

MIAMI UNIVERSITY

OXFORD, OH • EST. 1809

Offices and Names Directory

(formerly Organizational Unit Directory)

An alphabetized listing of divisions, departments, offices and associated personnel

August 2014

General Information: Dial 00 from on campus; 529-1809 from off campus

Send revisions during the year to universitydirectory@miamioh.edu.

The National TTY Relay Service (711) can be used to access any number at Miami University. Units that can be reached directly via TTY are the Office of Disability Resources at 513-529-1541, the Miami University Police Department at 513-529-2222, and the on-campus emergency 911 service.

Miami University
Offices and Names Directory

Accountancy, Department of

3094 Farmer School of Business, MSC 1002
529-6200; fax 529-4740

Chair: Marc A. Rubin, PWC Professor

Professors:

Brian J. Ballou, Ernst and Young Professor

Philip G. Cottell Jr.

Dan L. Heitger, Deloitte Professor

Thomas M. Porcano

Associate professors:

Timothy Eaton

Anne M. Farrell, PricewaterhouseCoopers Assistant Professor

Andrew Reffett

M. Dale Stael

Assistant professors:

Po-Chang Chen

Jonathan H. Grenier

Eric J. Marinich

Dara Marshall

William Moser

M. Dale Stael

Visiting assistant professor:

William Brink

Qing Liao Burke

Senior lecturer:

Jan E. Eighme

Senior clinical faculty: Christopher C. Metcalf (M)

Clinical faculty:

Ronald G. Collins

Elizabeth Kilby

Instructors:

Roger Ames

James Krause

Patrick McCafferty

Ken W. Miller

Ernst & Young Professional Development Advisor: Brenda Homan

Writing specialist: Corinthia Kidd

Academic program coordinator: Gretchen B. Radler

Program associate: Deborah J. Gentry

**Admission, Office of – See Enrollment Management
and Student Success (EMSS), Vice President for**

Admission and Financial Aid (Hamilton)

102 Mosler Hall; 785-3111

Regional director: Jane Lee, regional admission counselor

Senior admission counselor: TBA

Coordinator of financial aid: Brandi Everhart

Financial aid counselor: Joey Kuhn

Senior student services technician:

Peggy Schubert

Student services technicians:

Cyndi Bowman

Heather Packer

Advanced Learning Technologies

307B Laws Hall, 529-6068

Assistant director academic support: Gail Campbell

Senior research computing specialists:

Jens Mueller

Jon Patton, adjunct assistant professor

Gregory Reese, adjunct assistant professor

Instructional design and technical specialists:

Jason Cardoso

Tom Luo

Ibrahima Poda

Advancement Services

Advancement Services Building, MSC 1004

926 Chestnut Lane, 529-1266; fax 529-1436

Senior director: Jerry Wright

Interim manager, gifts and records processing: Wendy Mason

Senior technical services specialist: Sheila Wright

Senior technology support analyst: Gabe Campbell

Director, prospect research: Madeleine Truax

Associate director, prospect research: Margaret Nelson

Data analyst: Brian Smith

Research associates:

Sarah Chernitsky

Carol Klumb

Senior program assistant: Kelly Katz

Program associates:

Judith Hannon

Cindy Keller

Lacie Peterson

Marcia Reece

Mary Richardson

Allene Robertson

COLLEGE OF PROFESSIONAL STUDIES AND APPLIED SCIENCES:

Senior director of advancement/development: Ellen Paxton

Assistant director: Sarah Templeton Wilson

Regional director grant development: Amy Lamborg

Regional grant and development writer: Amy Stander

Master program associates: Carla Ledford (H) , Ruth Willis (M)

Aerospace Studies – See ROTC

Affirmative Action – See Equity and Equal Opportunity

Alumni Relations, Office of

Murstein Alumni Center, MSC 1132

529-5957; fax 529-1466

Assistant vice president/executive director: Raymond F. Mock

Director of alumni programs: Michelle Rosecrans

Associate director: Mark Macechko

Associate director, alumni travel and campus engagement:

Kathryn Myles (Watson)

Assistant directors of chapters and groups:

Leslie Marmor

Jon Moore

Jonathan Reardon

Administrative assistants:

Toni Gebhart

Pamela Hogeback

Nicole Russell

Program associates:

Joanne Harper

Senior program assistants:

Sharon Arn

Linda Ward

ADVANCEMENT COMMUNICATIONS AND PUBLICATIONS

Director marketing, communications advancement/MU Alumni Association:

Kimberly Tavares

Associate director, development communications: Vincent Frieden

Assistant director, electronic communication and social media:

Suzanne Clark

Assistant director, advancement communications: Emily Stewart

Assistant director, technology and events: Andy Sander

Assistant director, special events: Laurel Roether

Graphic designer: Alison Place

Senior program assistant: Kelly Katz

**American and World Cultures, Center for – See Global
Initiatives**

Miami University
Offices and Names Directory

American Studies Program, Office of

120 MacMillan Hall, MSC 1104
529-5333; fax 529-1890

Director: Marguerite S. Shaffer, associate professor, history and American studies

Professors:

Sheila Croucher, also political science
Curtis W. Ellison, emeritus, history
Eugene Metcalf, emeritus
Peter W. Williams, emeritus, comparative religion

Associate professor:

Kimberly Hamlin, and history

Assistant professors:

H. Louise Davis, regional director, bachelor of integrated studies program
Sandra Garner

Visiting professor:

Andrew M. Busch
Kristen Williams

Lecturer:

Adrian Gaskins, also BWS
Oana Godeanu-Kenworthy
Damon Sott, also geography
Helen Sheumaker, also history

Affiliate faculty:

Ronald Paul Becker, communication
Robert Benson, architecture and interior design
Andrew Cayton, history
Ann Elizabeth Armstrong, theatre
Ann Michelle Jarrett Bromberg, Spanish and Portuguese
Mary Frederickson, history
Carolyn A. Haynes, associate provost
Tammy Kernodle, music
Theresa Kulbaga, English (H)
Timothy Melley, English
James Tobin, journalism
Kate Rousmaniere, educational leadership
Susan Kay Sloan, English
Alan Winkler, history

Program associates:

Rene McKinstry
Cathie F. Sherman

Anthropology, Department of

120 Upham Hall, MSC 1007
529-8399; fax 529-8396

Chair: Mark Peterson, professor

Professors:

Adolph M. Greenberg, emeritus
James F. Hamill, emeritus
Carl R. Jantzen, emeritus
Linda F. Marchant
Susan Paulson, also Latin American, Latino/a and Caribbean studies
Kay P. Phillips, emerita
G. Michael Pratt
Homayun Sidky

Associate professors:

Mary Jane Berman
John Cinnamon (H)
Neringa Klumbyte
Leighton Peterson
Cameron Hay-Rollins
Ronald H. Spielbauer, emeritus

Assistant professors:

John Schaefer (M)
Scott A. Suarez

Visiting Assistant Professors:

Jeb Card
Elizabeth Anne Spreng

Affiliate faculty:

Alysia Fischer

Lecturers:

James S. Bielo
Perry Gnivecki (H)

Visiting Instructor

Arthur Tolley, Jr.

Administrative assistant: Kathleen E. Erbaugh

Applied Research Center Sociology (Middletown)

2 S. Main St., Middletown 513-217-4300, fax 513-217-6777

Director: Robert Seufert

Assistant to director: Darlene Campbell

Senior research associate and analyst: Kaitlin Kubilius

Project analyst and information tech coordinator: Amy Walton

**Applied Sciences — College Of Professional Studies
And Applied Sciences**

Architecture and Interior Design, Department of

101 Alumni Hall, MSC 1008
529-7210; fax 529-7009

Graduate studies: 100 Alumni Hall, 529-7026

Chair: John B. Weigand, professor

Professors:

Robert Benson
Gerardo Brown-Manrique
Thomas Dutton
Gail DellaPiana, emerita
Hayden B. May, emeritus
John Reynolds

Associate professors:

Mary Ben Bonham
Gülen Çevik
Diane Fellows
Craig Hinrichs
John Humphries
Bennett Jacks
Scott Johnston
Murali Paranandi
John Reynolds
Sergio Sanabria

Assistant professors:

Mary Rogero
Katherine Setser

Visiting assistant professors:

John Becker
Christie Lear
Dick Overton

Woodshop manager: Ted Wong

Community Projects and Instructor, Over-the-Rhine:

John Blake

Coordinator of recruiting and instructor:

J. E. Elliott

Staff, Over-the-Rhine:

Bonita Neumeier

Administrative assistant: Melanie Vaughn

Program associate: Coni Biggs

Armstrong Student Center – See Student Affairs

Art, Department of

124 Art Building, MSC 1009
529-2900; fax 529-1532

Chair: Margaret Faimon, professor

Professors:

Lon Beck, emeritus
Crossan Hays Curry, emeritus
Susan Ewing, Distinguished Professor, associate dean
Judy George Ferris, emerita

Miami University
Offices and Names Directory

Clive Getty, emeritus
dele jegede
Mary Sue Johns, emerita
Alex McKibbin, emeritus
Jerry Morris, emeritus
Ellen Price
Ralph Raunft
Dana Saulnier
Ann Wicks
Robert Wicks, Director of Art Museum
Robert Wolfe Jr., emeritus
Associate professors:
Andrew Au (M)
Joomi Chung
Larry Collins
Tom Effler, emeritus
Tracy Featherstone
Jean Langan, emerita
Julia Lindsey
Dennis Tobin
Roscoe Wilson (H)
Jon Yamashiro
Assistant professors:
Helen Armstrong
Stephanie Baer
Andrew Casper
Dennis Cheatham
Stephanie Danker
Elizabeth Ferrell
Rod Northcutt
Pepper Stetler
Jacob Tonski
Geoff Riggles, visiting
Director of Hiestand Galleries: Ann Taulbee
Director of art center and CraftSummer: Ron Stevens
Lecturers: Jennifer Yamashiro (H)
Instructors:
Erin Beckloff
Michael Hieber (M)
Visual Resources Curator: Mark Harald Jensen
Administrative assistants:
Jennifer Fox
Sharon Henrichsen

Art Center

Phillips Hall MSC 1010
420 S. Oak St.
529-7395; fax 529-1509

Director: Ron Stevens
Administrative assistant: Billie J. Sirn

Art Museum — See Museums

Arts and Science, College of

143 Upham Hall, MSC 1026
100 Bishop Circle
529-1234; fax 529-5026
Advising office: 146 Upham Hall, 529-3031

Dean: Phyllis Callahan, professor, zoology
Associate deans:

Robert Applebaum, professor, gerontology
Christopher Makaroff, professor, chemistry and biochemistry
Allan Winkler, Distinguished Professor of History
Assistant dean: Claudia Scott-Pavloff
Assistant to the dean: Guy R. Moore, director, information services
Director of communication: Jason Barone
Director of American English and Culture program: James Porter
Director of pre-law programs: Maria Vitullo, adjunct assistant professor
Director of lab animal resources: Linda Zehler
Director of personal planning and operations: Kristen Zomchek

Data specialist: Paula Sizemore
Senior academic adviser: Theodore Peters
Academic advisers:
Gabriela Bermudez
Christa Branson
Cathy Moore
LaNighta Sales
Ryan Swallow
Assistant for information services: Lawrence Downes
Web designer: Rick Ingersoll
Postdoctoral fellowship/director, Smale Visual Center:
Eric Hodgson, visiting assistant professor
Laboratory coordinator: Angela Barger
Data and planning analyst: Ruth Groom
Computer and technology specialists:
Paula Fogt
Todd Henson
Sherry House
Donald Moeller
Wayne Stone
Associate director of American English and Culture Program:
Felice Marcus
Program associate: Nancy Burnside
Administrative assistants:
Penny Henry
Suzanne Fliehman
Sara Pate

Aviation Services

Miami University Airport, MSC 1107
Fairfield Road, 529-2735; university plane reservations, 529-4226
Manager, airport operations and chief mechanic: Gregory Scott Shaw

Biochemistry — See Chemistry and Biochemistry

Biology, Department of

212 Pearson Hall, MSC 1013
529-3100

Chair: Douglas B. Meikle, professor
Professors:

Susan R. Barnum
David J. Berg (H)
Will H. Blackwell Jr., emeritus
Alan B. Cady (M)
Bruce J. Cochrane
Jon P. Costanzo (adjunct), senior research scholar
Katia Del Rio-Tsonis
W. Hardy Eshbaugh, emeritus
Joyce J. Fernandes
Melany C. Fisk
Daniel K. Gladish (H)
Maria J. Gonzalez
David L. Gorchov
R. James Hickey
Lori G. Isaacson
James M. Janik (M)
Donald G. Kaufman, emeritus; director, Hefner Museum
Carolyn Keiffer, coordinator (M)
Richard E. Lee, Distinguished Professor
Qingshun Li
Karl R. Mattox, emeritus
Christopher A. Myers
David W. Newman, emeritus
David Pennock, director, Mallory-Wilson Center
Michael L. Robinson
Ann L. Rypstra (H), Distinguished Professor; director, ecology
research center
Nancy G. Solomon
John L. Vankat, emeritus
Michael J. Vanni

Miami University
Offices and Names Directory

Jack C. Vaughn
Craig E. Williamson, Ohio Eminent Scholar in Ecology
Kenneth G. Wilson, emeritus
Thomas K. Wilson, emeritus
Shuxia Yi (adjunct), research scholar
Associate professors:
Paul A. Harding (M)
Susan M.G. Hoffman
Alfredo J. Huerta
Paul F. James
Brian Keane (H)
Kathleen A. Killian
Chun Liang
Paul J. Schaeffer
Nancy L. Smith-Huerta
Martin Henry H. Stevens
Assistant professors:
Dawn Blitz
Michelle D. Boone
Jill Russell (adjunct)
Haifei Shi
Yoshinori Tomoyasu
Lecturers:
Tracy Haynes
David E. Russell
Instructors:
Cecilia Franz Berg (adjunct), senior project director
John F. Keegan, manager, greenhouse
Richard Munson, conservatory manager (H)
Michael A. Vincent, curator, herbarium
Research associates:
Min Dong
Janelle Duncan
Erika Grajales Esquivel
Erin Overholt
Brad Wagner
Research assistants:
Robert Firor
Lei Li
Michael Oxendine
Tera Ratliff
Amy Stultz
Zhu Zheng
Postdoctoral Fellows:
Ferran Borrás Castells
Keita Miyata
Director of communications and research: Jamie Bercaw Anzano
Senior software specialist: Christopher Ederer
Attending veterinarian: Gary Keller
Director of research and education at Lacawac: Lesley Knoll
Assistant director field programs: Jill Korach
Graduate student services coordinator: Constance Malone
Assistant director MA/MAT program: Kevin Matteson, instructor
Director of learning media: Lynne Myers
Project director: Bonita Porter
Environmental educator: Michael Secrest
Interactive media manager: Wendell Sonoda
Science lab coordinator: Nancy Haney (H)
Biological lab coordinator: Martin Lavelle (M)
Regional job coordinator: Amber Willeford (H)
Pre-health adviser/assistant director, Mallory Center:
Robert Balfour
Course coordinator/collections curator: Michael Wright, adjunct instructor
Science stores specialist: Dan Cross
Electron microscopist: Matthew Duley, adjunct instructor
Director of bioscience inventories: Lois Watson
Program associates:
Gwendolyn Hart
Deborah Shelley
Senior program assistants:
Brenda Barnes
Diana Deaton

Mary Lahrman
Connie Maricle
Marcia Nantz
Programmers:
Daniel Capaccio
Paul Hutchinson
Administrative associate: Joni Robinson
Administrative assistant: Barbara Wilson
Director, Western program: Nicholas P. Money, professor
ELECTRON MICROSCOPY FACILITY
Director and instructor: Richard Edelmann, adjunct assistant professor

