

Kent State University
Senior Leadership

Name: Lester A. Lefton, Ph.D.
Title: President and Chief Executive Officer
Education: B.S. in Psychology, Northeastern University
Ph.D., University of Rochester

Job Description: Responsible for overseeing one of the nation's largest university systems, President Lefton leads Kent State in accomplishing its strategic goals. Lefton monitors the overall progress of the university; confers with the Board of Trustees and executive officers to plan and initiate programs concerning organizational, operational and academic functions; coordinates functions and operations between divisions; administers universitywide strategic planning activities; develops long- and short-range goals for the university; gives final approval of university budget; represents the Board and the university at various internal and external functions; engages in fund raising and community service activities; and promotes educational, research and public service objectives and policies for Kent State.

Direct Reports: President's Cabinet
Vice President and University Secretary, Charlene K. Reed
Special Assistant to the President for Community Engagement, Rev. Ronald Fowler
Senior Assistant to the President and Manager of Protocol, Debra Berry

Contact: lefton@kent.edu, 330-672-2210

Name: Charlene K. Reed, Ph.D.

Title: Vice President and University Secretary

Education: B.A. in Mass Media/Communications,
The University of Akron
M.A. in Higher Education Administration,
The University of Akron
Ph.D. in Education, The University of Akron

Job Description: Responsible for providing comprehensive administrative support to the president and Board of Trustees; facilitates communication and information exchange between members of the Board, the president, university administration, and external agencies and contacts. Vice President Reed provides senior staff support to the president regarding the administration and dissemination of information for the President's Cabinet and executive team; works with the major university offices in coordinating and delivering crisis response; and serves as the president's designee on various committees and special projects. As university secretary, Reed coordinates the institutional policy-making process with the Board, president and executive officers; advises the Board on emerging issues, legislative activity and university policy; and oversees and manages the work of the Board.

Direct Reports: Special Assistant to the Board of Trustees, James J. Hardy

Contact: creed2@kent.edu, 330-672-2210

Name: Willis Walker

Title: Vice President-General Counsel

Education: B.A., Political Science, The University of Akron
J.D., The University of Akron School of Law
L.L.M., Boston University School of Law

Job Description: Vice President General Counsel Walker is responsible for overseeing the legal affairs of the university, as well as Government Affairs and managing the 11-person division. The Office of General Counsel provides legal counsel, litigation and legal risk management, contract drafting and review, compliance oversight, preventative advice, and training to deans, chairs and managers in matters of potential legal risk to the university.

Direct Reports: Deputy General Counsel, David L. Ochmann
Associate University Counsel, Michael Pfahl
Associate University Counsel, Douglas Kubinski
Assistant Counsel, Nichole DeCaprio
Federal Relations Director, Crystal Davis
Sr. Legislative Officer, Brady Oxender

Contact: wwalker@kent.edu, 330-672-2982

Name: David L. Ochmann

Title: Deputy General Counsel

Education: B.S. in Criminal Justice, Kent State University
M.A., Kent State University
J.D., The University of Akron School of Law

Job Description: Deputy General Council Ochmann reports to Vice President Walker. Ochmann, who began practicing law in 1991, joined the General Counsel staff in 1997. His primary practice areas are employment litigation, human resources, labor, affirmative action, diversity, personnel and workers compensation matters. Ochmann is a member of the Ohio Bar and was admitted to practice before the Federal 6th Circuit Court of Appeals and the United States Supreme Court.

None

Direct Reports:

dochmann@kent.edu, 330-672-2982

Contact:

Name: Todd A. Diacon, Ph.D.
Title: Senior Vice President for Academic Affairs
and Provost

Education: B.A., Southwestern College
M.A., University of Wisconsin-Madison
Ph.D., University of Wisconsin-Madison

Job Description: Provost Diacon leads the largest of Kent State's six divisions, and is responsible for the administration, faculty and staff within the university's nine colleges and seven Regional Campuses. Diacon provides leadership in the areas of curriculum, academic personnel and faculty affairs, research, experiential education and civic engagement, student success and global education. As a member of the President's Cabinet, he assists in the development and administration of university policies and strategic goals.

Direct Reports: Vice President for Research, W. Grant McGimpsey
Associate Provost, Academic Affairs, Melody J. Tankersley
Associate Provost, Faculty Affairs, Sue N. Averill
Associate Provost, Dean of the Regional College, and Interim Dean,
Kent State University at Trumbull, Wanda E. Thomas
Associate Provost, Global Education, Marcello Fantoni
Associate Vice President, Operations and Administration, Sally A. Kandel
Associate Vice President, Finance, Jonathan S. Carlson
Executive Director, Continuing and Distance Education, Deborah C. Huntsman
Director, Academic Events and Faculty Initiatives, Lashonda M. Taylor
Project Manager, Academic Affairs, Karen M. Keenan
Assistant to the Provost, Keli D. Greene
Dean, College of Applied Engineering, Sustainability and Technology, Robert G. Sines Jr. (Interim)
Dean, College of Architecture and Environmental Design, Douglas L. Steidl
Dean, College of Arts and Sciences, James L. Blank (Interim)
Dean, College of the Arts, John R. Crawford
Dean, College of Business Administration, Deborah F. Spake
Dean, College of Communication and Information, Stanley T. Wearden
Dean, College of Public Health, Sonia A. Alemagno
Dean, College of Education, Health and Human Services, Daniel F. Mahony
Dean, College of Nursing, Susan J. Stocker (Interim)
Dean, Undergraduate Studies, Eboni J. Pringle (Interim)
Dean, University Libraries, James K. Bracken
Dean, Graduate Studies, Mary Ann P. Stephens
Campus CEO, College of Podiatric Medicine, Thomas V. Melillo

Contact: tdiacon@kent.edu, 330-672-8529

Name: Melody J. Tankersley, Ph.D.

