications, Doug Williams, executive director

News and Public Affairs, Tom Tozer, director

Photographic Services, Jack Ross, director

Publications and Graphics, Suma M. Clark, director

Information Technology, Division of

Lucinda Lea, vice president and CIO Tim Brown, associate vice president

Academic and Instructional Technology Services, Barbara Draude, director

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, Tim Brown, associate vice president

Telecommunications Services, Steve Prichard, director

Student Affairs, Division of

Robert K. Glenn, vice president and vice provost for enrollment and academic services

Academic Support Services

Debra Sells, associate vice provost

Academic Support Center, Laurie Witherow, director

Career and Employment Center, Martha Turner, director

Child Care Lab, Nancy James, director

Cooperative Education, Wayne Rollins, director

Counseling Services, Jane Tipps, director

Disabled Student Services, John Harris, director

Housing and Residential Life, Sarah Sudak, executive director

Leadership Development, Deana Raffo, director

New Student and Family Programs, Gina Poff, director

Student-Athlete Enhancement Center, Jim Rost, director

Student Support Services, Crickett Pimentel, director

Enrollment Services

Sherian Huddleston, associate vice provost for enrollment services

Admissions, Lynn Palmer, director

Financial Aid, David Hutton, director

International Programs and Services, Tech Wubneh, director

Records, Teresa Thomas, director

University Withdrawals, Becky Garrett, coordinator

Gene Fitch, associate vice president and dean of student life

Campus Recreation Center, Charles Gregory, director

Health Services, Rick Chapman, director

Judicial Affairs, Laura Sosh-Lightsy, assistant dean

Spirit Coordinator, Vacant

Student Government, Penny Nichols

Student Publications, Steven Chappell, director

Student Unions and Programming, Rich Kershaw, director

Associate Dean, Student Involvement and Leadership,

Colette Taylor,

Greek Affairs, Gentry McCreary, director

Intercultural and Diversity Affairs, Ralph Metcalf, director June Anderson Women's Center, Terri Johnson, director

Off-Campus Student Services, Carol Ann Baily, director

Student Organizations, Jackie Victory, director

The Tennessee Higher Education Commission

Katie Winchester, Chair, Dyersburg

Gen. Wendell Gilbert, Vice-Chair, Clarksville

Jack Murrah, Vice-Chair, Hixon

A.C. Wharton, Jr., Secretary, Memphis

Wm. Ransom Jones, Murfreesboro

Eleanor E. Yoakum, Knoxville

Riley C. Darnell, Secretary of State

John Morgan, Comptroller

Dale Sims, State Treasurer

Debby Patterson Koch, Nashville

Robert White, Johnson City

Charles Mann, Columbia

Adam G. Green, UT Chattanooga (voting ex officio)

Sondra Wilson, Tennessee Technological University (ex officio)

Gary Nixon, Executive Director, State Board of Education (ex officio)

The Tennessee Board of Regents

Phil Bredesen, Governor and Chair

Fran Marcum, Vice-Chair, 4th Congressional District

Frank Barnett, 2nd Congressional District

Student Representative

Agenia Clark, 7th Congressional District

Gregory Duckett, 9th Congressional District

Ken Givens, Commissioner of Agriculture

Judy T. Gooch, 3rd Congressional District

Jonas Kisber, 8th Congressional District

Faculty Representative

Millard Oakley, 6th Congressional District

Leslie Parks Pope, 1st Congressional District

Richard Rhoda, Executive Director, Tennessee Higher Education Commission

Howard Roddy, At-Large, East Tennessee

J. Stanley Rogers, At-Large, Middle Tennessee

Lana Seivers, Commissioner of Education

Robert P. Thomas, 5th Congressional District

William Watkins, Jr., At-Large, West Tennessee