Black World Studies Program

120 MacMillan Hall, MSC 1104
529-5333; fax 529-1890

Interim director: Rodney D. Coates, sociology and gerontology

Professors:

Gwen Etter-Lewis, also English

Assistant professors:

Tammy Brown, history

Byron Miller, also sociology and gerontology

Lecturer: Adrian Gaskins

Instructor: Mona Jackson Harrell

Affiliate faculty

Professors

Tom Dutton, architecture and interior design

Mary Frederickson, history

Daniel E. Hall, criminal justice

Yvette Harris, psychology

Tamy L. Kernodle, music

Denise McCoskey, classics

Kimberly E. Medley, geography

Peter Rose, classics

Abdoulaye Saine, political science

Sherrill L. Sellers, family studies and social work

Associate professors:

Denise Taliaferro Baszile, educ. leadership, Divisional Diversity Initiatives

J. Scott Brown, sociology and gerontology

John Cinnamon, anthropology

Stefanie Dunning, English

Paula Gândara, Spanish and Portuguese

W. Sherman Jackson, history

Cheryl Johnson, English

Osaak Olumwullah, history

Jacquelin Rahman, English

Whitney Womack Smith, English (H)

Assistant professors:

Elena Albarrán, history, Latin American, Latino/a and Caribbean studies

Helane Adams Androne, English (M)

Nishani Frazier, history

John Philip Rode Schaefer, anthropology (M)

Lecturers:

John Carlos L. Abarrán, Latin American, Latino/a and Caribbean studies

**Bookstore, Miami University – See Housing, Dining,
Recreation and Business Services**

Botany – See Biology

**Box Office, Shriver Center – See Housing, Dining,
Recreation and Business Services
Budget Office – See University Budget Office**

**Bursar, Office of the – see Enrollment Management
and Student Success (EMSS), Vice President for**

Miami University
Offices and Names Directory

Business, Farmer School of

3075 FSB, MSC 1018
529-3631; fax 529-6992

Advising office: 1022 FSB, MSC 1147; 529-1712; fax 529-6466
MBA program office: 1038 FSB; MSC 1146; 529-6643;
fax 529-6488

Dean: Matthew Myers, Mitchell P. Rales Chair in Business Leadership
Senior associate dean: Timothy Krehbiel, professor of management
Interim associate dean: Maria Cronley, professor of marketing
Assistant deans:

Kirk Bogard, external relations

Rebekah Keasling, administration

Marti Kyger, assistant dean and director of divisional advising

Assistant to the dean: Amy Carito

Directors:

Brian Ballou, co-director, Center for Business Excellence

Brad Bays, senior director, MBA programs

Nicholas Cattin, career education

Gerry Cruetz, senior director, information technology

Jan Taylor, FSB honors program

Dan Heitger, co-director, Center for Business Excellence

Brett R. Smith, Institute for Entrepreneurship

Sooon Lee, Higgin Kim Asian Business Program

Bryan Ashenbaum, Summer Business Institute

Glenn Platt, interactive media studies

David Leurck, corporate relations

Addie Rosenthal, senior director, communications

Thomas Speh, e-learning, professor emeritus

Kim Suellau, international programs, adviser

Michelle Thomas, FSB student organizations and diversity

David Yen, China Business Program

Associate director: Kris Reid, professional MBA program

Assistant directors:

Brian Bergman, Center for Social Entrepreneurship

Jenni Kim, international programs

Jessica Reading, Page Center for Entrepreneurship

Instructors:

Judith Hampel

Kathryn Kennedy, adviser

Brad Reitz

Senior technical services specialist: Joseph Koontz

Information technologies and web support:

Michael Edwards, network administrator

David Jones, web applications developer

Academic support coordinator/external relations administrator:

Megan Langhals

Academic advisers:

Marcia Smith

Chanelle White

Senior program assistants:

Kimberly Eads

Shannon Schweitzer

Sara Weisbrodt

Administrative assistants:

Tara Menke

Irene Pierce

Joann Wurzelbacher

Business Services - See Finance and Business Services

Business Technology, Department of

Hamilton: 106 University Hall, MSC 2000

785-7706; fax 785-7766

Middletown: 109 Johnston Hall, MSC 3000

727-3271; fax 727-3494

Chair: Ted Light, associate professor (M)

Regional director, international program/assistant to dean:

Chen Ferguson, associate professor (H)

Associate professors:

Susan Baim (M)

Dan Carroll (H)

Assistant professors:

Thomas Mays (M)

Chamina Smith (H)

Lecturer: Charles Edwards (H)

Career Services, Office of – See Student Affairs

**CELTUA – See Learning, Teaching and University
Assessment, Center for the Enhancement of,**

Center for Writing Excellence, Roger and Joyce Howe

133 King Library, 529-6100

Director: Kate Ronald

Manager: Kate Francis

Administrative assistant: Maurica Allen

**Chemical, Paper and Biomedical Engineering,
Department of**

64 Engineering Building, MSC 1093,
529-0760; fax 529-0761

Chair: Shashi Lalvani, professor

Professors:

Douglas Coffin

Lei Kerr

R.C. Peterson, emeritus

William E. Scott, emeritus

Allan M. Springer, emeritus

Michael H. Waller, emeritus

Roscoe F. Ward, emeritus

Associate professors:

Catherine Almquist

Albert J. Herbert, emeritus

D. Steven Keller

Justin Saul

Jessica Sparks

Azizeh "Amy" Yousefi, Spooner Schallek Associate Professor

Assistant professors:

Jason Berberich

Andrew Paluch

Adjunct faculty:

Vincent Hand, associate professor

Saber Hussain, assistant professor

Yun-Long Pan, professor

James Whitside, associate professor

Contract research associate: Doug Hart

Research assistant: Judy Bohnert

Master administrative assistant: Laurie A. Edwards

Executive director, Paper Science and Engineering Foundation: Jonathan
Kerr

Assistant director PSEF: Candace Crist

Chemistry and Biochemistry, Department of

160 Hughes Hall, MSC 1023

529-2813; fax 529-5715

Chair: Michael W. Crowder, professor

Assistant chair: Ann E. Hagerman, professor

Professors:

Stacey Lowery Bretz, Volwiler Distinguished Professor

James A. Cox, emeritus

Neil D. Danielson

Gilbert Gordon, Distinguished Research Professor emeritus

John R. Grunwell, emeritus

Benjamin W. Gung

Michael A. Kennedy, Eminent Scholar

Gary A. Lorigan

Christopher A. Makaroff, associate dean, College of Arts and Sciences

Miami University
Offices and Names Directory

Michael Novak
A. Mickey Sarquis, emeritus
Jerry L. Sarquis, emeritus
Andre J. Sommer, MML director
Robert P. Stewart Jr.
Richard Taylor
David L. Tierney, chair, graduate advising
Associate professors:
S. Mark Cybulski
Carole Dabney-Smith
Susan S. Marine (M)
Thomas L. Riechel
John P. Williams (H)
Hong Wang
Xiaohui Yang, research scholar
Ellen Yezierski
Shouzhong Zou
Assistant professors:
Richard Bretz (H)
C. Scott Hartley
Rick Page
Jon Scaffidi
Amanda Smith
Visiting faculty, lecturers, and instructors:
Richard L. Bretz, assistant professor (H)
Meredith Cline Erb, lecturer
James Garrity, visiting assistant professor
Yasmin Jessa, lecturer, general chemistry coordinator
Janet Marshall, lecturer (M)
Robert M. McCarrick, instructor
Heeyoung Tai, senior lecturer, chief departmental advisor
Howard Vail, lecturer (M)
Instrumentation specialists:
Robert M. McCarrick
Fei Yang
Postdoctoral and research associates:
Heather Johnson
Indra Sahu
Martin Smith
Yunhuang Yang
Senior research scholars:
Shuisong Ni
Theresa Ramelot
Storeroom personnel:
Ronda Lancaster, science stores specialist
Lijie Yang, 1st floor, science stores specialist
Bryan McLean, 2nd floor, science stores specialist
Program associate:
Penny Mannix
Purchasing agent: Teresa Kimball
Senior program assistant: Shirley Wiant
Manager of laboratories and administrative operations:
Dee Dee Bear

Child Development Center - Mini University Inc.

401 Western College Drive, MSC 1024
529-8383; fax 529-8388
Director: Marie Pashi, PhD

Classics, Department of

105 Irvin Hall, MSC 1025
529-1480; fax 529-0512
Chair: Steven L. Tuck, professor
Professors:
John Dutra, emeritus
Judith de Luce, emerita
Denise Eileen McCoskey
Stephen Nimis, emeritus
Peter W. Rose
Associate professors:
Deborah Lyons

Zara Torlone, chief departmental adviser
Visiting faculty: Starla Jean Alexander (M)
Visiting assistant professors:
Charles Campbell (H)
Emily Rush

Affiliate faculty
James Hanges, professor, comparative religion
Pascal Massie, sssociate professor, philosophy
Program associate: Carolyn DeWitt

College Of Professional Studies And Applied Sciences

See:
Business Technology
Nursing
Engineering Technology
Computer and Information Technology
Justice and Community Studies
Integrative Studies
Hamilton Campus
Middletown Campus

Community Engagement and Service, Office of – See Student Affairs

Commuter Resource Center

2045 Armstrong Student Center, MSC 1116, 529-3431
Program adviser: Benjamin Williams, graduate student

Comparative Religion, Department of

164 Upham, MSC 1028
529-4300; fax 529-1774
Interim chair: James Hanges, professor
Professor:
Peter Williams, Distinguished Professor, emeritus
Elizabeth Wilson, chief departmental adviser
Associate professor:
Scott Kenworthy
Assistant professors:
Nathan French
Hillel Gray
Rory Johnson
Visiting professors:
John-Charles Duffy
Hillel Gray
Daniel Scarborough
Program associate: Amy Ansorg
Affiliate faculty
Professors:
P. Renee Baernstein, history
Wietse de Boer, history
Homayun Sidky, anthropology
Lecturer: James Bielo, anthropology
Associate Professors:
John Cinnamon, anthropology
Deborah Lyons, classics

Computer and Information Technology, Department of

Hamilton: 301 Mosler Hall, MSC 2000
785-3132; fax 785-3183
Middletown: 111 Levey, MSC 3000
727-3380; fax 727-3450
Chair: Marianne Murphy, professor
Professors:
Cathy Bishop-Clark
Elizabeth Howard (M)
Associate professors:
Jill Courte (H)
J. Eric Luczaj (M)

Miami University
Offices and Names Directory

Laurena Werner (H)
Assistant professors:
Kris Ghosh (H)
Dave Woods (H)
Instructor:
Ks Ku (H)
Pam Seibold (H), software support specialist
Lecturers:
Donna Evans (M)
Anthony Rose (M)
Administrative Assistant: Pamela Webb (H)
Program Associate: Tammy Lewis (M)

**Computer Science and Software Engineering,
Department of**

205 Benton Hall, MSC 1029
529-0340; fax 529-0333

Chair: James Kiper, professor

Professors:

Eric Bachmann
Gerald Gannod
Yuksel Uckan

Associate professors:

Bo Brinkman, graduate director; technical director, Augmented Reality Center
Valerie Cross
John Karro
Ann Sobel
Mike Zmuda

Assistant professors:

Heather Goldsby
Daniela Inclezan
David Knoester
DJ Rao

Visiting assistant professors:

Pierre St Juste
Matthew Stephan

Senior Lecturer and chief departmental advisor: Norm Krumpe

Instructors:

Scott Campbell, director of technology
Drew Foster, course coordinator

Affiliate faculty:

Iddo Friedberg, microbiology
Chun Liang, biology

Grant budget manager: Frances Ucci

Administrative assistant: Patricia Strecker

Program associate: Vacant

**Conference Center and Services — See Housing,
Dining, Recreation and Business Services**

Confucius Institute

126 McGuffey Hall, 513-529-8668

Director, Chen Zhao

Associate director, Leng Hui

Instructors:

Yujuan Gao
Liyang Cui
Ji He

Continuing Education — See Global Initiatives

Controller, Office of the

107 Roudebush Hall, MSC 1031, 529-6110

Assoc. VP for finance and controller: Dale C. Hinrichs

Assistant to the controller: Emily Goldstein

Assistant controller: Sarah Persinger

General accounting:

Tax compliance Accountant: Tracy Troxel

Senior staff accountant: Ravenna Brown
Grants and contracts manager: Linda Manley
Senior grants accountants:
Cynthia Green
Paula Murray
Grants accountant: Kathy Ann Kihm
Senior accounting technician: Donna Williams
General accounting supervisor: Jennifer Morrison
Accounting technician: Beverly Scaggs
Staff accountant: Vacant
Business and systems analyst: Patricia Makaroff
Clerical assistant: Warren Waldron

Accounts payable:

Senior manager accounts payable: Melanie Brunner
Manager of customer support: Susan Bolser

Customer Support technicians:

Samantha Ledford
Tonya Barger
Tricia Call

Accounting associate:

Joyce Looby

Accounting technicians:

Elizabeth Hurrell
Samantha Ledford
Emma Lester
Vickie Rude

Corporate and Community Institute

Regionals (VOALC), 895-8877

Senior director: Patricia McNab

Administrative assistant: Tina Crockett

Counseling Service, Student – See Student Affairs

CraftSummer

103 Phillips Hall, MSC 1010,
529-7395; fax 529-1509

Director: Ron Stevens

Administrative assistant: Billie Sirn, workshop coordinator

Creative Arts, College of

Center for Performing Arts

529-6010; fax 529-1992

Dean: Elizabeth Mullenix, professor of theatre

Associate dean: Susan Ewing, Distinguished Professor of Art

Assistant dean: Rosalyn E. Benson, assistant dean for student affairs

Assistant to the dean: Connie Asher

Director of marketing and communications, academic programs:

Jeanne Harmeyer

Lecturer: Arthur Kuhn

Coordinator of computer services: Brad Myers

Master program assistant: Pamela George

Credit Union, Miami University Community Federal

420 Wells Mill Dr., MSC 1086,
529-2739; fax 529-2523

President/CEO: Richard A. Parker

Member services/ plastic cards: Pam Darone

Lending: Kate Bystrom

Teller operations: Diane Moloney

Accounting manager: Tricia Nielson

Technology manager: Dan Preston

Development, Office of

Panuska Development Center, MSC 1132

529-1230; fax 529-1466

Senior associate vice president for university advancement:

Brad Bundy

Miami University
Offices and Names Directory

Senior director of development campaign services:
Kevin Marks

ANNUAL GIVING

Director: Emily Berry

Associate director of development: Maggie Patrick

Assistant directors of development:

Caroline McClellan

Vacant

Program associate: Casey Pugh

GIFT PLANNING

Senior director of development: Jayne E. Whitehead

Associate director of development – gift planning: William Brian Furnish

Assistant director of development – gift planning: Jennifer Roden

Coordinator of gift planning: Mary Kay Whitson

REGIONAL DEVELOPMENT

Senior director of development, regional programs: Jill Gaby

Directors of regional development:

Northeast Ohio: Amy Bartter

Greater Cincinnati: Jennifer Clark

West Coast: Marie Ramagli-Stanton

East Coast: Michael Scott

Chicago: Laura Rombalski

COLLEGE OF ARTS AND SCIENCE

Senior director of development: Evan Lichtenstein

Assistant directors of development:

Matthew Kuhn

Torshana Towles

COLLEGE OF EDUCATION, HEALTH and SOCIETY

Director of development: Jay Fridy

FARMER SCHOOL OF BUSINESS

Associate director of development: David Zilch

Assistant directors of development:

David Davis

Gerald Korkin

COLLEGE OF ENGINEERING AND COMPUTING

Director of development: Clark Kelly

COLLEGE OF CREATIVE ARTS

Director of development: Heather Kogge

STUDENT AFFAIRS, UNIVERSITY LIBRARIES AND CENTRAL PROGRAMS

Director of development, student affairs: Michael Kumler

Senior director of development, central programs: Erika Dockery

Assistant director of development, central programs: David Bothast

INTERCOLLEGIATE ATHLETICS

Senior director of development:

Coleman Barnes

Assistant directors of development:

Patrick Ransdell

Vacant

Development coordinator: Scott Usher

UNIVERSITY PROGRAMS and PROJECTS

Senior director of development: Susie Sadler

CORPORATION and FOUNDATION RELATIONS

Senior director of development: Erika Dockery

Director of development: Whitney Riley

Assistant director of development: Morrel Wax

OFFICE OF DEVELOPMENT SUPPORT STAFF

Administrative associate: Janie Hunt

Administrative assistants:

Mary Cooper

Kimberly Shann

Ronda Spaulding

Program associate: Tonya Moryl

Senior program assistants:

Wendy Hardy

Carla Sizemore

COLLEGE OF PROFESSIONAL STUDIES AND APPLIED SCIENCES
(regional campuses)

Senior director of regional advancement: Ellen Paxton

Assistant director of regional advancement: Sarah Templeton Wilson

Regional director of grant development: Amy Lamborg

Regional grant and development writer: Amy Stander

Master program associates:

Carla Ledford

Ruth Willis

Disability Resources – See Equity and Equal Opportunity

Discovery Center and Evaluation and Assessment Center for Mathematics and Science Education

408 McGuffey Hall, MSC 1092

529-1686; fax 529-2110

Director: Sarah Woodruff

iDiscovery co-principal investigator: Terry McCollum

iDiscovery assistant director: Patricia Witson

Discovery Center coordinator: Sara Hayes

E & A Center coordinator: Emily Ryan

E & A Center senior statistician and project manager: Yue Li

E & A Center senior researcher and Statistician: Yi Li

E & A Center senior research associate: Chris Cox

E & A Center research associate: Kristen Morio

Senior program assistant: Jean Kinsey

Diversity Affairs, Office of – See Student Affairs

Dolibois, John E., European Center

Luxembourg campus MSC 1067

Château de Differdange

1, Impasse du Château

L-4524 Differdang, Grand Duchy of Luxembourg

Phone: 011-352-582222-1

Fax: 011-352-582222-204

Dean: Thierry Leterre, professor, political science

Assistant dean: Raymond Manes

Coordinator:

IT and library specialist: Carlo Specchio

Administrative assistant: Lara Hubert

Coordinator of student activities: Katy Grady

Semester study tour professors:

Gerardo Brown-Manrique, architecture

Emile Haag, history

Phillipe Briot, sociology

Brian Domino, Philosophy

George Backes, music

Sprint study tour course professors:

Gerardo Brown-Manrique, architecture

Brian Domino, Philosophy

Claudine Bechet, art history

Raoul Ianes, Spanish & Portuguese

Eric Goodman, English

Elisabeth Bergman, German, Russian, Asian and Middle Eastern

Languages and Cultures

Mark Bernheim, English

Professors:

Philippe Briot, French

Claudine Bechet, art history

Joris Buyse, economics

Guy de Muyser, political science

Anouk Friederici, German

Tom Jeist, German and French

Carlo Klein, economics

Paul Lesch, European cinema

Nicolas Ries, international business

Anthony Smith-Meyer, international business

Stephanie Shaheen, international studies

Miami University
Offices and Names Directory

Guy Vanhaeverbeke, political science
Daniel Tesch, marketing

OXFORD CAMPUS COORDINATOR
220 MacMillan, 529-5050; fax 529-5051

Coordinator: Vacant
Administrative assistant: Gina Asalon

Ecology Research Center

Station manager: Rodney Kolb

Economics, Department of

2054 FSB, MSC 1035,
529-2836; fax 529-8047

Chair: George K. Davis, professor

Professors:

James W. Brock, Bill R. Moeckel Professor of Business
William E. Even, Raymond E. Glos Professor of Business
Gerald D. Granderson
Barnali Gupta
Thomas E. Hall
Mark E. McBride
Norman C. Miller

Associate professors:

John R. Bowblis
Michael A. Curme
Steven R. Elliott
Deborah Fletcher
Charles C. Moul
Prosper Raynold
Melissa A. Thomasson

Assistant professors:

Xiaoxun (Cathy) Gao, visiting
Don Lee, visiting
Jing Li
Gregory Niemesh
Ling Shao, visiting
Ejindu Ume
Jonathan Wolff

Lecturers:

Janice Kinghorn, (senior lecturer
Monticha Sompolvorachai (H)

Instructors:

Michael Marron
Selcuk Misirlioglu

Program associate: Judith McQuiston

Senior program assistant: Misty Barrett

Education, Health and Society, College of

207 McGuffey Hall, MSC 1111,
529-6317; fax 529-1763

Student Services: 202B McGuffey, 529-6317

Student Teaching/Field Placement Office: 202 McGuffey Hall,
529-7245

Interim Dean: Susan Mosley-Howard, professor of educational psychology

Assistant to the dean: Dawn Tsirelis

Associate deans:

Judy Rogers, academic affairs, professor
Jeffrey Wanko, undergraduate affairs, professor
Kevin Bush, partnerships, research and grants, associate professor

Director of Urban Teaching Cohort: Tammy Schwartz, instructor

Directors of accreditation and assessment:

Cheryl Irish

Director of student services: Roxann Sommers

Director of diversity initiatives: Denise Baszile, associate professor

Director of planning and analysis: Beverly Thomas

Director of clinical experiences and school partnerships: Jean Eagle

Coordinator of technology and computer support: Hitash Naik

Web programmer: James Wenstrup

Coordinator of marketing, outreach and global initiatives: Erin Von Bergen

Education technologist: Takuto Takagi

Senior program associate: Monica Streit

Senior administrative associate: Lisa Gault

Administrative assistants:

Jan Benes
Mary Dillhoff
Beth Niehoff
Kathy Salmon
Crystal Warren

Educational Leadership, Department of

304 McGuffey Hall, MSC 1036,
529-6825; fax 529-1729

Chair: Kathleen Knight Abowitz

Professors:

Kathleen Abowitz
Marcia B. Baxter-Magolda, Distinguished Professor
Dennis Carlson
Michael Dantley
Peter Magolda
Thomas Poetter
Richard A. Quantz
Kate Rousmaniere

Associate professors:

Elisa Abes
Lisa Weems

Assistant professors:

Karen Beard
Kathleen Goodman
David Perez
Stephen Quayle

Clinical faculty: Kathleen Mecoli

Administrative assistant: Cynthia Ulreich

Educational Psychology, Department of

201 McGuffey Hall, MSC 1037, 529-6621

Co-chairs: Doris Bergen and Raymond Witte

Professors:

Doris Bergen, Distinguished Professor
William Boone
Michele Dickey
Susan Mosley-Howard, interim dean, EHS
James Swartz
Aimin Wang
Leah Wasburn-Moses

Associate professors:

Jason Abbitt
Darrel Davis
Kathy McMahon-Klosterman
Raymond Witte

Assistant professors:

Erin Harper
Amity Noltemeyer
Sarah Watt

Clinical faculty:

Ashley Johnson
Molly Kelly-Elliott
Joseph Schroer
Michael Woodin

Administrative assistants:

Mary Denney
Jennifer Turner

SEOH, EPIC coordinator: Derrick Moore

SEOH, Project director: Paul Terrill

Miami University
Offices and Names Directory

Electrical and Computer Engineering, Department of

260 Garland Hall, MSC 1038,
529-0740; fax 529-0746

Interim chair: Qihou Zhou, professor

Professors:

Chiou S. Chen
Donald R. Ucci

Associate professors:

Chi-Hao Cheng
Dmitriy Garmatyuk
Gokhan Sahin

Assistant professor: Peter Jamieson

Lecturer and chief departmental advisor: Jeff Herdtnr

Visiting Assistant Professor: Tareq Khan

Administrative assistant: Michele Lea

Lab coordinator and technician: Jeffrey Peterson

Postdoctoral fellow: Yun Gong

Electron Microscopy Facility — See Biology

Engineering and Computing, College of

106 Benton Hall, MSC 1112

529-0700; fax 529-0799

Dean: Marek Dollár, professor, mechanical and manufacturing engineering

Associate dean: Diane Delisio, assistant professor

Karen Buchwald Wright Assistant Dean for Student Success: Brian

Kirkmeyer

Director of administrative services: Micki White

Executive director of Lockheed Martin Leadership Institute: Louise Morman,
instructor

Director of Agile Launchpad & CEC Graduate Programs and

Research/Technology Specialist: Douglas Troy, professor

Director of communications: Linda Kramer

Director of Project High Flight and clinical faculty: Bob Setlock

Director of technology: Scott Campbell, instructor

Network support specialist: John Lewis

Systems administrator: Jeff Gutowski

Administrative assistant, student recruitment and retention: Regina Hobbs

Administrative assistant, Lockheed Martin Leadership Institute, CEC
graduate programs, and CEC special events: Karen Moss

Administrative assistant to the dean: Beverly Wells

Engineering Technology, Department of

Hamilton: 207 Phelps Hall, MSC 2000

785-1804; fax 785-1823

Middletown: 109 Johnston Hall, MSC 3000,

727-3241; fax 727-3494

Chair: Ayodele Abatan, professor (H)

Coordinator of distance program and recruitment:

TBA

Professors:

Gary Drigel (H)
David Hergert (H)
Robert Speckert (H)

Associate professors:

Mysore Narayanan (H)
Vipul Ranatunga (M)

Assistant professor:

Mazyar Amin (M)
Mert Bal (H)

English, Department of

356 Bachelor Hall, MSC 1039,

529-5221; fax 529-1392

Chair: LuMing Mao, professor

Assistant chair: Jerome Rosenberg, professor

Professors:

Steven Bauer, emeritus
Mary Jean Corbett, John W. Steube Professor

Don Daiker, emeritus

Gwendolyn Etter-Lewis

Eric K. Goodman

William Gracie, emeritus

William Hardesty, emeritus

Britton J. Harwood

Carolyn Haynes, interim associate provost

Robert C. Johnson, emeritus

Frank Jordan, emeritus

Timothy Melley, director, Humanities Center

Hugh Morgan, emeritus

Susan J. Morgan, Distinguished Professor

James E. Porter

J. Kerry Powell

William Pratt, emeritus

John (Jack) Reardon, emeritus

Katharine J. Ronald, director, Howe Writing Center

Diana A. Royer, coordinator (H)

David Schloss

Kay Sloan

John Tassoni (M)

Keith Tuma

Catherine Wagner

Associate professors:

Phill Alexander, visiting

Helane Androne, interim director of OH Writing Project (M)

Mark A. Bernheim

James Bromley

Maira Casey (M)

Christopher F. Cheek, director, creative writing

Yu-Fang Cho

Marianne Cotugno (M)

Madelyn M. Detloff, director, graduate studies

Stefanie K. Dunning

Mary Fuller, emerita

Katharine M. Gillespie

John F. Heyda (M)

Nalin A. Jayasena

Cheryl L. Johnson

Kathleen N. Johnson

Kelli Johnson (H)

Katherine E. Kickel (H)

Cynthia Klestinec

John M. Krafft (H)

Theresa A. Kulbaga (H)

Margaret Luongo

Jean A. Lutz

Anita Mannur, director, women's, gender, and sexuality studies

Heidi A. McKee, director, professional writing; director, Howe Writing
Initiative

Eric Melbye (M)

Patrick J. Murphy, associate chair, undergraduate studies

Jason Palmeri, director, college composition

Kaara L. Peterson

Jacquelyn Rahman

Brian A. Roley

Michele Simmons

Anita C. Wilson

Whitney Womack-Smith (H)

Assistant professors:

Linh Dich (M)

Erin Edwards

Theresa Evan

Ling He, visiting

Andrew Hebard

Aaron Kastan, visiting

Minsun Kim, visiting

Timothy Lockridge

Johnathon Mauk, visiting

Randall McClure, visiting

Lillian Mina, visiting

Michele Navakas

Miami University
Offices and Names Directory

Gina Patterson (H)
Tory Pearman (H)
Devon Ralston, visiting
Neal Schuett, visiting
Kathryn Taylor
Scott Wagar
Lecturers:
Joseph Bates
Gabriele Bechtel
Anthony Cimasko
Thomas Flanigan (H)
Irena Kola
Vincent J. Palozzi
Madhu Sinha (H)
Senior instructor: Julia Ward, emerita
Instructors:
Christine Alfonsi
Keith Banner
Corey Burdine
Joseph Burzynski
José De la Garza
Curtis Dickerson
Stephen Dudas
José de la Garza
William F. Fisher
Grable Ford
Kate Francis, manager, Student Writing Center
Carole Ganim (M)
ALaurel Gilbert (M)
Amir Hassan
Zackary Hill
David Marado
Lauren Matus (M)
Keely Mohon, visiting
Henry Njiru
William Orth
Bryan Partner
Edwin Perry
Richard Rees (M)
Kevin Rutherford
Tom J. Schmidlin (H)
Greta Smith
Joe Squance
Michael Stoneberg
Lynne Streeter
Amy Toland
Cher Uhl
Sharon Amanda Watts
Robert Weber (H)
Shannon Wilson (M)
Jonna Woodard
Betsy Woods
Wei Xiong
Assistant to the chair: Debra Morner
Administrative assistant: Monica Baxter
Ohio Writing Project
Helene A. Androne, director
Beth Rimer, co-director
Monica Fisher, coordinator
Jean Ann McLearn, assistant director
Linda Tatman, assistant director
Webmaster and editorial assistant for the MU Press: Emily Corwin
Accounting technician: Rachel Treadway
Senior administrative secretary: Trudi Nixon
Senior program assistant: Sarah W. Broome

**Enrollment Management And Student Success (EMSS),
Vice President for**

301 South Campus Avenue, MSC 1003
529-8114

**Vice President for Enrollment Management and Student Success:
Michael Kabbaz**

Director research and analysis: Scott Sportsman

Director External Relations: Ann Larson
Data analyst: Scott Buckley
Manager administrative services: Christina McClure
Senior student services technician: Angela Coffey
Student success manager: Vacant

ENROLLMENT OPERATIONS (EO), OFFICE OF
301 South Campus Avenue
529-5621; fax 529-1550

Director: Jennifer Herman
Associate director of operations: Kelton Kosik
Senior systems/business analyst: Suzanne Brack
Technical support manager: Walter Ellerbe
Assistant director of operations: Vacant
Senior coordinator of technical and information systems: Pam Neese
Manager, one stop operations: Dawn White
Assistant manager, One Stop Operations: Kathleen Ramsey
Coordinator, one stop student services: Vacant
One stop student services specialists:

Esther Banks
Sean Jaynes
Kelly Kunau
Stephanie Shackelford
Emily Teach
Jermaine Way Watts

Senior technical services specialist: M. Kay Fultz
Senior student services associate: Connie Keeton

Senior student services technicians:

Tina Carico
Vacant

Student services technicians:

Heather Brock
Deanna Carr
Diana Carroll
Gayle McGuigan
Fritzi Wellman
Sharon Withrow

ADMISSION, OFFICE OF
301 S. Campus Avenue, MSC 1003
529-2531; fax 529-1550

Interim director: Susan Schaurer
Senior associate director: Kathy Pruckno
Senior associate director: Rob Callahan
Senior associate director, communications: Melissa Meyer
Associate director international recruitment: Aaron Bixler
Associate director, campus visits and events: Carol Richmond
Senior assistant director for diversity initiatives: Lauren McBride
Senior assistant director for high ability recruitment: Annie Kafoure
Senior assistant director for international recruitment: Ann Rahmat
Senior assistant director for transfer initiatives: Brian Jicinsky
Assistant directors:

Ann Bader, admission review
Andrew Boehm, campus visits and events
Lindsey Holden, recruitment
Marcos Cruz, urban outreach coordinator
Mindy Yiu, international recruitment
Sarah Unger, transfer coordinator
Tyler Bradshaw, recruitment

Admission counselors:

Chatrice Barnes
Emily Clingan
Kelcey Broomfield

Senior student services technician: Christine Schlichter
Student services technician: Betty Haven
Event specialist: Amy Hoffman
Visit coordinator: Penny Walczyk

Miami University
Offices and Names Directory

Regional recruitment director: Rachel Cheng

Regional recruitment coordinators:

Mitchell Arnett

Heather Chase

Julio Mata

Christa Nordman

International recruiters:

Tessy Manalil

Lina Zhang

BURSAR, OFFICE OF THE

107 Campus Avenue Building, MSC 1017

529-8744; fax 529-8788

Bursar: Kristine Cassano

Associate bursar/manager of university collections:

Michael Dale

Associate bursar for operations and technology:

Kerri Jackson

Assistant bursar for operations: Bruce McGee

Assistant to the bursar: Angeline Smith

Collection associate: Jerrad Harrison

Payment center coordinator: Dawn Webber

Technical support specialist: Angela Starks

Senior accounting technician: Betty Kindoll

Accounting technicians:

Cindy Back

Linda Bowling

Debra Cole

Victoria Egbert

Meloday Gant

Kristina Ross

Diane Taylor

STUDENT FINANCIAL ASSISTANCE, OFFICE OF

121 Campus Avenue Building, MSC 1124

529-8734; fax 529-8713

Director: Brent Shock

Associate director for scholarships: Beth Johnson

Associate director: Katie Conrad

Scholarship and athletic aid coordinator: Thomas Stork

Data analyst: James Payne

Financial aid coordinators:

Jody Cosgrove

Rachel O'Malley

Senior counselors:

Debra Brown

Kim Fields

Counselors:

Sean Jaynes

Kathleen Tipton

Jermaine Watts

Operations administrator: Leigh Mondello-Garrett

Senior student services technicians:

Linsey Buehner

Kathi Buttery

Trisha Kent-Swartz

Student services technicians:

Mark Bittinger

Mark George

UNIVERSITY REGISTRAR, OFFICE OF THE

102 Campus Avenue Building

MSC 1109, 529-8703; fax 529-8755

University registrar: David Sauter

Senior associate registrar: Amanda Euen

Associate registrar for curriculum and student success: Carol Jones

Senior assistant registrar for technology: Timothy Kuykendoll

Assistant registrar for degree certification: Amber Beal

Assistant registrar for curriculum and degree audit: Vacant

Assistant registrar for transfer evaluations: Beth Bowden

Assistant registrar for records and registration: Lora McCargish

Assistant registrar for scheduling and facility utilization: Marsha Walters

Coordinator of registration certification processes and university residency officer: Timothy Rhoton

Office staff:

Michael Douglass

Carey McVey

Candace Pine

Susan Tinsley

Betty White

Erica Zornes

Senior student services technician: Elizabeth Kirkham

Entrepreneurship, Institute for

2078 Farmer School of Business

529-1221; fax 529-3288

Director: Brett R. Smith, associate professor

Program associate: Tara Menke

Associate director, Center for Social Entrepreneurship: Kathryn Mulligan

Academic professors:

Brett R. Smith, entrepreneurship; associate professor

Joseph A. Kayne, Cintas Chair in Entrepreneurship

Clinical professors:

Mark Lacker, John W. Altman Clinical Professor of Entrepreneurship

Thomas M. Heuer, Richard A. Forsythe Chair in Entrepreneurship and director, Summer Business Institute

L. Wayne Speer, visiting Markley Professor in Entrepreneurship

Jim Friedman, clinical professor of creativity

Adjunct faculty:

Kevin Connor

Scott Miller

Environmental Safety and Risk Management

55 Hughes Laboratories, MSC 1040,

529-2829; fax 529-2830

Radiation Safety Office:

58 Hughes Laboratories, 529-2812

Director of environmental safety and risk management:

Dennis L. Fleetwood

Assistant director and university fire marshal: Richard P. Dusha

Fire safety specialists:

Duchan Besedick

John Winkler

Radiation safety officer and certified industrial hygienist: Jeffrey Johnson

Radiation safety technician: Vacant

Environmental programs manager: Dan Fetrow

Facilities safety coordinator: Vacant

Program assistant: Lora Williams

Environment and Sustainability, Institute for the

102 Boyd Hall, MSC 1062,

529-5811; fax 529-5814

Director: Tom Crist, professor

Environmental monitoring coordinator:

Professor: Adolph Greenberg, emeritus

Associate professor: Vincent C. Hand, adjunct

Assistant professor: Adam Berland, visiting

Outreach coordinator: Suzanne Zazycki

Postdoctoral fellow: Valerie Peters

Research associate: Elizabeth Mette

Program associate: Denise Withrow

Equestrian Center

State Rt. 73

529-8073

Senior director: Lori Cramer

Horse groomer: Debra Bennett

Miami University
Offices and Names Directory

**Equity and Equal Opportunity,
Office of (OEEO)**

Hanna House, MSC 1091
529-7157; fax 529-7158

Director, Title IX coordinator and ADA/section 504 coordinator:

Kenya D. Ash

Associate directors:

Kristie Marcum

Tandy Hamm

Administrative assistant: Janet Fink

DISABILITY RESOURCES

19 Campus Avenue Building, 529-1541; fax 529-8595

Director: J. Andrew Zeisler

Coordinator of interpreting/CART services:

Cynthia A. Steidle

Coordinator of visual disability services:

Teresa Rosenberger

**Ethics and Student Conflict Resolution, Office of – See
Student Affairs**

**Evaluation and Assessment Center for Mathematics
and Science Education; See Discovery Center**

Family Studies and Social Work, Department of

101C McGuffey Hall, MSC 1041,

Family Studies: 529-2323

Social Work: 529-3314

Chair: Howard Karger

Professors:

Gary W. Peterson

M. Elise Radina

Associate professors:

Katherine Kuvalanka

William Newsome

Sherrill L. Sellers

Assistant professors:

Javier Boyas

Anthony James (H)

Lecturer: Carolyn Slotten

Instructor: Jacqueline Daugherty

Clinical faculty:

Lindsey Houlihan

Suzanne Klatt (H)

Senior program assistant: Stephanie Wagner

Administrative assistant: Linda Allen

Farmer School of Business – see Business

Finance, Department of

120 Upham Hall, MSC 1042, 529-1560

Chair: Steve B. Wyatt, professor

Professors:

Raymond Gorman, interim provost

Mark D. Griffiths, Jack Anderson Professor

Daniel J. Herron

Associate professors:

Saul W. Adelman

Tom Boulton, Lindmor Professor

Kelly R. Brunarski

Yvette Harman

Terry D. Nixon

David Shrider

David M. Shull

Assistant professors:

Paul A. Becker, visiting

Lee Biggerstaff

Kate Bowling, visiting

Timothy Campbell, Armco Alumni Assistant Professor

Brad Goldie

Tyler Henry, Frank H. Jellinek Assistant Professor

Lawrence Hilton, visiting

Thomas Humbach, visiting

Haimanot Kassa

David W. Marshall

Laura Powell, Karl & Helen Wiepking Visiting Distinguished Professor

Karen Meyers, visiting

Kyra Raimey, visiting

Neal Schuett, visiting

Mary E. Thompson

Lecturers:

Kenneth Borokhovich

David Chappell

William J. Scanlon

Instructors:

Jaime Glinka

Gus Lazares

Brian Muething

Clinical faculty: Todd Bailey

Support staff: Paula Stevens

**Finance and Business Services and Treasurer, Vice
President for**

218 Roudebush Hall, MSC 1043,

529-4226; fax 529-2121

Vice president: David K. Creamer

Associate vice presidents:

David Ellis, budgeting and analysis

Dale C. Hinrichs, finance and controller

Kim Kinsel, auxiliaries

Cody Powell, facilities planning and operations

Katherine Stoss, Interim, human resources

Manager of administrative services: Kathy Dudley

Director of environmental safety and risk management:

Dennis Fleetwood

Director of internal audit and consulting services:

Barbara Jena

Chief investment and treasury officer: Bruce Guiot

Chief of police: John McCandless

Director of Lean initiatives: Alfred Ryan

Administrative assistant: C. Rosanne Gulley

**Fraternity and Sorority Life and Leadership, Cliff
Alexander Office of – See Student Affairs**

French and Italian, Department of

207 Irvin Hall, MSC 1046,

529-7508; fax 529-8391

Chair: Jonathan A. Strauss, professor

Professors:

Anna Klosowska

Mark McKinney

Sante Matteo

Peter Pedroni, emeritus

Randolph Runyon

Associate professors:

Jesse Dickson, emeritus

Elisabeth Hodges

Assistant professors:

Cyril Francés (visiting)

Daniele Fioretti (visiting)

Fernanda Negrete (visiting)

Guillaume Paugam (visiting)

Daniel Tonozzi (visiting)

Audrey Wasser

Senior instructor: Michel Pactat

Instructor: Lisa Ladle

Miami University
Offices and Names Directory

Visiting instructors:

Sophie Chopin
Edwige Claux
Anna Gray
Gail Montgomery
Mark Mortine

Administrative assistant: Nicolette Utsinger

General Counsel, Office of

215 Roudebush Hall, MSC 1103, 529-6734

General counsel: Robin L. Parker
Deputy general counsel: Mitch McCrate
Paralegal: Aimee Smart
Administrative assistant: Sheila Theobald

Geography, Department of

229 Culler Hall (until Jan. 2016), MSC 1047,
529-5010; fax 529-1948

Chair: Bruce D'Arcus, associate professor

Professors:

Kimberly E. Medley
William Renwick
Ian E.A. Yeboah

Associate professors:

Marcia England
Jerry E. Green
Mary C. Henry
John K. Maingi
David L. Prytherch
Stanley W. Toops, also international studies

Assistant professors:

Jacqueline Housel (adjunct)
Ziying Jiang (M)
Roxanne Ornelas
Yelizaveta Skryzhenska (H)

Lecturer: Damon Scott

GIS coordinator: Robbyn Abbitt

Director, international studies program: Carl T. Dahlman, professor

Administrative assistant: Debra White

**Geology and Environmental Earth Science,
Department of**

133 Culler Hall (until Jan. 2016), MSC 1048,
529-3216; fax 529-1542

Chair: Elisabeth Widom, professor

Professors:

A. Dwight Baldwin Jr., emeritus
Mark R. Boardman, emeritus
Michael Brudzinski
Yildirim Dilek, Distinguished Professor
Hailiang Dong
J. Christopher Haley (adjunct)
William K. Hart, Janet and Elliot Baines Professor
John M. Hughes, emeritus
Robert G. McWilliams, emeritus
John K. Pope, emeritus
John Rakovan, director, graduate studies
David M. Scotford, emeritus

Associate professors:

Brian Currie
Mark Krekeler (H)
Jonathan Levy
Jason Rech

Affiliate faculty: Hays Cummins, interdisciplinary studies

Lecturers:

Todd Dupont
Tammie Gerke
Janelle Sikorski

Instructor: Jill Mignery

Postdoctoral scholar fellows:

Brandon Briggs

Harmony Colella, NSF

Research geologist; Carol Eddy-Dilek

NSF postdoctoral research scholar: Patricia Larrea Marquez

Director of Limper Geology Museum: Kendall Hauer

Manager of isotope geochemistry and mass spectrometry lab: David Kuentz

Geochemistry technician: John P. Morton

Master administrative assistant: Cathy Edwards

Accounting associate: Jeanne Johnston

**German, Russian, Asian and Middle Eastern
Languages and Cultures, Department of**

170 Irvin Hall, MSC 1050,
529-2526; fax 529-2296

Chair: Margaret Ziolkowski, professor

Professors:

Robert Di Donato
John M. Jeep
Noriko Tsunoda Reider, coordinator, Japanese

Associate professors:

Elizabeth Bergman
Mila Ganeva, chief departmental adviser, German
Xiuwu Liu
Liang Shi
Benjamin Sutcliffe, coordinator, Russian
Nicole Thesz

Visiting associate professor: Quanyu Huang, director, Asian-American studies

Assistant professor:

Haosheng Yang, coordinator, Chinese

Visiting assistant professors:

Li E
Sasha Gerhards
Irina Goncharenko-Rose
Mariana Ivanova
Longsheng Jin
Terry Park, Asian-American studies
Quin Shen

Lecturers:

Catherine Grimm
Saleh Yousef
Lihong (Helen) Wang

Instructor: Su Liu

Visiting instructors:

Saeda Abu-Attiyah
Won Ahn, coordinator, Korean
Reiko Miyaji
Rachel Rachovitsky, coordinator, Hebrew
Ayako Reiff
Lalita Satyal, coordinator, Hindi

Office managers:

Carolyn DeWitt, program associate
Juanita L. Schrodtt, administrative assistant

**Gerontology — See Scripps Foundation; Sociology
and Gerontology**

Global Initiatives, Office of

**Continuing Education, International Student and Scholar Services,
Study Abroad, ILR, Center for American and World Cultures,
Continuing Education**

206 MacMillan Hall, 501 E. Spring Street, MSC 1030
529-8600; fax: 529-8608

Assistant provost: Cheryl Young

Associate director: Karla Guinigundo

Information design and promotions manager: Kim Logsdon

Operations manager: Donna Gouvan

Accounting technician: Jessica Williamson

Assistant to operations manager: Jiyoung Lee

External relations coordinator: Dawna Peterson

**Miami University
Offices and Names Directory**

CENTER FOR AMERICAN AND WORLD CULTURES (CAWC)

105 MacMillan Hall, MSC 1021
529-8309; fax 529-5896
Director: Mary Jane Berman
Associate director: Jacqueline Rioja Velarde
Administrative assistant: Dorothy Falke
Lecturer: Alysia Fische
Visiting Artist in Residence: Srinivas Krishnan

CONFUCIUS INSTITUTE

126 McGuffey Hall
529-8668, fax 529-8666
Director: Chen Zhao
Associate director: Leng Hui
Program associate: Geneva Day
Instructors:
 Liyang Cui
 Ji He

CONTINUING EDUCATION

214 MacMillan Hall, 501 E. Spring Street MSC 1030
529-8600, fax 529-8608
Student services technician: Deborah Davidson
Administrative assistant: Dorothy Falke

INTERNATIONAL STUDENT AND SCHOLAR SERVICES (ISSS)

214 MacMillan Hall, MSC 1067
529-8600; fax 529-8608
Director: David J. Keitges
Assistant director: Molly Heidemann
International student adviser: Amy Cockrell
International student adviser: Sarah O'Connell

INSTITUTE FOR LEARNING IN RETIREMENT (ILR)

106 MacMillan Hall, 501 E. Spring Street MSC 1021
529-8500; fax 529-8593
Program manager: Judy Macke

MIAMI UNIVERSITY DOLIBOIS EUROPEAN CENTER (MUDEC)

Oxford Campus
220 MacMillan, 501 E. Spring Street MSC 1030
529-5050; fax 529-8608
Coordinator: Lynn Butler
Study abroad adviser: Gina Asalon

STUDY ABROAD

214 MacMillan Hall, 501 E. Spring Street, MSC 1030
529-8600; fax: 529-8608
Director: Cheryl D. Young
Program manager for global education: Erin Brandyberry
Study abroad adviser: Kevin Fitzgerald