Title: Associate Provost for Academic Affairs

Education: B.S., Winthrop University
M.Ed., Winthrop University
Ph.D., University of Virginia

Job Description: Assists the provost in the development and accomplishment of all goals and objectives within the Division of Academic Affairs. Associate Provost Tankersley's major responsibilities include leadership on behalf of the provost in a broad spectrum of academic areas, including faculty and student success, development and implementation of policy and procedures and resource allocation. Tankersley provides leadership and oversight of curriculum, accreditation, academic initiatives, University Press, Blackstone LaunchPad and ROTC. She also provides support for college leadership, strategic planning, responsibility-centered budget planning, policy analysis and space planning.

Direct Reports: Assistant Provost for Accreditation, Assessment and Learning, Fashaad L. Crawford
Assistant Provost, Said L. Sewell
Director, School of Digital Sciences, Robert A. Walker
Director, University Press, William G. Underwood
Director, Curriculum Services, Therese E. Tillett
Director, Blackstone LaunchPad, Julie A. Messing
Commander, Air Force ROTC, Major Daniel E. Finkelstein
Army ROTC, Lt. Colonel Mark A. Piccone

Contact: mtankers@kent.edu, 330-672-8613

Name: W. Grant McGimpsey, Ph.D.

Title: Vice President for Research and
Sponsored Programs

Education: B.Sc., Brock University (Canada)
M.Sc., Brock University (Canada)
Ph.D., Queen's University (Canada)

Job Description: Vice President for Research and Sponsored Programs
McGimpsey is responsible for expanding the university's breakthrough research and creative endeavors, as well as enhancing economic development and quality of life locally, regionally and statewide. He focuses on helping faculty and staff secure extramural funding to support their research, instructional and public service projects and focuses on increasing and enhancing the quality of scholarly endeavors across the university. McGimpsey oversees the Office of Sponsored Programs, the Office of Corporate Engagement and Commercialization and Research Communications.

Direct Reports: Associate Vice President for Corporate Engagement and
Commercialization, Michael P. Bloom
Director, Initiative for Clinical and Translational Research,
Douglas L. Delahanty
Director, Sponsored Programs, Lori A. Burchard
Associate Director, IP Development and Marketing,
Suguna Rachakonda
Manager, Research Compliance, Paulette Washko
Senior Business Manager, Claire M. Coseno

Contact: wmcgimps@kent.edu, 330-672-0717

Name: Mary Ann P. Stephens, Ph.D.

Title: Dean of Graduate Studies

Education: B.A., University of Houston
M.A., University of Houston
Ph.D., University of Houston

Job Description: Provides administrative and strategic direction to the Division of Graduate Studies and serves as the major advocate and spokesperson for graduate issues across the university. In collaboration with other senior leaders at Kent State, Graduate Studies Dean Stephens is responsible for enhancing graduate education, including student quality of life and student services, program review and development, admissions, recruitment and enrollment management and policy development and implementation.

Direct Reports: Director, McNair Scholars Program, Sherice L. Freeman
Director, Graduate Admissions, J.P. Cooney
Director, Graduate Student Services, Katheryn G. McAnulty

Contact: mstephen@kent.edu, 330-672-4712

Name: Sonia A. Alemagno, Ph.D.

Title: Dean, College of Public Health

Education: B.S., John Carroll
M.A., Kent State University
Ph.D., Case Western Reserve University

Job Description: Responsible for the academic affairs of the College of Public Health. Dean Alemagno leads the college and its six major disciplines: epidemiology, health policy and management, environmental health, social and behavioral sciences, biostatistics and global health. Alemagno provides leadership in the areas of undergraduate and graduate curriculum, academic personnel, faculty affairs, research, advising and student success.

Direct Reports: Associate Dean, John R. (Jack) Graham (Interim)
Assistant Dean, Operations and Community Relations,
Kenneth Slenkovich
Director, Academic Budget and Resource Management,
Brent Christman
Chair, Department of Health Policy and Management,
Jonathan B. VanGeest
Chair, Department of Social and Behavioral Sciences,
Jeffrey S. Hallam
Chair, Department of Biostatistics, Environmental Health
and Epidemiology, Mark A. James
Faculty, College of Public Health

Contact: salemagn@kent.edu, 330-672-6501

Name: James L. Blank, Ph.D.

Title: Dean, College of Arts and Sciences (Interim)

Education: B.S., University of Illinois
Ph.D., Indiana University

Job Description: Responsible for all functions of the College of Arts and Sciences. Interim Dean Blank provides leadership to 17 departments in the natural sciences and mathematics, social sciences and humanities. Blank serves as the university's Liaison Officer to the Northeast Ohio Medical University (NEOMED).

Direct Reports:

- Associate Dean, Humanities and Social Sciences, Raymond A. Craig
- Associate Dean, Math and Sciences, Janice H. Crowther
- Assistant Dean, Curriculum, Mary Ann Haley
- Assistant Dean, Operations, James J. Brown
- Business Manager, Anna Lee Heintl
- Outreach Program Director, Sandra F. Morgan
- Director of Advancement, Susan A. Marks
- Director of Advancement, Diane M. Ruppelt
- Chair, Department of Anthropology, Richard S. Meindl
- Acting Chair, Department of Biological Sciences, Laura G. Leff
- Chair, Department of Chemistry and Biochemistry, Michael J. Tubergen
- Chair, Department of Computer Science, Javed Khan
- Chair, Department of English, Robert Trogdon
- Chair, Department of Geography, Mandy J. Munro-Stasiuk
- Chair, Department of Geology, Daniel K. Holm
- Chair, Department of History, Kenneth J. Bindas
- Chair, Department of Mathematical Sciences, Andrew M. Tonge
- Chair, Department of Modern and Classical Language Studies, Keiran Dunne
- Chair, Department of Pan-African Studies, Amoaba Gooden
- Chair, Department of Philosophy, David Odell-Scott
- Chair, Department of Physics, James T. Gleeson
- Chair, Department of Political Science, Andrew S. Barnes
- Chair, Department of Psychology, Maria S. Zaragoza
- Chair, Department of Sociology, Richard T. Serpe
- Director, Chemical Physics Interdisciplinary Program, Liang-Chy Chien (Interim)
- Director, Liquid Crystal Research Center, Hiroshi Yokoyama
- Director, Biomedical Sciences, Eric M. Mintz
- Director, Employee Ownership Center, G. William McIntyre
- Director, Integrated Life Sciences, Jennifer L. Marcinkiewicz
- Director, Jewish Studies, Chaya Kessler
- Director, Wick Poetry Center, David A. Hassler

Faculty, College of Arts and Sciences

Name: John R. Crawford, Ed.D.

