

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

Community Engagement and Support, Gloria Bonner, assistant
to the president

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

L. Diane Miller, interim executive vice president and provost

William J. 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

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

Continuing Education and Distance Learning, College of

Mike Boyle, dean

Dianna Z. Rust, associate dean

General Education, William J. Badley, director

Graduate Studies, College of,

Michael D. Allen, vice provost for research and dean

Peter H. Cunningham, associate dean

Institutional Diversity, Sharon Shaw-McEwen

Institutional Effectiveness, Planning, and Research

Fay S. Parham, executive director

Institutional Research, Cornelia Wills, director

International Education, vacant

Middle East Center, Allen Hibbard, director

Research Services, Myra Norman, director

Transfer Student Services, E. Michelle Blackwell, director

University Honors, College of, John R. Vile, dean

Scott A. Carnicom, associate dean

Walker Library, Don Craig, dean

Women's Studies, Newtona (Tina) Johnson, director

Basic and Applied Sciences, College of

Thomas J. Cheatham, dean

Saeed Foroudastan, associate dean

Aerospace, Wayne A. Dornan, chair

Agribusiness and Agriscience, Warren Gill, school director

Biology, George G. Murphy, chair

Chemistry, Earl F. Pearson, chair

Computer Science, Richard Detmer, chair

Engineering Technology, Walter Boles, chair

Mathematical Sciences, Terrance Quinn, chair

Military Science, Michael Walsh, chair

Nursing, Lynn C. Parsons, school director

Physics and Astronomy, Ron Henderson, interim chair

Business, Jennings A. Jones College of

E. James Burton, dean

Dwight Bullard, associate dean

Accounting, Jeffrey L. Hamm, chair

Business Communication and Entrepreneurship, Stephen D. Lewis,
chair

Computer Information Systems, Stanley E. Gambill, chair

Economics and Finance, Charles Baum, chair

Management and Marketing, Jill Austin, chair

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

Tennessee Center for Labor Management Relations,

Barbara Haskew, interim director

Education and Behavioral Science, College of

Harold D. Whiteside, interim 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, Thomas Heine, interim chair

Geosciences, Ronald L. Zawislak, chair

Global Studies, Douglas Heffington, director

History, Amy Sayward, chair

Music, George T. Riordan, school director

Philosophy, Ron Bombardi, chair

Political Science, Clyde Willis, interim chair

Social Work, Rebecca Smith, chair

Sociology and Anthropology, Jackie Eller, interim chair

Speech and Theatre, Rebecca Fischer, chair

Mass Communication, College of

Roy Moore, dean

John Omachonu, associate dean

Electronic Media Communication, Dennis Oneal, chair

Journalism, Zany Panol, interim school director

Recording Industry, Chris Haseleu, chair

WMOT, John Egly, general manager

Business and Finance, Division of

John W. Cothorn, 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

Tonjanita L. "Tonja" Johnson, associate vice president for marketing and communications

Advancement Services, Tammie Allen, director

Alumni Relations, Ginger C. Freeman, director

Development, Nicholas J. Perlick, director

Marketing and Communications, Doug Williams, executive director

News and Public Affairs, Tom Tozer, director

Photographic Services, Jack Ross, director

Publications and Graphics, director

Information Technology, Division of

Lucinda T. Lea, vice president for information technology and CIO

Tom Wallace, associate vice president

Academic and Instructional Technologies, Barbara Draude, assistant vice president

Communication Support Services, Robin Jones, director

Database Administration Services, James Foster, director

Enterprise Resource Planning Systems, Lisa Rogers, assistant vice president

Network and Information Technology Security, Greg Schaffer, assistant vice president

Server, Classroom, and Desktop Services, Tom Wallace, associate vice president

Telecommunications Services, Steve Prichard, director

Student Affairs, Division of

Debra Sells, vice president and vice provost for enrollment and academic services

Academic Support Center, Laurie Witherow, director

Career Development Center, Bill Fletcher, director

Counseling Services, Jane Tipps, director

Day Care Center, Nancy James, director

Disabled Student Services, John Harris, director

Housing and Residential Life, Sarah Sudak, executive 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

Records, Teresa Thomas, director

University Withdrawals, Becky Garrett, coordinator

Student Life

Gene Fitch, associate vice president and dean of student life

Dan Kelley, associate dean, Student Involvement and Leadership

Campus Recreation Center, Charles Gregory, director

Greek Affairs, director

Health Services, Rick Chapman, director

Intercultural and Diversity Affairs, Vincent Windrow, director

International Student Programs, Tech Wubneh, director

Judicial Affairs, Laura Sosh-Lightsy, assistant dean

Leadership and Service, Jackie Victory, director

Spirit Coordinator, Douglas Daigle

Student Government, Lisa Simons

Student Publications, Steven Chappell, director

Student Unions and Programming, Rich Kershaw, director

June Anderson Women's Center, Terri Johnson, director

Off-Campus Student Services, Carol Ann Bailly, director

The Tennessee Higher Education Commission

Katie Winchester, Chair, Dyersburg

Jack Murrah, Vice-Chair, Hixson

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

Tre Hargett, Secretary of State

Justin P. Wilson, Comptroller

David H. Lillard, Jr., State Treasurer

Robert White, Johnson City

Charles Mann, Columbia

Sue Atkinson, Nashville

Gregory P. Isaacs, Knoxville

Carolyn Morrison, Cookeville

Cato Johnson, Bartlett

David C. Holt, voting ex-officio, UT Memphis

Gary Nixon, non-voting ex-officio, Executive Director, State Board of Education

Jessica Brumett, non-voting ex-officio, Tennessee Technological University

The Tennessee Board of Regents

The Honorable Phil Bredesen, Governor and Chair

Gionni Carr, Student Regent

Agencia Clark, 7th Congressional District

Gregory Duckett, 9th Congressional District

Pamela Fansler, 2nd Congressional District

John Farris, At-Large West Tennessee

The Honorable Ken Givens, Commissioner of Agriculture

Judy T. Gooch, 3rd Congressional District

Jonas Kisber, 8th Congressional District

Fran Marcum, 4th Congressional District

Paul W. Montgomery, 1st Congressional District

Millard Oakley, 6th Congressional District

Richard Rhoda, Executive Director, Tennessee Higher Education Commission

Howard Roddy, At-Large, East Tennessee

J. Stanley Rogers, At-Large, Middle Tennessee

Ed Stevens, Jr., Faculty Regent

Robert P. Thomas, Vice-Chair, 5th Congressional District

The Honorable Tim Webb, Acting Commissioner of Education