**Goggin Ice Center — See Housing, Dining, Recreation
and Business Services**

Graduate School

102 Roudebush Hall, MSC 1049,
529-3734; fax 529-3762
Dean: James Oris, associate provost of research
Assistant to the dean: Lou Haines
Associate dean: Ann Frymier, professor
Assistant dean of graduate admissions: Valerie Robinson
Director of international admissions: Nazanin Tork
Administrative assistant: Laura Bolling
Program associates:
 Debbie Hansel
 Christie Keller
Data analysis coordinator: Denis J. Mullally

**Greek Affairs — See Fraternity and Sorority Life and
Leadership, Cliff Alexander Office of**

Hamilton Campus

1601 University Blvd., MSC 2000, Hamilton 45011
785-3000, fax 785-3145

Associate provost and dean: G. Michael Pratt

Associate deans for academic affairs:

 Moir Casey, associate professor

 Cathy Bishop-Clark, professor

Faculty director: Whitney Womack Smith, associate professor

Regional senior associate dean of students: Robert H. Rusbosin

Regional assistant dean: Peter J. Haverkos

Senior budget director: Gary Steelman

Administrative assistants:

 Linda Rosenberger

 Betsey Dietrich

ADMINISTRATIVE AND SUPPORT STAFF

Program director: Louise Davis, assistant professor, IS, AMS

ADVISING AND RETENTION

Director: Stephanie Beck

Academic advisers:

 Triana Adlon

 Kelly Brown

 Cherlyn Lander

 Amber Lohrey

 Roz Mason

 Selcuk Misirliloglu

 Christina Wernery

 John Williams

ADVANCEMENT

Senior regional director of advancement: Ellen Paxton

Program associate: Carla Ledford

Senior director public relations and marketing: Perry Richardson

Senior program assistant: Terri Blair (NSG)

Administrative assistant: Sandra Smith (NSG)

Administrative assistant: Amy DePew (IS, JCS)

Senior technical services specialist: Frank Tonner (ENT)

Business services:

 Senior director of administration: Christopher Connell

 Director of administrative services: Brett Couch

Senior maintenance/repair specialist: Perry Emerson

Civic engagement:

 Director: Sarah Woiteshek

 Coordinator downtown center and community outreach/coordinator:
 John Vaughn

 Coordinator service learning and volunteerism: Chris Klefeker

COMPUTER FACILITIES

Director of regional technical services: James Lipnickey (H)

Network manager: William Sylvester

Assistant network manager: Bruce Parscal

Coordinator user support: Patricia Hunley

Technical services associate: Jeffrey Hammond

E-Learning:

 Coordinator of regional e-learning initiatives: Janet Hurn

 Coordinator of regional educational technology: Julie Straub

 Regional e-learning design and support specialist:

 Vacant

Grant development:

 Regional director of grant development: Amy Lamborg

Harry T. Wilks conference center:

 Senior program assistant: Guillermina Camacho

Marketing:

 Manager, regional web communications: Elizabeth Miller

Miami University
Offices and Names Directory

Multicultural and diversity services:

Regional director of diversity: Kortet G. Mensah
Sr. program assistant: Gail M. King

Recruitment, admission, financial aid:

Coordinator of financial aid: Brandi Everhart
Sr. student services technician: Peggy Schubert
Admission counselor: Kristin Hodge
Student services technicians:

Joey Kuhn
Cynthia Bowman
Heather Packer

Registration and records:

Regional campuses registrar: Joanna Schofield
Senior student services technicians:

Carol Allen
Barbara Schuster

Student services technician: Cathy Darner

Rentschler Library:

Library associate: Hannah Ellinghausen

Laboratory coordinator: Debora Fackey

Senior program assistants:

Teresa Blair
Connie Webb

Program assistant: Ladonna Hoskins

Program associate: Maureen Couch

Administrative assistants:

Jackie Webb
Pamela Webb

Student services:

Assistant dean of students: Mary Bausano

Campus Kids Child Care
Director: Traci Anderson

Lead preschool teacher: Krista Lambright

Career, co-op and internship services

Regional director: Shelley Cassidy
Sr. program assistant: Linda Vogt

Recreational sports and athletics

Director: Chris Settle

Program associate: Tammy Lane

Administrative assistant: Carol Stubblefield

Director of student activities: Jen O'Brien

Havighurst Center for Russian and Post-Soviet Studies

116 Harrison Hall, MSC 1102,
529-3303; fax 529-1709

Director: Karen Dawisha, professor, political science

Program coordinator: Lynn Stevens

Health Service, Student – See Student Affairs

Healthcare Education, Mallory-Wilson Center for

212 Pearson Hall, MSC 1136,
529-3118

Director: David G. Pennock, professor, zoology

Assistant director: Rob Balfour

Highwire Brand Studio

3057 Farmer School of Business, MSC 1080
529-1205; fax 529-6466

Graphic design program:

Erin Beckloff, visiting instructor, art
Dennis Cheatham, assistant professor, art
Peg Faimon, professor, art

Department of marketing:

Tim Greenlee, professor, marketing
Michael McCarthy, professor, marketing
Gillian Oakenfull, professor, marketing

History, Department of

200 Upham Hall, MSC 1053,
529-5121; fax 529-3224

Interim chair: Charlotte Newman Goldy, associate professor

Professors:

Sheldon Anderson, also international studies
P. Renée Baernstein
Wietse de Boer
Michael Carrafiello (H)
Andrew Cayton, Distinguished Professor
Mary Kupiec Cayton
Dewitt Chandler
Matthew Gordon
Stephen M. Norris
Yihong Pan
Rob Schorman (M)
Robert Thurston
Allan M. Winkler, Distinguished Professor

Associate professors:

Kimberly Hamlin
W. Sherman Jackson
Erik Jensen
Martin Johnson
Wenxi Liu (M)
Amanda McVety
Osaak Olumwullah
Daniel Prior
Marguerite Shaffer
George Vascik (H)

Assistant professors:

Elena Albarrán
Tammy Brown
Nishani Frazier
Tatiana Seijas
Susan Spellman (H)

Visiting professors:

Aaron Cavin
Joshua Haynes
Robert Meckley (H)
Johanna Moyer (H)
Marsha Robinson (M)
Matthew D. Smith, assistant director, Colligan History Project (H)

Lecturers:

Caryn Neumann (M)
Helen Sheumaker

Administrative assistant: Jeri Schaner

Honors Program, University

101 Old Manse, MSC 1054,
529-3399; fax 529-4920

Director: Linda Marchant

Associate director: Zeb Baker

Senior assistant director: David Sheehan

Assistant directors:

Clifton McNish
David Rogers

Coordinator of urban internship: M. Katie Egart

Administrative associate: Pamela Engel

Housing, Dining, Recreation and Business Services

COOK PLACE

MSC 1055, 529-3721; fax 529-3722

Associate vice president for auxiliaries: Kim Kinsel
Executive director of recreation services: Doug Curry
Senior director for auxiliary planning and facilities: Matt Frericks
Senior director for auxiliary businesses: Bill Moloney
Senior director of dining and culinary support services: Nancy Heidtman
Senior interior designer: Elaine Brandner
Director for staff and administrative services: Jaime Kimbrough
Director of residential services: Stacy George

Miami University
Offices and Names Directory

Director of auxiliary finances: Mandy (Amanda) Long
Manager of auxiliary financials: Chris Pirigy
Manager of operations analysis and inventory control: George Salem
Administrative assistant: John Buchholz
Administrative assistant: Mike Savnik
Program associate: Melissa Allen

UNIVERSITY BOOKSTORE

Shriver Center, MSC 1012, 529-2600; fax 529-2625

Textbooks, Clothing, & Merchandise

Director of Miami bookstores: Sarah Thacker
Assistant director of Miami bookstores: James Simpson
Manager of regional bookstores: Daphne Eldridge
Course materials manager: Tyler Gau
Catalog and web sales manager: Justin Ordway
Director of customer service & retail operations: Todd McGrail
Merchandise manager: Nicole Byrd

Technology Sales & Repairs (including Cell Phone Services), 529-2634

Computer & supplies manager: Joe Martin
Assistant manager, computer department: Bill Kraft
Hardware support technician: Robert Adams
Accounting technician: Sabrina Stanifer
Program assistant: Melanie Watterson

Print Services

144 Shriver Center, MSC 1155, 529-6067; fax 529-3052
Assistant director: Kristin Kieffer
Customer services coordinator: Becky Thompson
Copy/printing supervisor: Theresa Lumpkin
Large format finishing coordinator: Gail Burger
Copy/printing coordinator: Pat Fagin

CULINARY SUPPORT CENTER

426 Wells Mills Dr., 529-3040; fax 529-1588
Executive manager of bakery operations: Ginger Miller
Director of procurement and food purchasing: Jon Brubacher
Manager of computing systems and marketing: Mark Andrea
Manager of marketing: Missy Davish
Manager of dock operations: Scott Haas
Manager of facilities: Dan Rambo
Executive manager: Susan Clark
Executive manager: Veronica Collopy
Executive manager: John Pittman
Executive manager: Tina Rotundo
Associate manager: Mary Barrera
Associate manager: Laurie Sampson
Chef for culinary programming: Adam Hamilton
Dining services supervisor: Kim Asher
Culinary specialist: Bev Rambo
Assistant bakery manager: Tiffany Gabbard
Assistant bakery manager: Lisa Rogers
Assistant manager of dock operations: Dan Thomaswick
Administrative assistant: Barb Ribbler

ELM STREET BUILDING

20 Elm St., MSC 1055; 529. 1201, fax: 529-1567

Elm Street warehouse manager: Roy Lucas
General manager of concessions: Scott Smith
General manager of vending services: Perry Poppel

GOGGIN ICE CENTER

610 S. Oak St., MSC 1061, 529-9800; fax 529-9832
Senior director: Kevin Ackley
Assistant director of student programs: Ben Chuha
Assistant director of ice skating: Jeannie Clay
Assistant director for programming: John Mihalik
Assistant director of customer service, inventory and budget management: Gail Stout
Assistant director for building operations: Jonathan Elliott
Assistant director for administrative services: Ronda Strunk
Ice skating coordinator: Cassandra Vogel

Physical facilities manager: Jonathan Oberschlake
Program associate: Fabienne Bohon
Customer service assistant: Alice Osborne
Customer service assistant: Sherie Snowden

THE MARCUM HOTEL and CONFERENCE CENTER

351 N. Fisher Drive, MSC 1079, 529-6911; fax 529-6927

Senior director: Marijo Nootz
Director of The Marcum Hotel and Conference Center: Amy Poppel
Manager of guest and reservation services: Alex Buefler
Facilities manager: Dwight Pringle

RECREATIONAL SPORTS, OFFICE OF

Recreational Sports Center, MSC 1108,
750 S. Oak St., 529-6868; fax 529-8173

Administrative main office

Senior director of customer service and facility management: Ron Siliko
Interim senior director of programs and academic partnerships: Mike Arnos
Director of special events: James Wachenheim
Financial analyst: Judy Worley
Program associate: Loraine Sheley

Aquatic center and programs, 529-1844; fax 529-1921

Director: John Mihevic
Associate director: Terri Shannon
Assistant director: Jackie Huff
Assistant director: Mike Kline
Assistant director: Scott Robson
Assistant director: Jennifer Wood
Senior program assistant: Cathy Schuck

Building operations, 529-1818

Manager of recreational physical facilities: H. Dean Smith
Building and grounds manager: Matt Williams

Club Sports & Youth Gymnastics, 529-8179

Director: Mike Arnos
Intern: Gabby Walsh

Customer service and facility services, 529-8181 pro shop

Director, customer service and sponsorships: Tara Britton
Assistant director: Kate Renneke
Coordinator: Angela Meinhardt

Equestrian center, 529-8073

Senior director: Lori Cramer
Associate director: Heather Pinnick
Assistant director: Beth Akers
Instructor: Lindsey Carmack
Horse groom: Debbie Bennett

Fitness center, group and water fitness programs, 529-1946

Director: Seth Copenbaker
Associate director of fitness and marketing: Mindy Stephens
Assistant director of fitness center: Jeff Molter

Intramural sports and summer camps, 529-7238

Intramural office: 529-8159
Director: Ruchelle Dunwoody
Assistant director: Jeremy Bardone

Outdoor Pursuit Center, 529-1991

Climbing center: 529-1430
Director: Michael Maxam
Assistant director: Maureen Mowl
Assistant director: Russell Hobart
Instructor: Jen Siliko

SHRIVER CENTER

228 Shriver Center, MSC 1116, 529-4031; fax 529-1529

Building Services, 529-0896

Associate director: Jim Baker
Manager of operations: Dennis Brown
Manager of operations: Mike Dobias
Manager of operations: Erin Riesenberg

Miami University
Offices and Names Directory

Carillon Catering and Special Events, 529-4035

Director: Eric Yung

Executive chef for special services: Ginny Theill
Executive chef for catering production: Ryan More
Catering and event manager: Jessi Loxley
Catering and event manager: Leah Ratliff
Catering and event manager: Addy Shedd
Assistant catering manager: Jake Delaney
Assistant catering manager: Mike Smith
Conference and event planner: Neila Hanges

Conference and Events Services, 529-6096

Associate director: Paula Green
Conference sales manager: Susan Coleman
Conference sales manager: Kathy Crowley

STAFF TRAINING and DEVELOPMENT

220 Boyd Hall
529-0949; fax 529-2399
Staff development specialist: Jennifer Baker Williams
Administrative director, HDRBS human resources: Nadine Glaub

AUXILIARY BUSINESS OFFICE

101 Hamilton Hall, 529-5997
Auxiliary business office manager: Judy Vest
Accounting associate: M. Theresa Ferneding
Accounting associate: Sherril Haas
Accounting technician: Lori Foister
Program associate: Gail Rinal
Accounting assistant: Mary Jay Rook

HOUSING OPTIONS, MEALS AND EVENTS (H.O.M.E) OFFICE

111 Shriver Center, MSC 1126,
529-5000; fax 529-8514

Senior director: Brian Woodruff
Assistant director: Sherri Bowling
Manager of campus card services: Jeanne Via
Technical services associate: Linda Brookbank
Administrative assistant: Christina Whalen
Program associate: Craig Harkrider
Program associate: Jenay Stewart
Program assistant: Diane Weneck
Senior program assistant: Dee Fisher

Human Resources, Department of

Human Resources: 15 Roudebush Hall,
MSC 1056, 529-3131; fax 529-4223

Benefit services: 15 Roudebush Hall, 529-3926; fax 529-4223
Gerald F. Burkhouse Staff Development Center: 209 Boyd, 529-6409;
fax 529-8059
Employee Health and Well-Being: 202 Phillips Hall, 529-3492; fax 529-5006

HUMAN RESOURCES

Interim associate vice president: Katherine Stoss
Director of compensation, employment, and technology: Katherine Stoss
Assistant director of employee and labor relations: Cindy Lewis
Director of staff development: Becky Dysart
Director of benefits and wellness: Dawn Fahner
Assistant director of benefits and wellness: Cassie Wilson
Senior benefits generalist: Sherry Schilling
Senior HRIS analyst of employment, compensations and technology:
Karen Fares
HRIS analyst of employment, technology and compensation: Amy Shaiman
Senior human resources generalists:
Brenda Curry, staff development
Kerri Dabbs, staff development
Human resources generalists:
Heather Bechtol, employment, technology and compensation
Mary Jane Leveline, employee and labor relations
Deb Mulcahey, employment, technology and compensation
Leigh Swigart, employment, technology and compensation
Senior personnel technicians:
Rachael Rude, staff development