Title: Dean, College of the Arts

Education: B.F.A., Virginia Commonwealth University
M.S., James Madison University
Ed.D., Temple University

Job Description: Responsible for leading the College of the Arts, which is composed of the schools of Art, Fashion Design and Merchandising, Music, Theatre and Dance, and the Kent State University Museum. Dean Crawford provides leadership in the areas of student affairs, faculty affairs, curriculum development, budget, programming and advancement for the College of the Arts.

Direct Reports: Associate Dean, College of the Arts, Ralph Lorenz
Director, School of Art, Christine Havice
Director, School of Fashion Design and Merchandising, J.R. Campbell
Director, School of Music, Denise A. Seachrist
Director, School of Theatre and Dance, Cynthia R. Stillings
Director, Kent State University Museum, Jean L. Druessedow
Director, Communications and Marketing, Eftihia A. Tsengas
Director, Office of Advising and Academic Services, Sandra Randulic
Budget Manager, Mary M. Linger
Faculty, College of the Arts

Contact: jcrawfol@kent.edu, 330-672-2760

Name: Daniel F. Mahony, Ph.D.

Title: Dean, College of Education, Health
and Human Services

Education: B.S., Virginia Tech
M.A., West Virginia University
Ph.D., The Ohio State University

Job Description: Responsible for the College of Education, Health and Human Services functions at the university. Dean Mahony is the administrative officer overseeing the administration, planning, coordinating, publicizing and reporting of the activities of the college. Mahony leads and manages the policies, programming, personnel and resources; provides leadership for the 25 undergraduate programs, 24 graduate degrees and 13 doctoral programs; and serves as a faculty member for the sports administration program.

Direct Reports: Associate Dean, Administrative Affairs and Graduate Education,
Catherine E. Hackney
Associate Dean, Student Services and Undergraduate Education,
Joanne M. Arhar
Director, School of Foundations, Leadership and Administration,
Shawn M. Fitzgerald
Director, School of Health Sciences, Lynne E. Rowan
Director, School of Lifespan Development and Educational Sciences,
Mary M. Dellmann-Jenkins
Director, School of Teaching, Learning and Curriculum Studies,
Alexa L. Sandmann
Director of Advancement, Stephen Hawthorne
Director, Gerald H. Read Center, Linda F. Robertson
Senior Budget Manager, Maureen A. Kennedy
Coordinator, Public Relations, Elizabeth A. Thomas
MAC Center Annex Facility Manager, David B. Toothaker
Faculty, College of Education, Health and Human Services

Contact: dmahony@kent.edu, 330-672-2202

Name: Robert G. Sines

Title: Dean, College of Applied Engineering,
Sustainability and Technology (Interim)

Education: B.S., Augusta State University
M.A., Pepperdine University

Job Description: Responsible for the College of Applied Engineering, Sustainability and Technology and its primary units of Applied Engineering and Aeronautical Studies. Dean Sines has authority over the development and supervision of program budgets; recommendations regarding the appointment and retention of all staff; recommendations and implementation of program and course offerings; establishment of course assignments and workloads; assistance in the administration of the university's personnel and affirmative action policies; and enforcement of all university regulations, policies and procedures.

Direct Reports: Associate Dean, I. Richmond Nettey
Faculty, College of Applied Engineering, Sustainability and Technology

Contact: rsines@kent.edu, 330-672-0790

Name: Deborah F. Spake, Ph.D.

Title: Dean, College of Business Administration

Education: B.A., University of South Alabama
M.A., University of Alabama
Ph.D., University of Alabama

Job Description: Provides academic and administrative leadership for the College of Business Administration. Leading the five departments within the college, Dean Spake is responsible for making recommendations and implementing universitywide and college decisions involving curriculum, personnel and budget; recruiting, developing and retaining outstanding faculty committed to excellence in teaching and scholarship; ensuring that the college meets and exceeds all AACSB accreditation standards; and clearly and concisely articulating the educational mission and strategic goals of the College of Business Administration to the internal university and external business communities.

Direct Reports: Associate Dean, Administration, Cathy L. DuBois
Associate Dean, Graduate and International Programs,
Donald R. Williams (Interim)
Assistant Dean, Undergraduate Programs and Assessment,
Elizabeth A. Sinclair
Chair, Department of Accounting, Linda J. Zucca
Chair, Department of Economics, Richard J. Kent
Chair, Department of Finance, John H. Thornton
Chair, Department of Marketing and Entrepreneurship, Pamela E. Grimm
Chair, Department of Management and Information Systems, Felix Offodile
Director, Financial and Business Operations, Maureen A. Kennedy
Marketing and Communications Specialist, Michelle W. Parrish
Faculty, College of Business Administration

Contact: dspake@kent.edu, 330-672-1093

Name: Douglas L. Steidl (FAIA)

Title: Dean, College of Architecture and
Environmental Design

Education: B.S., Carnegie Mellon University
MBA studies, University of Central Florida
and The University of Akron
Distinguished Graduate, Naval Officer Cadet School
of the U.S. Navy
Distinguished Graduate, Naval Civil Engineer Corps Officer School

Job Description: Responsible for all aspects of the College of Architecture and Environmental Design and its undergraduate, graduate and professionally accredited degrees. Dean Steidl's responsibilities include curriculum, finances, faculty and students located on the Kent Campus, at PlayhouseSquare in Cleveland, and in the Palazzo Dei Cerchi in Florence, Italy. Steidl oversees the operations of the Cleveland Urban Design Collaborative.

Direct Reports: Director, Architecture Program, Jonathan P. Fleming
Director, Interior Design Program, Pamela K. Evans
Director, Cleveland Urban Design Collaborative, Theresa A. Schwarz
Director, Advancement, Martha K. Ring
Coordinator, Architectural Studies, Brett D. Tippy
Coordinator, International Studies, David Thal
Coordinator, Research, Adil M. Sharag-Eldin
Coordinator, Outreach and Service, Beth A. Bilek-Golias
Faculty, College of Architecture and Environmental Design

Contact: dsteidl@kent.edu, 330-672-0943

Name: Susan J. Stocker, Ph.D.