Kristin Taylor, staff development
Personnel technicians:
Susan Gibson, benefits and wellness
Melissa Gillespie, student employment
Kristin Henegar
Sandra Ledger, employment, compensation and technology
Eileen Mitroi, benefits and wellness
Melinda Poole
Senior records specialist, employment, technology and compensation:
Ashley Martin
Personnel associate: Becky Stephenson
Wellness coordinator: Shawn Britton
Health coach coordinator, benefits and wellness: Melanie Lipps

PAYROLL SERVICES

2 Roudebush Hall, 529-6223; fax 529-2020
Manager: Anne Wheeler
Assistant manager: Gary Kraft
Payroll analyst: Brittany Ramey
Senior personnel technicians:
Muriel Taylor
Marcy VanWinkle

**Ice Center — See Housing, Dining, Recreation and
Business Services/Goggin Ice Center**

**Information Systems and Analytics (ISA),
Department of**

3095 FSB, MSC 1033,
529-4826; fax 529-9689

Chair: John "Skip" Benamati, professor
Senior director of information technology: Gerald Cruetz, instructor
Professors:
Allison Jones-Farmer, Van Andel Professor of Business Analytics
Sooun Lee, Director, Higgin Kim Asian Business Program
Sumit Sircar
H. Jeff Smith, George and Mildred Panuska Professor in Business
Associate professors:
Xiang Fang
Doug Havelka
Gabe Lee, C. Michael Armstrong Business Chair
Jeffrey Merhout
Zafer Ozdemir, Endres Associate Professor Fellow
T.M. Rajkumar
Assistant professors:
Waldyn Martinez
Maria Weese
Visiting assistant professors:
Jean-Paul Baldwin
Fletcher Glancy
Dennis Strouble
Lecturer: Susan Cramer, assistant administrator
Clinical faculty: Patrick Schur
Support staff: Belinda Cross

Information Technology, Vice President for

302 Hoyt Hall, MSC 1069
529-5322; fax 529-1496

Vice president for information technology and CIO: J. Peter Natale
Associate vice president for solution delivery and deputy CIO: Alan M. Ferrenberg
Assistant vice president for end-user services: Annie Pagura
Assistant vice president for security, compliance, and risk management: Joseph Bazi
Assistant vice president for enterprise operations: Vacant
Assistant to the vice president: Sandy Wright
Senior clerical assistant: Janelle Settles

Information Technology Services

SOLUTION DELIVERY
302 Hoyt Hall, MSC 1069, 529-5322 fax 529-1496
Associate vice president and deputy CIO: Alan M. Ferrenberg

Miami University
Offices and Names Directory

Academic solutions

307 Laws Hall; MSC 1069, 529-6068

Assistant director: Kent Covert

Learning systems coordinator: David Scoville

Senior systems analyst: Kirk Hopkins

Systems analysts:

Ramanuja (Vijay) Chary

Kelly Geng

Erin Mills

Applications Analysts:

Emily Schmidt

Jiyuan (Jimmy) Xu

Administrative development

302 Hoyt Hall; MSC 1069, 529-5322

Director: William Miley

Systems analysts:

Michael Beck

Jessie Fernandes

V a c a n t

Senior systems analyst: Don Kidd

System coordinator: Dirk Tepe

Business analyst: Donald Johnson

Project manager: Mary Brooks

Sr. project management specialists:

Mary Beth Dillon

Linda Sabatelli

Business intelligence center

302 Hoyt Hall; MSC 1069, 529-5322

Director: Phyllis Wykoff

Senior systems analyst: Brian Simms

Systems analyst: Amy Locke

ETL analysts:

Alan Clift

Vacant

Systems coordinator: Vacant

University data modeler: Roxanne Storer

Business analyst II: Vacant

Application development

302 Hoyt Hall; MSC 1069, 529-5322

Managers: Dan Johnson, David Schaefer

Systems coordinators:

Paul DiBenedetto

Amy Eldridge

Tim Jones

Senior systems analysts:

Sam Arockiasamy

Duane Drake

Karthikeyan Gopalasamy

Brian Holbrock

Amy Tackett

System Analysts:

Yuan-Mei (Rose) Duh

Meena Kandasamy

Premila Magimai Sagaya

Susan Scott

Applications analysts:

Vered Friedberg

Liz Hooven

Vacant

Liaisons

Academic liaison: Vacant

Administrative liaison: Steve Thole

IT PROCESS, PLANNING, & ADMINISTRATION

302 Hoyt Hall, MSC 1069, 529-5322 fax 529-1496

Senior director, Beth Farthing Moore

Enterprise architect: Robert Dein

IT process and planning

102 Boyd Hall, MSC 1156, 529-5322

Assistant director: Robert Black

IT service management coordinator: Jeff Toaddy

Senior support desk analyst: Pete Ferris

Business analyst: Dana Miller

Portfolio administrator: Linda Lack

IT business and administrative services

302 Hoyt Hall, MSC 1069, 529-5322

Interim manager: Donna Amrhein

IT acquisitions and licensing officer: Vacant

IT services personnel manager: Leah Tuscany

Administrative assistants:

Sandra Keller

Betsy Kreger

Lisa Raatz

ENTERPRISE OPERATIONS

302 Hoyt Hall, MSC 1069, 529-5322

Assistant VP for enterprise operations: Vacant

Network engineering and telecommunications

Brown Road, MSC 1153, 529-5285

202 Joyner House; MSC 5002, 529-7900, Option #9, classroom services

Director, network engineering and telecommunications: Chris Bernard

Coordinator, classroom facilities: Randy Mikesell

Manager, data center operations: Dave Beitz

Project manager: Holly Gage

Manager: Tim Gruenhagen

Senior network engineers:

Mark Chouteau

Jason Maxwell

Network engineers:

Joshua Senn

Doug Wallace

Network installation specialist: Tom Clark

Video engineer: Gary Young

Enterprise systems and operations

302 Hoyt Hall, MSC 1069, 529-5071; fax 529-1496

Associate director: Brian Henebry

Enterprise systems managers:

Michael Ritcher

Jeff Triplett

Senior systems administrators:

Steve Beckman

Frank Luo

Steve Moore

Mike Supinger

System administrator II:

Jake Bowers

Ryan Klein

Bradley Kobay

Roger Moore

Vacant (2)

Senior database administrators:

Dean Harris

Scott Herman

Database administrator II: Paul Glotzbecker

Advanced client technologies

302 Hoyt Hall, MSC 1069, 529-5071; fax 529-1496

Operations manager, Leah Harris

Senior technology support analyst: Nick Parrish

Technology support coordinators:

Bryan Powell

Michael Robinson

END-USER SERVICES

302 Hoyt Hall, MSC 1069, 529-5322

Miami University
Offices and Names Directory

Assistant VP for end user services: Annie Pagura
Director, end user service improvements: Micah Cooper

IT communications and customer advocacy

302 Hoyt Hall, MSC 1069, 529-5322
Senior director: Cathy McVey
Senior communication and web coordinator: Randy Hollowell
Knowledge base coordinator: Karen O'Hara

Accessibility services

Accessibility coordinator: Sean Poley
Administrative associate: Cindy Hurley

Campus partnerships and field services

Operations manager and interim manager field/classroom services: Ericka Davidge
Senior technology support analysts:

Gabe Campbell
Jacob Harrison

Technology support analysts:

David Carter
Eboney Kimbrough
Peter Macklin
Vacant (2)

Field services specialists:

Darrell Lewis
Terrence Ruff

Network infrastructure technician: Chip McDaniel

Supervisor, audio-visual services: John Moore

Supervisor, media distribution: Bob Parker

Classroom technology support specialists:

Ricardo Maduro
Tim Schroeder

Support desk and telephone operators

302 Hoyt Hall (call center), MSC 1069, 529-7900; fax 529-5577
Manager telecommunications and interim manager, IT call center: Bev Blevins
Quality coordinators: William Roi, Tim Ward

Service desk analyst II:

David Hampton
Terrance Hedrick
Sofia Olaya
Scott Stiles
Eric Suchanek
Jennifer Witt

Telephone operators:

Marcia Reece
Brenda Stearns

Senior program assistant: Vacant

SECURITY, COMPLIANCE, AND RISK MANAGEMENT

302 Hoyt Hall, MSC 1069, 529-5322
Assistant VP for security, compliance, and risk management: Joe Bazeley

Senior security engineers:

Stephen Bradley
Dennis Schwind

Security engineer: Michael (Tony) Kinne

Data security analyst: Connie Johnson

Institutional Relations, Director of

222 Roudebush Hall, MSC 1063,
529-4151; fax 529-7239

Director: Randi Malcolm Thomas

Institutional Research, Office of

221 Roudebush Hall, MSC 1016,
529-7095; fax 529-2121

Director: Denise A. Krallman

Assistant director: Andrea I. Bakker

Instrumentation Laboratory

75 Hughes Laboratories, MSC 1064,
529-7216; fax 529-7212

Director: Bill Lack, instrument repair technician

Instrumentation engineer: Mike Weeks

Instrument makers/machinists:

Alexander Jayson
Barry Landrum

Instrumentation technologist: Sanford Begley

Integrative Studies

Program director: H. Louise Davis

` Caryn Neumann, lecturer (M)

` Midhu Sinha, lecturer (H)

Interactive Language Resource Center

60 Irvin Hall, 400 E. Spring St.

529-4505 lab, 529-2510 office

Director: Daniel Meyers

Interactive Media Studies, Armstrong Institute for

203 Laws Hall, 529-1637

Director: Glenn Platt, C. Michael Armstrong Chair, marketing

Assistant director: Artie Kuhn

Administrative assistant: Kate Schulte

Business chair: Gabe Lee

Program Manager: Alexandra Marsh

Faculty:

Michael Bailey-Van Kuren, Armstrong Professor, mechanical and
manufacturing engineering

James Coyle, marketing

Bob De Schutter, C. Michael Armstrong Assistant Professor, also
College of Education Health and Society

Sarah Fay Krom, visiting

James Porter, English

Braxton Soderman, comparative media studies

Jacob Tonski, art

Instructors:

Phill Alexander

Katie Gibson, libraries

Arianne Hartsell-Gundy, libraries

Eric Hodgson, Smale Center

Jeff June

Jason Paul Michel, libraries

John Millard, libraries

Eric Resnis, libraries

Andy Revelle, libraries

Eli Sullivan, libraries

Amy Thornley, libraries

Rob Withers, libraries

Intercollegiate Athletics

230 Millett Hall, MSC 1058, 529-3113; fax 529-0407

Director of intercollegiate athletics: David Saylor

Deputy athletic director: Mark Rountree

Senior associate athletic director: Steve Cady

Senior associate athletic director, external operations: Jude Killy

Associate athletic directors:

Jennie Gilbert, NCAA compliance/SWA

Keanah Smith, game operations

Coleman Barnes, development

Assistant athletic directors:

Anthony Azama, marketing, sales and licensing

Steve Baker, broadcasting

Craig Bennett, academic support services

Darrell Hallberg, equipment services and special projects

Dave Meyer, communications

Miami University
Offices and Names Directory

Assistant director of athletic administration: Spencer Izor
Associate director, athletic media relations: Angie Renninger
Assistant athletic media relations directors: Mike Roth, Chad Twaro
Broadcasting assistant: Carly Reis
Assistant director of promotions: Ellie Zabielski Witter
Assistant director of sales: Scott Sterling

Director of NCAA compliance: Lisa Miller
Director of business operations: Elizabeth Bath

107 Walter L. Gross, Jr. Family Student Athlete Development Center 529-8005; fax 529-8009, MSC 1057

Assistant athletic director/academic support: Craig Bennett
Academic coordinator/student athletic academic support:

Joshua Sampson
Learning intervention specialist coordinator: Jennifer Seabaugh
Academic coordinator/learning specialist: Lynaye Stone
Learning intervention specialists:

Marilyn Elzey
Constance McLain
Michael Pavloff
Dawna Peterson
Melissa Rigot

Director sports medicine/head team physician: Steve Dailey
Assistant director of sports medicine: Jennifer Beardslee

Assistant athletic trainers:

David Donnelly, head football trainer
Jason Eckerle, head ice hockey trainer
Christopher Elmore
Paul Eversole
Anna Gearhart
Jillian Rubin
Drew Ruckelshaus
Misao Tanioka
Dominic Vincentini

Director of athletic conditioning: Paul Harker
Assistant strength and conditioning coaches:

Mackenzie Cutter
Brandon Spickler
Adam Thackery

Team physician: Douglas Ross

Team orthopedic surgeon: Ronald Hess

Medical support staff:

Mark Cristell
Todd Elwert

Director of ticket operations: Alex Weikel

Assistant director of ticket operations: Max Hurley

Sales and service manager: Vacant

Director of business operations: Elizabeth Bath

Assistant director of game operations: Michael Beirne

Ass't director of game operations: Tom Kinkelaar

Game operations assistants: Alison Edmonds, Aaron Kaylor

Director ICA camps: Chase Speaks

Cheer adviser: Cynthia McDaniel

Equipment managers:

Charles Burns
Andy Geshan
Dan Menkins
Jake Warnke

Administrative associate: Brenda Bertsch

Administrative assistants:

Lisa Boggs
Karel Jelinek

Program associates:

Dawn Clark
Connie Walker

Senior program assistants:

Roseann McGuire
Amy Moore
Debbie Vogt
Pat Wells

Program assistants:

Michael LaFlamme
Heather Vollmer

Program aides:

Ronald Beggs
Tracy Bowen
Edward Emrick
Thomas Eversole
David Harris
David Hazelwood
Janet Hazelwood
Richard Hazelwood
Floyd Hurston
Howard Jackson
Jerry Johnson
Michael Johnston
Patricia Johnston
Bret Leveline
Timothy Miller
Tara Bowers
Kimberly Ramsey
Frank Warren

MEN'S SPORTS

Baseball, 529-6631. McKie Field at Hayden Park, 600 E Withrow

Head coach: Danny Hayden

Associate head coach: Jeremy Ison

Assistant coach: Matt Davis

Director of baseball operations: Dan Menkins

Basketball, 529-1650:

Head coach: John Cooper

Associate head coach: Rick Duckett

Assistant coaches:

Sheldon Everett, II
Richard Meyer

Director of operations: Sean Mock

Football, 529-3319:

Head coach: Chuck Martin

Assistant coaches:

Joe Palcic
Bill Brechin
George Barnett
Eric Koehler
Matt Powlowski
John Hauser
Pat Welsh
Corey Brown
Autry Denson

Director of football operations: Israel Woolfork

Golf:

Head coach: Zachary Zedrick

Ice hockey, 529-9800:

Head coach: Enrico Blasi

Associate head coach: Brent Brekke

Assistant coach: Nicholas Petraglia

Director of operations: Tommy Hill

Swimming, 529-8150:

Head coach: Pete Lindsay

Diving coach: Kong Rong Li

Assistant coach: Vacant

Track and cross country, 529-3105:

Head coach: Warren Mandrell

Assistant coaches:

Jordan Goffena
Chad Reynolds

WOMEN'S SPORTS

Basketball, 529-3300:

Head coach: Cleve Wright

Miami University
Offices and Names Directory

Assistant coaches:
Colleen Day
Rachel Folcik
Director of operations: Ashley Saia
Field hockey, 529-0181:
Head coach: Jose Puzo
Assistant Coach: Cranston Rogers
Synchronized skating, 529-9807:
Head coach: Carla DeGirolamo
Assistant coaches:
Kathleen Bowling
LeeAnn Shoker
Soccer, 529-1767:
Head coach: Bobby Kramig
Assistant coaches:
Hugh Seyfarth
Matthew Ward
Softball, 529-3999:
Head coaches:
Clarisa Crowell
Assistant coaches:
Brittany Lastrapes
Katie Wagner
Swimming, 529-8153:
Head coach: Mark Davis
Assistant coach: Jaime Keily
Diving coach: Kong Rong Li
Tennis, 529-7088:
Head coach: Anca Dumitrescu
Associate head coach: Ricardo Rosas
Track and cross country, 529-3106:
Head coach: Kelly Phillips
Assistant Coaches:
Brian Etelman
Stacey Wannemacher
Volleyball, 529-6922:
Head coach: Carolyn Condit
Assistant coaches:
Jennifer Hirneisen
Charles Rey

Intercollegiate Athletics Advancement

220 Millett Hall, MSC 1058,
529-8097; fax 529-4907

Director of development: Jude Killy
Coordinator of development: Scott Usher
Administrative associate: Brenda Bertsch

Internal Audit and Consulting Services

4 Roudebush Hall, MSC 1066,
529-8031; fax 529-8032
Director: Barbara K. Jena, CIA, CISA
Senior associate auditor: Jeffrey Pidcock

**International Student and Scholar Services — See
Global Initiatives**

International Studies Program, Office of

120 MacMillan Hall, MSC 1104,
529-5333; fax 529-1890
Director: Carl T. Dahlman, professor, geography
Professors:
Sheldon Anderson, also history
Mark Peterson, also anthropology
Associate professor: Stanley Toops, also geography
Visiting assistant professors:
Kathryn LaFever, also educational leadership
Lecturers:
Dilchoda Berdieva

Charles Stevens
Melanie Ziegler, chief program adviser
Instructor: Jonathan Otto, also geography
Postdoctoral fellow: Edward C. Holland, also geography
Senior program assistant: Rene McKinstry
Administrative assistant: Cathie Isaacs

Italian — See French and Italian

Jewish Studies Program

248 Upham Hall, MSC 1053, 529-5143

Director: Charlotte Newman Goldy, associate professor, history
Professor:

Steve DeLue, political science
Eric Goodman, English
Denise McCoskey, classics

Associate professors:

Mila Ganeva, GRAMELAC
James Hanges, comparative religion
Benjamin Sutcliffe, GRAMELAC

Assistant professors:

Hillel Gray, comparative religion
Erik Jensen, history

Instructor: Rachel Rachovitsky, GRAMELAC

**Judicial Affairs — See Ethics and Student Conflict
Resolution, Office of**

Justice and Community Studies (Hamilton)

Chair: Daniel Hall, professor
Associate professor: Alana Van Gundy-Yoder
Assistant professors:
Theresa Conover
John Forren
P. Colin Bolger

Kinesiology and Health, Department of

106 Phillips Hall, MSC 1098,
529-2700; fax 529-5006

Chair: Helaine M. Alessio, professor

Professors:

Melissa Chase
Reginald Fennell, emeritus
Thelma Horn
Robin Vealey
Robert Weinberg

Associate professors:

William Berg
Garry Bowyer (M)
Randall Claytor
Ronald Cox
Valeria Freysinger
John C. Kimiecik
Susan Lipnickey
Lana Kay Rosenberg
Valerie Ubbes
Mark Walsh
Rose Marie Ward

Assistant professors:

Karly Geller
Beth Miller
Kyle Timmerman
Richard Wetzel (H)

Visiting professor:

Kwok-kei Mak

Visiting assistant professors:

Eric Brooks
Julie Cousins
Shane Fudge
Matthew Katz

Miami University
Offices and Names Directory

Sockju Kwon
Christina Minges
Samaya Sami
Instructor:
Jennifer Sliger
Clinical faculty:
Sam Morris
Nancy Parkinson
Dean Smith
Clinical coordinator: Pat Troesch, instructor
Director of dietetics program: Gretchen Matuszak
Dietetics lab coordinator: Barbara J Smith
Lab and PALS coordinator: Christina M. Ohlinger, instructor
Program associate: Heidi Neace
Senior program assistant: Anne Reed
Program assistant: Anita Sackenheim
Chief departmental adviser: Jennifer Edwards

Latin American, Latino/a, and Caribbean Studies Program

120 MacMillan Hall, MSC 1104,
529-5333; fax 529-1890

Interim director: Walter Vanderbush, political science
Assistant professors:
Elena Albarrán, also history
José Amador
Ana María Díaz-Burgos, also Spanish and Portuguese
Visiting assistant professors:
Maria Moreno
Hannah Noel
Lecturer: Juan Carlos Albarran

Learning Center, Bernard B. Rinella Jr. – See Student Affairs

Learning, Teaching and University Assessment, Center for the Enhancement of, (CELTUA)

317 Laws Hall, MSC 1020,
529-9266; fax: 529-9984

Director: Rose Marie Ward, professor
Assistant to the director: Gregg Wentzell
Administrative associate: Alicia Miller
Assessment coordinator: Eric Resnis
Faculty assessment associate: Beth Dietz
Faculty teaching associates:
Jennifer Blue
Michael T. Edwards
Program associate: Sherry McNabb
Coordinator for academic integrity: Brenda Quayle
Technical communication specialist: Lisa Sheard
Director of the Lilly Conference: Milt Cox

Liberal Education, Office of

313 Laws, 529-7135, fax 529-5033

Director: John P. Tassoni, professor, English
Administrative assistant: Talya Hearin

Libraries, University

225 King Library, MSC 1073,
529-2433; fax 529-3110

DEAN AND UNIVERSITY LIBRARIAN: Jerome U. Conley
Associate dean: Aaron Shrimplin
Coordinator of administrative services: Donna Peterman
Administrative assistant: Casey Brock
Supplies assistant: Brad Nichol
Coordinator of strategic communications: Peter Thorsett
Digital initiatives librarian: Elias Tzoc, associate librarian
Academic resident librarians:
Jennifer Natale

Martin Patrick
Senior library technicians:
Emily Alford
Adam Rensch
Jen Smith
Library technicians:
Heather Barbour
Rosalind Spencer
Senior library assistants:
Michael Farmer
Library assistants:
Eleanor Castaneda
Lynn Smith-Bartram
Assistant librarians:
Johnathan Cooper, visiting
Carrie Gorton, public services librarian
Eric Johnson, numeric/spatial librarian
Marcus Ladd, special collections librarian
Kathleen Lucey, education librarian
Manager of center for information management:
Lori Chapin
Program associate: Heather Bennett

Library Technology
Systems officer: Stan Brown
System administrator: Andy Farler
Technology development manager: Michael Bomholt

Assistant dean for access and assessment services:
Belinda Barr, associate librarian

Access Services
Head: Rob Withers, associate librarian
Manager of access and administrative services: Kris Abney
Library associates:
Susan Gray
Sheila Sparks
Senior library assistant: Smith
Senior library technicians:
Emily Alford
Tricia Zeiser
Library technicians:
Heather Barbour
Don Morner
Conrad Pegues
Sean Yates

Education
Librarian: Kate Lucey
Government Information and Law
Librarian: Jeff Hartsell-Gundy, assistant librarian
Instructional Materials Center
Library associate: Marry Hubbard
Southwest Ohio Regional Depository, Middletown, 727-3474
Manager: Pam Lipscomb
Library Assistants:
Tiffany Dogan
Sheila Gilbert
Melody Toms

Associate dean: Aaron Shrimplin, associate librarian
Principal librarian, digital:
Jenny Presnell, consultation librarian and bibliographer
Associate librarians:
Katie Gibson, humanities librarian
Lindsay Midkiff Miller, first-year experience librarian
Assistant librarians:
Arianne Hartsell-Gundy, humanities librarian
Andrew Revelle, information services librarian
Senior library technician: Lauren Birkenhauer

Art and Architecture Library (MSC 1008) 529-6638
Librarian: Stacy N. Brinkman
Senior library technician: Tyne Lowe

Miami University
Offices and Names Directory

Library associate: Jessica Wray

Business, Engineering Science, Tech (B.E.S.T.) Library

Laws Hall (MSC 1014) 529-6886

Acting head: Kevin Messner, associate librarian

Business librarian: Susan Hurst

Physical sciences librarian: John Kromer

Maps librarian: Ken Grabach

Psychology librarian: Elizabeth Sullivan, assistant librarian

Senior library technicians:

Sandra Burwell

John Williams

Library technician: Denise Downing

Access services supervisor: Thomas Tully, associate librarian

Music library (MSC 1087) 529-2299

Librarian: Barry Zaslowsky, instructor

Senior library technician: Laura Sheppard

Library associate: Eric Weaver

Technical services

Assistant dean: Elizabeth Brice

Head collections access acquisition:

Jennifer Bazeley, assistant librarian

Acquisitions librarian: Karen Clift, instructor

Head cataloging & processing Slavic librarian: Masha Misco

Senior library technicians:

Marilee Abney

Jennifer Smith

Library Technician: Rosalind Spencer

Senior program assistants:

Kay Alexander

Susan Keyes

Library assistant: Linda Estep

Special Collections:

Head: Elizabeth Brice

Special collections librarians:

Marcus Ladd

Kim Tully, assistant librarian

Library assistant: Ellie Castaneda

Visiting assistant librarian: John Cooper

Preservation librarian: Ashley Jones, assistant librarian

Senior library technician: Jim Bricker

University Archives, Withrow Hall

Head: Elizabeth Brice

Interim university archivist, Jacqueline Johnson, assistant librarian

Western College Archives, 17 Peabody

Archivist: Jacqueline Johnson, assistant librarian

Assistant dean for instruction and emerging technology: Lisa Santucci, associate librarian

Information literacy coordinator: Eric Resnis, associate librarian

First-year experience librarian: Lindsay M. Miller, assistant librarian

User experience librarian: Jason Paul Michel, associate librarian

Information services librarian: Kwabena Sekyere, assistant librarian

Computer and information services specialist: Rob Casson

Center for Digital Scholarship: Head: John Millard, associate librarian

Metadata specialist: Jody Perkins, librarian

Numeric and spatial data services librarian: Eric O. Johnson

Senior library technician: Lori Chapin

REGIONAL CAMPUS LIBRARIES

Hamilton: Rentschler Library, MSC 2000, 785-3235

Director: Krista McDonald, assistant librarian

Assistant director: Mark Shores, assistant librarian

Circulation supervisor: Hannah Ellinghausen

Librarians:

Carrie Gorton, public services, assistant librarian

Polly Whitaker, instructor

Middletown: Gardner-Harvey Library, MSC 3000

727-3221; 529-4936

Director: John Burke, associate librarian

Assistant director: Beth Tumbleson, assistant librarian

Public services librarian: Jessie Long, assistant librarian

Circulation/reserves supervisor: Christopher Mull

**Mail Services — See Strategic Procurement,
Department of**

Management, Department of

3056 Farmer School of Business, MSC 1077,

529-4215; fax 529-2342

Chair: Byron J. Finch, professor

Professors:

David A. Cowan

Timothy C. Krehbiel

William E. Newman

Joshua L. Schwarz

Associate professors:

Bryan R. Ashenbaum

Megan M. Gerhardt, Naus Family Faculty Scholar

Xiaowen Huang, Distinguished Scholar & Endres Fellow

Rebecca A. Luzadis

Joseph C. Rode

Peter Salzarulo

David J. Walsh

Peng Wang

Mark A. Wesolowski

Assistant professors:

Rhett A. Brymer, John Mee Assistant Professor

Yao (Henry) Jin, Neil R. Anderson Assistant Professor

Visiting assistant professor:

John T. Hogan

Clinical faculty:

Rocco A. Manzo

Instructors:

Rodney Baker

Eric Fouts

Bruce Hearn

Brent Leishman

Cindy Oakenfull

Christopher Rhode

Michelle Scarpino

Michael A. Wathen

Matthew A. Werner

Support staff:

April Adams

Allison Gerrety

**Marcum Conference Center — See Housing, Dining,
Recreation and Business Services**

Marketing, Department of

3057 Farmer School of Business, MSC 1080,

529-3270; fax 529-1290

Chair: Robert Dahlstrom, Seibert Professor

Senior associate dean: Maria Cronley, professor

Associate dean: Timothy Greenlee, professor

Professors:

Terri F. Barr, senior director, international programs

Devon DelVecchio

Lisa Ellram, Rees Distinguished Professor of Supply Chain Management

Michael McCarthy

Gillian Oakenfull

Glenn Platt, Armstrong Professor, director, IMS

David Rosenthal

Associate professors:

James Coyle

Miami University
Offices and Names Directory

Donald Norris
Sanjay Puligadda
Assistant professors:
Neil Brigden, Richard T. Farmer Assistant Professor
Gregory Fisher
Hannah Lee
Eric Stenstrom
Instructors:
Alan Adams
John Bosarge
Joseph Brandabur
Debbie Coleman, chief departmental adviser
Janice Cox
Timothy Dyer
Donald Hoffer, faculty adviser
Paul Hunter
Arthur C. "Pete" Jack
Helen Koons, SBI coordinator
Michael Leone
Patrick Lindsay
Wilson Velez
Senior lecturer: Janice Taylor, FSB honors adviser
Senior clinical faculty: Donald Saunders
Clinical faculty: Jim Friedman
Support Staff:
Allison Gerrety
Nancy Mixell

Mathematics, Department of

123 Bachelor Hall, MSC 1082, 529-5818

Chair: Patrick Dowling, professor

Professors:

Reza Akhtar
Dennis K. Burke
Beatriz D'Ambrosio
Suzanne Harper
Tao Jiang
Paul Larson
Bruce Magurn
Zevi Miller
Daniel Pritikin
Beata Randrianantoanina
Narcisse Randrianantoanina
Mark A. Smith
Doug Ward, director, graduate studies

Associate professors:

Rajappa Asthagiri (M)
Champiye Attanayake (M)
Olga Brezhneva
Dana Cox
Daniel Farley
Thomas A. Farmer
Tetsuya Ishiu
Jae Woo Jeong (H)
Dennis Keeler
Jane Keiser
Nirmala Naresh
Ivonne Ortiz
David Sobecki (H)

Assistant professors:

Raushan Bouziakova
Louis DeBiasio
Caleb Eckhardt
Anna Ghazaryan
Katherine Magurn
Vahagn Manukian (H)
Hamidreza Rahmati

Senior instructor: Mark de Saint-Rat (M)

Lecturers:

Kimberly Cain (H)
Andrew Terpstra

Instructors:

Laura Anderson
Kelly Brown, academic adviser (H)
Leah Gustin, staffing associate (M)
Bernard Knueven
Josh Wagner

Administrative associate: Linda Ferriell

Program assistant: Sara Gambrell

**Mechanical and Manufacturing Engineering,
Department of**

56 Engineering Building, MSC 1078,
529-0710; fax 529-0717

Chair: Timothy Cameron, professor

Assistant chair: vacant

Professors:

Anna Dollár
Marek Dollár, dean
Amit Shukla

Associate professors:

Michael Bailey-Van Kuren, Armstrong Professor, also IMS
B. Carter Hamilton
Fazeel Khan
Jeong-Hoi Koo
James Moller
Kumar Singh
Andrew Sommers

Assistant professors:

Edgar Caraballo
Mehdi Safari Qariq
Seyed Alavi Soltani, visiting

Instructors:

Neal Birchfield
John Richter
Steven Schoenbaechler

Adjunct Professor: James Van Kuren

Laboratory coordinator and technician: Karl Reiff

Master administrative assistant: Pam Messer

Media, Journalism and Film, Department of

120 Williams Hall, MSC 1039,
529-3521; fax 529-1835

Chair: Richard Campbell, professor, 529-7525

Professors:

Ann Frymier
Kathleen German
Howard M. Kleiman
Gary Shulman
James Tobin, adviser, The Miami Student

Associate professors:

Ronald Becker
Bruce Drushel
Lisa McLaughlin, also WGS
Cheryl Heckler
Ron Scott, associate vice president for institutional diversity
David Sholle

Assistant professors:

Ed Arnone (visiting)
Jim DeBrosse (visiting)
Rondee Gaines (visiting)
Anthony Gonzalez (visiting), webmaster
William (Mack) Hagood
Jennifer Malkowski
Julie Semlak (visiting)
Stephen Siff