Title: Dean, College of Nursing (Interim)

Education: A.A.S., Trocaire College
A.A.S., Kent State University at Ashtabula
B.S.N., Villa Maria College
M.S.N., Case Western Reserve University
Ph.D., Kent State University

Job Description: Provides strategic vision and leadership to the faculty to address the mission of the university and the College of Nursing. Interim Dean Stocker sets the direction of the college to be consistent with new developments in healthcare and changing societal needs. Representing the college at professional meetings at all levels of the university, she acts as a liaison for the college. Stocker's other duties include preparing and administering the college's budget; recruiting and appointing faculty; developing and implementing a program for faculty development; supporting faculty scholarship and research; establishing and implementing a program for student recruitment; supporting student activities; and providing leadership in curriculum development and program evaluation within the College of Nursing.

Direct Reports: Associate Dean for Academics, Gail E. Bromley
Associate Dean for Research, Mary K. Anthony
Faculty, College of Nursing

Contact: sjstocke@kent.edu, 330-672-3777

Name: Stanley T. Wearden, Ph.D.

Title: Dean, College of Communication and Information

Education: B.A., Wheeling College
(now Wheeling Jesuit University)
M.S.J., West Virginia University
Ph.D., University of North Carolina
at Chapel Hill

Job Description: Provides leadership to and serves as the principal administrator for the College of Communication and Information. Dean Wearden's areas of responsibility include academic functions, personnel, general administration and management, budget, development and advocacy for the college. Wearden provides intellectual leadership for the college to help position it as a national and international leader in research and teaching in its various disciplines.

Direct Reports: Associate Dean, College of Communication and Information,
LuEtt J. Hanson
Assistant Dean, College of Communication and Information,
Matthew M. Rollyson
Director, School of Communication Studies, Paul M. Haridakis
Director, School of Journalism and Mass Communication, Thor Wasbotten
Director, School of Library and Information Science, Thomas A. Lipinski
Director, School of Visual Communication Design, AnnMarie LeBlanc
Director, Teleproductions and Technology, Mark A. Bussey
Director, Marketing Communication and Public Relations,
Jennifer L. Kramer
Director, Advancement, Christine K. Isenberg
Senior Business Manager, Audrey E. Lingenfelter
Senior Instructional Designer, R. Ben Hollis
Ideabase Business Development Manager, Kristin L. Dowling
The Tannery Operations Manager, Evan Bailey
Faculty, College of Communication and Information

Contact: swearden@kent.edu, 330-672-2950

Name: Thomas V. Melillo, D.P.M.

Title: Campus CEO, College of Podiatric Medicine

Education: M.S., California College of
Podiatric Medicine
D.P.M., Pennsylvania College of
Podiatric Medicine

Job Description: Serves as the Chief Executive Officer of the Kent State University College of Podiatric Medicine, the Cleveland Foot and Ankle Institute, and all related entities. Campus CEO Melillo oversees all aspects of campus operations, including academic affairs, clinic operations, student affairs, finance and administration, admissions, alumni relations and development, and continuing medical education. Mellilo works collaboratively with the college's Board of Trustees and associated subcommittees and serves on various external advisory boards, as well as university committees and councils.

Direct Reports: Executive Vice President, David R. Nicolanti
Senior Associate Dean, Vincent J. Hetherington
Assistant Dean, Bryan D. Caldwell
Assistant Dean, Lois A. Lott
Faculty, College of Podiatric Medicine

Contact: tmelillo@kent.edu, 216-231-8200

Name: Gregory L. Andrews, Ph.D.

Title: Dean and Chief Administrative Officer,
Kent State University at Tuscarawas

Education: B.G.S., Kent State University
M.A., The University of Akron
Ph.D., Kent State University

Job Description: Serves as chief administrative officer of Kent State University at Tuscarawas. Dean and Chief Administrative Officer Andrews provides vision and leadership for the campus in the major areas of operation, including enrollment management, recruitment and retention, academic curriculum, academic personnel and faculty affairs, new program development, fundraising, community engagement and fiscal management. Andrews serves as the principal representative for the campus and the university in its relations with external constituencies, building partnerships, identifying needs and obtaining the financial support necessary to maintain campus goals, objectives and a vision for the future.

Direct Reports: Assistant Dean, Frances L. Haldar
Director, Administrative and Business Services, Walter Gritzan
Director of Advancement, Vacant
Director, Community and Business Services, William H. Beisel
Director, Enrollment Management and Student Services, Laurie R. Donley
Director, Library, Cherie Bronkar
General Manager, Performing Arts Center, Michael K. Morelli
Academic Program Director, Engineering Technology, Kamal F. Bichara
Academic Program Director, Nursing, Joan E. Lappin
Academic Program Director, Veterinary Technology, Ronald M. Southerland
Manager, Information Technology, Shannon M. Bailey
Business Manager, Waliah Poto
Coordinator of Public Relations, Pamela R. Patacca
Faculty, Kent State University at Tuscarawas

Contact: gandrews@kent.edu, 330-339-3391

Name: H. David Mohan, Ph.D.

Title: Dean and Chief Administrative Officer,
Kent State University at Geauga

Education: B.S., California State University, Palo Alto
M.A., Kent State University
M.S., University of Maryland
Ph.D., The Ohio State University

Job Description: Serves as the chief academic and administrative officer of Kent State University at Geauga and the Kent State University Regional Academic Center in Twinsburg. Dean and Chief Administrative Officer Mohan provides leadership in all areas of campus operations, develops and implements capital expenditures and represents the campus at appropriate university bodies and community venues. Mohan is responsible for fundraising, representing the campus to local external agencies and managing all resources essential to the achievement of campus objectives and goals.

Direct Reports: Associate Dean, Mary F. Hricko (Interim)
Director, Advancement, David W. Day
Director, Administrative and Business Services, John H. Granny
Director, Enrollment Management and Student Services, Thomas R. Hoiles
Director, Library, Mary F. Hricko
Manager, Informational Technology Services, Shelley K. Marshall
Faculty, Kent State University at Geauga and the
Kent State University Regional Academic Center

Contact: hmohan1@kent.edu, 440-834-3714

Name: Stephen G. Nameth, Ph.D.

Title: Dean and Chief Administrative Officer,
Kent State University Columbiana Campuses

Education: A.A., Cerritos Community College
B.S., California State Polytechnic University
M.S., California State Polytechnic University
Ph.D., University of California, Riverside

Job Description: Serves as chief academic and administrative officer of Kent State University Columbiana Campuses (Salem and East Liverpool). Dean and Chief Administrative Officer Nameth provides overall leadership and direction for all aspects of campus administration and operations, including student services, instructional operations; administrative support, business and financial services, physical plant and facilities operations and auxiliary services.

Direct Reports: Assistant Dean (Salem), Celeste Oprean
Assistant Dean (East Liverpool), Susan M. Rossi
Director, Administrative and Business Services
(Columbiana Campuses), Henry T. Trenkelbach
Director, Advancement (Columbiana Campuses), Leonard Koshinski
Director, Enrollment Management and Student Services
(Columbiana Campuses), Shelly Lingenfelter
Faculty, Kent State University Columbiana Campuses
(Salem and East Liverpool)

Contact: snameth1@kent.edu, 330-672-2279

Name: Wanda E. Thomas, Ed.D.

Title: Dean and Chief Administrative Officer,
Kent State University at Trumbull (Interim)

Education: B.S., Kent State University
Ed.D., University of Arkansas

Job Description: Serves as the chief academic and administrative officer of Kent State University at Trumbull and provides direction and assumes responsibility for all aspects of campus administration and operation. Dean and Chief Administrative Officer Thomas provides leadership in the development, implementation and review of academic and administrative policies and procedures in all major areas of operation and administers all academic and nonacademic programs. Thomas leads and directs all campus outreach activities and serves as the principal representative with local external agencies, which includes identifying community programmatic needs, obtaining financial support, maintaining base of public community support and serving as primary advocate and spokesperson for the campus. Thomas recommends all personnel actions to the appropriate Kent administrative officer and serves as a Regional Campus representative at appropriate university bodies, committees and councils.

Direct Reports: Assistant Dean, Daniel E. Palmer
Director, Advancement, Dave N. Smith
Director, Enrollment Management and Student Services,
James M. Ritter
Director, Workforce Development and Continuing Studies,
Lisa J. Goetsch
Managing Director, Horticulture Facilities, Paul J. Pfeifer
Business Services Administrator, Elaine C. Petrosky
Senior Facilities Manager, Randall L. Malmsberry
Coordinator, Marketing, Robb W. King
Coordinator, Police Academy and Public Safety Training,
Catherine L. Kieley
Outreach Program Coordinator, Police Academy,
Richard V. Clausen II
Counseling Specialist, Barbara J. Ozimek
Faculty, Kent State University at Trumbull

Name: Susan J. Stocker, Ph.D.

Title: Dean and Chief Administrative Officer,
Kent State University at Ashtabula

Education: A.A.S., Trocaire College
A.A.S., Kent State University at Ashtabula
B.S.N., Villa Maria College
M.S.N., Case Western Reserve University
Ph.D., Kent State University

Job Description: As the chief academic and administrative officer of Kent State University at Ashtabula, Dean Stocker provides direction and assumes responsibility for all aspects of campus administration and operations. Stocker provides leadership in the development, implementation and review of academic and administrative policies and procedures in all major areas of operation and administers all academic and nonacademic programs. As dean, Stocker leads and directs all campus outreach activities and serves as the principal representative with local external agencies, which includes identifying community programmatic needs, obtaining financial support, maintaining a base of public community support and serving as primary advocate and spokesperson for the campus. Stocker recommends all personnel actions to the associate provost for system integration and regional college dean and serves as a Regional Campus representative at appropriate university bodies, committees and councils.

Direct Reports: Assistant Dean, Kevin L. Deemer
Business Services Administrator, W. David Schultz
Manager, Communication and Marketing, Lindsey Myers
Senior Program Director, Nursing and Allied Health, Carol K. Drennen
Director, Enrollment Management and Student Services, Gerald W. Kiel
Faculty, Kent State University at Ashtabula

Contact: sjstocke@kent.edu, 440-964-4211

Name: Walter F. Wagor, Ph.D.
Title: Dean and Chief Administrative Officer,
Kent State University at Stark

Education: B.A., Houghton College
M.S., George Peabody College
Ph.D., George Peabody College

Job Description: Serves as chief academic and administrative officer of Kent State University at Stark. Dean and Chief Administrative Officer Wagor provides overall leadership and direction for all aspects of the Stark Campus' administration and operations, including student services, instructional operations, administrative support, business and financial services, physical plant and facilities operations and auxiliary services.

Direct Reports: Associate Dean, Academic Affairs, Bathi A. Kasturiarachi (Interim)
Assistant Dean, Enrollment Management, Mary S. Southards
Director, External Affairs and Community Relations, Tina L. Biasella
Director, Advancement, Linda S. Ferguson
Director, Library, Robert C. Kairis
Manager, Network Services, JoEllen Klco
Human Resource Generalist, Michelle L. Reid
General Manager, The University Center, Joseph M. Folk
Senior Facilities Manager, Brent A. Wood
Bookstore Manager, Kevin P. Leitner
Business Services Administrator, LaTarsha Miller
Faculty, Kent State University at Stark

Contact: wwagor@kent.edu, 330-244-3211

Name: Donald F. Palmer, Ph.D.

Title: Dean, Honors College (Interim)

Education: A.B., Occidental College
M.A., Princeton University
Ph.D., Princeton University

Job Description: Responsible for curricular development, faculty affairs and budgetary affairs for the Honors College. Dean Palmer oversees student affairs, including recruitment, admission, advising, retention, college planning, internal university relations, and alumni and donor relations.

Direct Reports: Director, Academic Programs, Victoria A. Bocchicchio
Honors Coordinator II, Carolyn C. Sampson
Honors Coordinator I, Wayne G. Elliott
Honors Coordinator I, Aaron S. Hanlin
Honors Academic Advisor, Nicholas A. Hernandez
Honors Academic Advisor, Jillian H. Hiska
Advancement Officer, Diane M. Ruppelt

Contact: dpalmer@kent.edu, 330-672-2312

Name: James K. Bracken, Ph.D.

Title: Dean, University Libraries

Education: B.A., University of Toledo
M.A., University of Toledo
M.L., University of South Carolina
Ph.D., University of South Carolina

Job Description: Responsible for libraries and faculty on the Kent and Regional Campuses. University Libraries Dean Bracken provides leadership to and serves as the principal administrator of the University Libraries' system, including responsibility for personnel, general administration, management, budget and development functions.

Direct Reports: Associate Dean, Engagement and Outreach,
Kenneth J. Burhanna
Assistant Dean, Collection Management,
Technical Services and Systems, Thomas E. Klingler
Assistant Dean, Administration, J. Mark Pike
Senior Fiscal Manager, Ronald E. Bammerlin
Director, Marketing, Communications and Public Relations,
Karen M. Hillman
Faculty, University Libraries

Contact: jbracke1@kent.edu, 330-672-2962

Name: Eboni J. Pringle
Title: Dean, Undergraduate Studies (Interim)
Education: B.S., Ohio University
M.Ed., Kent State University
Ph.D. Candidate, Kent State University

Job Description: Administers and provides leadership for programs that are deemed central to undergraduate student success, including pre-college preparation, transition to college, academic advising, student retention, academic learning communities, university tutoring, and undecided and undeclared students. Dean of Undergraduate Studies Pringle oversees the Exploratory Advising Center, the Office of Experiential Education and Civic Engagement, University Advising, the Academic Success Center, Student Success Programs, Excel: Living/Learning Community, the TRIO/Student Support Services Program, Technology Support, the National/International Student Exchange, and the Dual Enrollment/Post Secondary Enrollment Options Program (PSEOP).

Direct Reports: Assistant Dean, Nikki J. Crutchfield
Assistant Dean, Charity L. Snyder
Manager, Information Technology, Rose M. Tran

Contact: epringle@kent.edu, 330-672-8700

Name: Gregg S. Floyd
Title: Senior Vice President for Finance
and Administration

Education: B.S. in business, Indiana University
MBA, Indiana University
J.D., Indiana University

Job Description: Responsible for the overall leadership of the Division of Finance and Administration, to include the areas of Budget; Financial Reporting; Facilities Planning and Operations; Business and Administration Services; Public Safety; and Internal Audit. Floyd provides leadership in financial accountability, policy, systems and reporting. Oversees all institutional financial planning to include budget forecasting, investments and risk management. Floyd is a member of the President's Cabinet and assists in formulating and administering university policies and procedures, as well as developing long-range goals. He provides support for the Board of Trustees in the areas of business and finance, and advises the president and colleagues on business- and finance-related issues.

Direct Reports:

- Senior Associate Vice President, Vacant
- Associate Vice President for University Budget and Financial Analysis,
Denise Zelko
- Associate Vice President for Financial Reporting and Cash Management,
Lisa (Jeannie) Reifsnyder
- Associate Vice President for Facilities Planning and
Operations, Thomas Euclide
- Associate Vice President for Business and Administration Services,
Anne Brown
- Associate Vice President for Compliance, Risk Management and Real Estate,
Constance Hawke
- Director of Public Safety, John Peach
- Director of Internal Audit, Jo Ann Gustafson
- Project Manager, Carla Wyckoff
- Project Manager, Outreach, Kelvin Berry

Contact: gffloyd@kent.edu, 330-672-2422

Name: Iris E. Harvey
Title: Vice President for University Relations
Education: B.S. in business, University of Southern California
Ed.S., George Washington University
MBA, University of Southern California

Job Description: Serves as the university's chief strategist on all matters related to advancing the Kent State brand, image and reputation. Advises and partners with members of the university's leadership team including cabinet members, college and campus deans to achieve institutional revenue and enrollment goals through brand building strategies. Oversees three strategic units of the organization: University Communications and Marketing, the Kent State in-house marketing agency; WKSU, an NPR-affiliated station; and the Center for Corporate and Professional Development. Together these units create high visibility, engagement and loyalty among key stakeholders including students, parents, alumni, donors, policymakers, employers and the general public. Serves as the division's key representative to the Kent State Board of Trustees.

Direct Reports: Senior Associate Vice President University Relations, Justin Hilton
Associate Vice President for University Communications and Marketing, Rebecca Murphy
Associate Vice President for the Center for Corporate and Professional Development, Amy Lane
Executive Director and General Manager, WKSU, Daniel Skinner
Assistant to the Vice President, Patricia Nash

Contact: iharvey1@kent.edu, 330-672-7882

Name: Justin Everett Hilton

Title: Senior Associate Vice President for
University Relations

Education: B.S. in architecture, Kent State University
B.Arch, Kent State University
M.Arch, Kent State University

Job Description: Serves as the senior administrative officer responsible for the Division of University Relations in the absence of the vice president. Oversees the day-to-day coordination of planning and administrative activities across the division's three units: University Communications and Marketing; the Center for Corporate and Professional Development and WKSU, an NPR-affiliated radio station. Partners with other university divisions to assess and implement collaborations with external organizations that provide value-added benefits to multiple divisions through the engagement of diverse audiences and unique programming. Leads the University Relations division's initiatives to promote the downtown Kent development as Ohio's rising college town through visitation events that attract members from major Northeast Ohio leadership organizations.

Direct Reports: None

Contact: jhilton@kent.edu, 330-672-8573

Name: Gene Finn
Title: Vice President for
Institutional Advancement

Education: B.A., Dickinson College
M.A., George Washington University

Job Description: Responsible for the overall leadership of the Division of Institutional Advancement to include the areas of Advancement Operations; Kent State University Foundation; Corporate and Foundation Relations; Alumni Relations; and Center for Gift and Estate Planning. Finn provides leadership for the Centennial Campaign, Kent State's \$250 million comprehensive campaign. He oversees all institutional advancement planning to include alumni events and engagement activities around the country. Finn is a member of the President's Cabinet and directs the activities of the Kent State University Foundation Board as its executive director. He provides support for the Board of Trustees External Relations and Development Committee.

Direct Reports: Senior Associate Vice President for Institutional Advancement,
Steve Sokany
Executive Director for Gift and Estate Planning, Mindy Aleman
Associate Vice President for Advancement Operations,
Cindy Crimmins
Assistant Vice President for Corporate and Foundation Relations,
Richard Day
Assistant Vice President for Alumni Relations, Lori Randorf
CFO for Finance Administration and KSU Foundation,
Mike Strebler
Assistant to an Executive Officer, Elaine Robinson

Contact: gfinn@kent.edu, 330-672-6000

Name: Stephen G. Sokany

Title: Senior Associate Vice President
for Institutional Advancement

Education: B.S., University of Detroit
MBA, Kent State University

Job Description: Responsible for the management of the leadership and major gifts program within the Division of Institutional Advancement. Senior Associate Vice President for Institutional Advancement Sokany manages a team of major gift advancement officers which represent each of the Kent Campus colleges, the seven Regional Campuses, intercollegiate athletics, WSKU, several regional leadership gift officers and Enrollment Management and Student Affairs. He serves on the division's senior management team and also provides support to the Kent State University Foundation Board of Directors.

In addition to these responsibilities, he manages a personal portfolio of leadership and major gift prospects.

Direct Reports: Director of Advancement for WKSU-FM, Pam Anderson
Director of Advancement for Enrollment Management and Student Affairs, Nichole Baker
Director of Advancement for Leadership Gifts, Lori Bodnar
Executive Director of Advancement, Regional Campuses and Special Projects, Matt Butts
Director of Advancement for Kent State University at Geauga, David Day
Director of Advancement for College of Applied Engineering, Sustainability & Technology,
John DeCola
Director of Advancement for Kent State University at Stark, Linda Ferguson
Associate Athletic Director/Executive Director for Athletic Advancement, Matt Geis
Director of Advancement for College of the Arts, Shawn Gordon
Director of Advancement for College of Education, Health and Human Services,
Steve Hawthorne
Director of Advancement for College of Communication and Information, Christine Isenberg
Associate Director of Advancement for College of Education, Health and Human Services,
Lauren Jaeger
Associate Director of Athletic Advancement, Markus Jennings
Assistant Director of Advancement for College of Business, Chelsea Knowles
Director of Advancement for Kent State University at East Liverpool and Salem,
Leonard Koshinski
Director of Advancement for College of Arts and Sciences, Susan Marks
Director of Advancement for College of Public Health, Margot McGimpsey
Senior Advancement Officer for Leadership Gifts, Linda Motosko
Associate Director of Advancement for Kent State University at Ashtabula, Pam Palermo
Director of Advancement for College of Business, Gary Porto
Director of Advancement for College of Architecture and Environmental Design, Marti Ring
Director of Advancement for College of Arts and Sciences and Honors College,
Diane Ruppelt
Director of Advancement for College of Nursing, Angela Sass
Director of Advancement for Kent State University at Trumbull, David Smith
Regional Major Gifts Officer, Bill Truog
Associate Director of Advancement for College of the Arts, Jeff Young

Contact: ssokany@kent.edu, 330-672-0431

Name: Gregory I. Jarvie
Title: Vice President for Enrollment
Management and Student Affairs
Education: B.S., Counseling, Marshall University
M.Ed., Higher Education Administration,
Kent State University

Job Description: Responsible for the overall leadership of the Division of Enrollment Management and Student Affairs, to include the areas of Admissions, Student Financial Aid, Center for Adult and Veteran Services, Center for Student Involvement, Dean of Students, Student Ombuds, Residence Services, University Registrar, University Dining Services, University Health Services which includes Psychological Services, Student Accessibility Services, Career Services, Student Conduct, Recreational Services, Kent Student Center, University Bookstore, Advancement and Enrollment Data and Systems Support. Vice President for Enrollment Management and Student Affairs Jarvie leads the university's enrollment management initiatives for student recruitment and retention, provides leadership and oversees all comprehensive student affairs programs, policies, systems and reporting. Jarvie is a member of the President's Cabinet and assists in formulating and administering university policies and procedures, as well as developing long-range goals. He provides support for the Board of Trustees in the areas of enrollment management and student affairs, and advises the president and colleagues on enrollment management and student affairs-related issues.

Direct Reports: Associate Vice President for Student Affairs and Dean of Students,
Shay Little
Associate Vice President for Enrollment Management, T. David Garcia
Associate Vice President for Administration, John Gosky
Student Ombuds, Jennifer Kulics
Director of Enrollment Data and Systems Support, Barb Boltz
Director of Recreational Services, Gretchen Julian
Director of Residence Services, Jill Church
Executive Director of University Dining Services, Jackie Parsons
Director of Advancement for Enrollment Management and Student Affairs,
Nichole Baker
Special Coordinator for Student Affairs, Donna Carlton
Assistant to an Executive Officer, Patricia Dennison

Contact: gjarvie@kent.edu, 330-672-4050

Name: Shay Little, Ph.D.

Title: Associate Vice President for Student Affairs
and Dean of Students

Education: B.A., Psychology, Baylor University
M.S., Counseling and Student Personnel,
Oklahoma State University
Ph.D., Student Affairs Administration,
University of Georgia

Job Description: Serves as the institution's primary student advocate; assists the vice president for enrollment management and student affairs in the leadership and administration of the division. Associate Vice President for Student Affairs and Dean of Students Little provides crisis management leadership on issues internal and external to the university; serves as key advisor to the vice president on student and community issues; and provides oversight and direction for the Kent Student Center, Center for Student Involvement and the Office of Student Conduct. Little stands in for the vice president for enrollment management and student affairs in his absence.

Direct Reports: Associate Dean of Students, Timeka Rashid
Director, Office of Student Conduct, Todd Kamenash

Contact: sdlittle@kent.edu, 330-672-4050

Name: Joel R. Nielsen

Title: Director of Athletics

Education: B.A., Business Finance,
Minnesota State University
M.A., Sports Administration,
Minnesota State University

Job Description: Provides leadership to all department activities through a team of administrative, professional, and support staff; management of senior staff; establishes goals in the Department of Intercollegiate Athletics consistent with the university's educational mission; and ensures compliance with all regulatory agencies. Director of Athletics Nielsen oversees the entire department budget; ensures student-athletes are properly trained and remain academically eligible; and serves as a member of the President's Cabinet and Administrative Council. Implements strategies to increase support for athletic programs, student-athlete scholarships and facilities.

Direct Reports: Deputy Director of Athletics, Devin Crosby
Senior Associate Athletic Director and
Senior Woman Administrator, Janet Kittell
Senior Associate Athletic Director and Executive
Director for Athletic Advancement, Matthew R. Geis
Associate Athletic Director, Academic and
Compliance Services, Randle Richmond
Senior Fiscal Manager, Colin Miller
(Dual report to University Finance and Administration)
Director of New Media, David Carducci
Special Assistant to the Athletic Director, Kaitlyn Vincek

Contact: nielsen@kent.edu, 330-672-3120

Name: Devin Crosby

Title: Deputy Director of Athletics

Education: B.A., Slippery Rock University
M. Ed., Physical Education, East
Stroudsburg University

Job Description: Serves as primary advisor and liaison to the Director of Athletics. The Deputy Director of Athletics Crosby is the most senior among the administrative staff in the department; directs intercollegiate athletic programs by providing leadership and overall direction in a manner consistent with the university's mission; manages and oversees the Intercollegiate Athletics Department in the absence of the Director of Athletics.

Direct Reports: Head Football Coach, Paul Haynes
Head Women's Basketball Coach, Danielle O'Banion
Head Men's Basketball Coach, Rob Senderoff
Director of Ticket Operations and Sales, Dennis Watson
Director of Marketing and Promotions, Kristan Dolan
Assistant Athletic Director, Facilities and Operations, Stephen Thompson
Director of Athletic Communications, Lindsey Maurer
Head Equipment Manager, Clifton Ragin Jr.

Contact: dcrosby3@kent.edu 330-672-2175

Name: Alfreda Brown, Ed.D.

Title: Vice President, Diversity,
Equity and Inclusion

Education: B.S., Roberts Wesleyan College
M.S., Rochester Institute of Technology
Ed.D., Nova Southeastern University

Job Description: The Vice President for Diversity, Equity and Inclusion Brown has responsibility for the executive leadership and management of Kent State University's diversity and inclusion matters, leading strategic diversity planning for the university and ensuring successful implementation of related policies, programs, and projects. Brown works in partnership with the university president and senior leadership in advancing diversity, equal opportunity and inclusion as integral components of Kent State's excellence agenda. Brown also suggests and implements policies, programs, practices and resources needed to foster inclusiveness, serves as a resource to improve diversity recruitment and retention efforts, and works collaboratively with the faculty and staff to expand cultural competencies to bring about a greater understanding and valuing of differences in people across the Kent State community.

Direct Reports: Executive Director, Diversity and Inclusion, Dana Lawless-Andric
Interim Executive Director, AALANA Initiatives, Keith Wisdom, Ph.D.
Director, Women's Center, Heather Adams
Director, Assessment and Research, Edward Collins, Ph.D.
Director, Special Projects and Initiatives, Shana Lee
Assistant to Executive Officer, Diane Matasek

Contact: abbrown@kent.edu, 330-672-2442

Name: Dana Lawless-Andric
Title: Executive Director, Diversity and Inclusion

Education: B.S., University of Mount Union
M.S., Kent State University
Doctoral Student, Cultural Foundations,
Kent State University

Job Description: The Executive Director, Diversity and Inclusion Lawless-Andric is responsible for diversity workshop and training development; division communications, staff development and administrative functions; regional campus and department diversity engagement; management of the President's Ambassador; to oversee the Upward Bound Programs; and serve as the assistant to the vice president as needed.

Direct Reports: Director Upward Bound Math-Science Center
and Upward Bound Public Health, E. Henderson Ellis
Interim Director Upward Bound Classic Academy, Thomas Jefferson
DEI Business Manager, Carmen Roberts
Upward Bound Business Manager, Gaylen Moore
Interim Diversity Research Specialists, Ashley Williams
Administrative Assistant, Barb Johnson

Contact: dlawless@kent.edu, 330-672-1980

Name: Edward G. Mahon
Title: Vice President for Information Services and
Chief Information Officer

Education: B.A. in Management/Information Systems,
Eckerd College, St. Petersburg, Fla.
MBA, University of Tennessee, Knoxville
D.M., Case Western Reserve University, Cleveland, Ohio

Job Description: Provides enterprise-wide and information architectural leadership for all institutional information technology endeavors. Vice President for Information Services and Chief Information Officer Mahon oversees both strategic planning and operational service activities for educational, research, administrative and information security infrastructure efforts. Mahon provides the overall vision for the university's information technology environment.

Direct Reports: Executive Director for Educational Technology and Service Management, Paul Albert
Executive Director for IT Infrastructure Service and Support, Jason Wearley
Executive Director for Enterprise Support and Application Services, Coleen Santee

Contact: emahon@kent.edu, 330-672-4704

Name: Coleen D. Santee

Title: Executive Director for Enterprise Support
and Application Services

Education: M.S. in Management, The University of Akron
B.B.A. in Computer Applications,
Kent State University

Job Description: Responsible for the leadership of the Department of Enterprise Support and Application Services, which includes the areas of application development, application support, business intelligence, project management office, training, and web presence. Executive Director for Enterprise Support and Application Services Santee provides leadership in project prioritization, application development strategies and standards, and resource planning. Santee is the founder of the Ohio Banner Users Group (OBUG), which provides Kent State University with collaboration opportunities with other Ohio institutions.

Direct Reports: Director, Enterprise Application Services, Andrea K. Nunley
Director, Web Presence, Sameer Jaleel
Director, Application Support, Jamie Jackson
Manager, Application Development, Christopher Muller

Contact: csantee3@kent.edu, 330-672-7558