Senior lecturer: Patricia Newberry

Lecturer: Jon Rutter

Clinical faculty:

Annie-Laurie Blair
William Brewer
Janice Gennaria

Miami University
Offices and Names Directory

Cheryl Gibbs
Christe McKittrick
Jennifer Patrick-Gaines
Joseph Sampson

Instructors:

Dan Behnke, online course coordinator
Sacha Bellman
Shara Clark
Kathy Conkwright
Brittany Everett
Robert Long, director of public radio projects
Christina Shaw

Chief engineer: Steve Beitzel

Ass't. chief engineer and engineering supervisor: Richard (Ringo) Jones

Program associate: Kim Hensley, Williams Hall

Administrative assistants:

Sara Christman, Bachelor Hall
Susan Coffin, Williams Hall

Miami Tribe Relations Office — See Myaamia Center

**Miami University Community Federal Credit Union —
See Credit Union**

Miami University Foundation

Murstein Alumni Center, MSC 1132, 529-4029; fax 529-1466

Executive director: Tom Herbert

University foundation administrative officer: Mackenzie Becker Rice

Administrative assistant: Jenny Cox

Assistant to the vice president: Cindy Osborne

Microbiology, Department of

32 Pearson Hall, MSC 1085,
529-5422; fax 529-2431

Chair: Luis A. Actis, professor

Assistant chair: Joseph M. Carlin, professor, chief departmental adviser

Professors:

Marjorie M. (Kelly) Cowan (M)
Gary R. Janssen

Associate professors:

Mitchell F. Balish, director, graduate studies
Eileen Bridge
Xiao-Wen Cheng
John Karro (affiliate)
Marcia R. Lee, director, medical laboratory science
Rachael Morgan-Kiss
John Stevenson

Assistant professors:

Annette Bollmann
Thomas L. Dawson Jr. (adjunct)
Richard E. Edelman (adjunct), director, Center for Advanced Microscopy
& Imaging
Donald J. Ferguson
Natosha L. Finley
Iddo Friedberg
Andor J. Kiss (adjunct), supervisor, Center for Bioinformatics &
Functional Geonomics

Lecturers:

Kelly Z. Abshire
Rebecca S. Balish

Visiting Instructor: Aaron Greene

Postdoctoral researcher: Steven Fiester

Science stores specialist: Gregory Hubbard

Director of laboratory animal resources: Linda Zehler

Senior program assistants:

Xiaoyun Deng
Barbara J. Stahl

Middletown Campus

4200 N. University Blvd., MSC 3000, Middletown 45042

727-3200, 529-4936; fax 727-3451

Associate provost and dean: G. Michael Pratt

Associate dean for academic affairs:

Moira Casey, associate professor

Cathy Bishop-Clark, professor

Faculty director: Marianne Cotugno, associate professor

Regional senior associate dean of students: Robert H. Rusbosin

Regional assistant dean: Peter Haverkos

Senior budget director: Gary Steelman

Administrative associate: Donna Hensley

Director of personnel operations: Kelli Bray

ADMISSION AND FINANCIAL AID

Regional Associate Director of Admission: Meagan Spanel

Student services technicians: Alicia Bray, Sarah Wooton

ADVANCEMENT:

Regional senior director of advancement: Ellen Paxton

Regional assistant director of advancement: Sarah Templeton Wilson

Regional director of grants: Amy Lamborg

Regional grants and development writer: Amy Stander

Program associate: Ruth Willis

ADVISING & LEARNING ASSISTANCE

Director: Tonia Hyllengren

Academic advisers:

Lynn Dille
Laurel Gilbert
Yolanda Hart
Michael Hieber
Beverly Kaiser
Amy McDiffett
Victoria Rohlfs
Regina Brooks

BOOKSTORE

Bookstore manager: Daphne Eldridge

Sales clerk: Kim Zornes

Sales Clerk: Tyler Doyle

BUSINESS SERVICES:

Senior director of administration: Christopher Connell

Senior accounting associate: Susan Bates

Program associates:

Susan Cheek
Jenny Haley
Tracy Miller
Diane Swartz

COMMUNITY ENGAGEMENT AND SERVICE:

Director: Lauren Matus

Coordinator service learning: Crystal Ford

COMPUTER FACILITIES

Director of regional technical service: James Lipnickey

Systems administrator: Aaron Renner

Technical services associate: Lindsay Sponsel

Coordinator of user support: Jacob Robinson

DISABILITY & COUNSELING SERVICES

Coordinator Counseling & Disability Services: Nancy Ferguson

Coordinator of Disability Services: Leslie Omaitis

E-LEARNING

Coordinator of regional e-learning initiatives: Janet Hurn

Coordinator of regional educational technology: Julie Straub

Regional e-learning design and support specialist: Autumn Meade

ENGLISH LANGUAGE CENTER

Acting associate director: Mackenzie Holland

Program specialist: Ekaterina Gay

Miami University
Offices and Names Directory

Program coordinator: Elizabeth Boucek
Administrative assistant: Debbie Boston

FACULTY SUPPORT SERVICES

Administrative assistant: Tyra Day, Debbie Smith
Program associates: Tammy Lewis, Amy Oberschlake

GARDNER-HARVEY LIBRARY:

Director regional campus library: John Burke
Assistant director regional campus library: Beth Tumbleson
Public services librarian: Jessie Long
Library associate: Christopher Mull
Sr. library assistant: Jennifer Hicks

MULTICULTURAL AND DIVERSITY SERVICES

Regional director of diversity and multicultural services: Kortet G. Mensah

PUBLIC RELATIONS:

Public affairs director: Jan Toennisson
Manager, regional web communications: Elizabeth Miller
Administrative assistant: Ruth Orth

RECORDS & REGISTRATION

Regional campuses registrar: Joanna Schofield
Senior student services technician: Brenda Wilson
Office coordinator: Debbie Cole
Student services technician: Missy Risner

STUDENT AFFAIRS, ATHLETICS & CAREER, CO-OP AND INTERNSHIP SERVICES:

Regional director co-op, internship, placement: Shelley Cassady
Regional job coordinator: Krissy Smith
Interim athletic director: Cheryl Miller
Administrative assistant: Maurica Farmer
Director of student activities: Carrie Chambers

Minority Affairs — See Diversity Affairs, Office of

Museums

ANTHROPOLOGY MUSEUM

180 Upham Hall, MSC 1007, 529-8399

Director: Ronald H. Spielbauer, associate professor, anthropology

ART MUSEUM

801 S. Patterson Ave., MSC 1011
529-2232; fax 529-6555

Director: Robert S. Wicks, professor, art
Curator, exhibitions: Jason E. Shaiman
Curator, education: Cynthia C. Collins
Preparator/operations manager: Mark DeGennaro
Program associate: Sue Gambrell
Program assistant: Debbie Caudill
Coordinator marketing and communications:
Sherri Krazl
Collections manager/registrar: Laura Stewart

ROBERT A. HEFNER ZOOLOGY MUSEUM

100 Upham Hall, MSC 1137, 529-4617

Director: Donald G. Kaufman
Director of the Center for Environmental Education:
Cecilia F. Berg
Seasoned naturalist: Don Koller
Environmental curator: Julia E. Robinson

KARL E. LIMPER GEOLOGY MUSEUM

8 Shideler Hall, MSC 1048, 529-3220. Temporarily closed for building renovations. Will re-open.

Director: Kendall L. Hauer

McGUFFEY MUSEUM

410 E. Spring St., MSC 1083, 529-8380

Administrator: Stephen Gordon
Volunteer chairperson: Jenny Presnell

WILLARD SHERMAN TURRELL HERBARIUM

79 Upham Hall, MSC 1052, 529-2755

Curator: Michael A. Vincent, instructor, botany
Assistant curator: R. James Hickey, professor, botany

WESTERN COLLEGE ALUMNAE ASSOCIATION, INC.

Patterson Place, MSC 1134,
529-4400; fax 529-7400

Senior program assistant: Debbie Baker
Publications editor: Catherine Cooper

Music, Department of

109 Presser Hall, 501 S. Patterson Ave., MSC 1087
529-3014; fax 529-3027

Chair: Bruce Murray, professor

Professors:

William Albin
Ricardo Averbach
William Bausano
Kay Edwards
Michèle Gingras, distinguished professor
Mary Harris
Tammy Kernodle
Andrea Ridilla
Gary Speck
Chris Tanner

Associate professors:

Claire Boge
Pansy Chang
Glen Roger Davis
Thomas Garcia
Jaime Morales-Matos
Brenda Mitchell
Mari Opatz-Muni
Gregory Phillips
Christin Schillinger
Ben Smolder
Siok Lian Tan
Harvey Thurmer

Assistant professors:

Per Bloland
Frank Huang
Jeremy Jones
Jeremy Long
Joshua Slagowski, visiting

Senior lecturer: Laura Acord

Lecturers:

Elizabeth Hoover
Stephen Lytle
James McCutcheon (M)

Coordinator of Schmidt Competition: Linda McAlister

Piano technician: Jon Ralinovsky

Administrative assistants:

Carrie Ledford
Barbara Wright

Web coordinator: Ben Harris

Myaamia Center

200 Bonham House, 529-5648; fax 529-9234

Director: Daryl Baldwin, adjunct assistant professor

Assistant director and director of education and outreach: George Ironstrack

Coordinator of tribal relations and special education projects: Bobbe Burke

Coordinator, technical and publications office:

Andrew Strack

Administrative assistant: Elise Brauckmann

Naval Science — See ROTC

New Student Programs, Office of

213 Warfield Hall, MSC 1110
529-9771; fax 529-1846

Director: Elizabeth Buffy Stoll
Assistant director: Shamika Johnson

News and Communications Office — See University Communications

Nursing, Department of

Hamilton: 152 University Hall, MSC 2000,
785-7752; fax 785-7767
Middletown: 205 Thesken Hall, MSC 3000,
727-3266; fax 727-3466

Chair, director: Paulette Worcester, associate professor

Professor: Joan Fopma-Loy (H)

Associate professors:

Marijyn Anderson (M)
Carol Bashford (H)
Deborah Beyer (H)
Carolyn Burger (M)
Anne Carson (M)
Sharon Farra (M)
Brooke Flinders (H)
Paula Harrison (H)
Kathleen Haubrich (H)
Katherine Hieber (M)
Peggy Jones-Walton (H)
Carolyn Mason (M)
Janet Teets (H)

Assistant professors:

Nancy Kern-Manwaring (M)
Stephanie Nicely (H)
Suzanne Strickler (M)
Deborah Tibbs (M)

Director of the Nursing Resource Center:

Donna Polk Workman, visiting assistant professor (M)

OARS — See Research and Scholarship, Office for the Advancement of

Office Supply Room — See Strategic Procurement, Department of

Orientation — See New Student Programs

Parking and Transportation — See Police, University

Payroll Office — See Controller, Office of the

Performing Arts Series

102 Hall Auditorium, MSC 1096,
529-6333; fax 529-5482

Director: Patti Hannan Liberatore

Assistant director: Vacant

Administrative assistant: Pate Rudolph

Personnel, Academic — See Provost

Personnel and Benefit Services — See Human Resources

Philosophy, Department of

212 Hall Auditorium, MSC 1097,
529-2440; fax 529-4731

Chair: Emily Zakin, professor

Professors:

William McKenna
Elaine Miller

Associate professors:

Brian Domino (M)
Pascal Massie
Gaile Pohlhaus
Asher Seidel

Assistant professors:

Michael Brodrick, visiting
Chris S. King, visiting

Lecturer: Keith Fennen

Senior program assistant: Patsy Day

Physical Facilities Department

Cole Service Building, MSC 1099,
529-7000; fax 529-1732

Operations Center service desk: 529-6111

Associate vice president, facilities, planning and operations:

Cody J. Powell, P.E.

Administrative assistant: Julie Schlichter

Program associate: Cyndy Dykes

Systems coordinator: Paul DiBenedetto (ITS)

Director, PFD business services: Sheila Barger

Director, sustainability and energy conservation: Yvette Kline

Facilities safety coordinator: Vacant

BUILDINGS AND GROUNDS

Director: Greg Vaughn

Administrative assistant: Toni Schwab

Senior program assistant: Dale French

Senior operations manager, custodial: Vacant

Planner/scheduler: Shelli Walton

District custodial managers:

Mike Brown
Kevin Cole
Kathy Parrett
Earl Stanley
David Wiseman

Senior operations manager, trucking & fleet services: Clarence Blevins

Special events manager: Brad Clark

Senior operations manager, grounds: Vacant

Planner/Scheduler: Vacant

Grounds maintenance manager: Danny Bertsch

Grounds manager, Yager grounds: Jeff Prater

Grounds supervisor: Janice Cantrell

Arborist: Fred Rader

Horticulturists:

Jason Carter
Dan Garber
Brian Gutzwiller
Bill Zehler

BUILDING MAINTENANCE

Director: Jeremy Davis

Senior operations manager: Steve Feck

Program associate: Val Cobb

Planner/schedulers:

Steve Dingeldein
John Fox
Jeff Hoskins
Jeff Reed
Lucas Thacker

Mechanical/electrical trades, assistant managers:

Brian Schwegman, electric
Robert Humphrey, electronics
Dustin Hill, HVAC

Miami University
Offices and Names Directory

Jeff Liming, plumbing
Isidro Carrero, second shift
Multi-trades, assistant managers:
Larry Head
David Merriman
Master sign crafter: Larry Beer, 529-7039
Area shops, assistant manager: Phil Bowling

ENERGY SYSTEMS

Director: Doug Hammerle, P.E.
Energy management engineer: Tony Ferraro
Electrical systems operations manager: Scott Lessing
Building automation systems engineer: Jeff Wyatt
Master air quality technicians – BAS:
Scott Evans
Ryan Turner
Manager, utility enterprise: Mark Lawrence
Geothermal systems operations manager: Larry Davidson
Steam plant, assistant manager: Eugene Rader
Maintenance supervisor: Jamie Roy

FACILITIES OPERATIONS CENTER

Director: Sandra Mohr
CMMS specialist/customer services coordinator: Keith Buckley
Access control technician: Peggy Beckett
Customer services coordinators:
Dino Alcorn
Gary Hetterich
Marilyn Revalee
Mike Seebock

FACILITIES CENTRAL STORES

Director: Sandra Mohr
Manager: Mike Mitroi
Customer services coordinators:
Bonnie Crabtree
Leslie Herbst
Delivery assistant:
Ken Crowder
Mike Fishbaugh

PLANNING, ARCHITECTURE and ENGINEERING

Director: John Seibert
Administrative assistant: Timberly Revelee
Campus planner: Ann Scrimizzi
Facility planner assistant: Brooke Jolitz
Senior project architect/manager:
Connie McCarthy
Project architects/managers:
Robert Bell
Howard Bradley
Richard Russell
Project managers:
Ted Christian
Mike Creager (limited scope projects)
Kevin Morris
Tony Yunker
Kreger Hall project manager: Jack Williams
Construction administrators:
Robert Collins
David Finke
Ric Rohlfen
Landscape architect/designer: Vincent Cirrito
Interior designer/space planner: Mike Smith
Planning and design manager: Robert Keller
Project engineer: Scott Rein
Electrical engineer: Dan Patterson
Mechanical engineer/project manager: Kami Archibald
Engineering designer: Richard J. Costello

HAMILTON CAMPUS PHYSICAL FACILITIES

Director: Scott Brown

MIDDLETOWN CAMPUS PHYSICAL FACILITIES

Senior director of campus operations: Charles Mack

Physics, Department of

217 Kreger Hall, MSC 1100,
529-5625; fax 529-5629

Chair: Herbert Jaeger, professor
Professors:

Samir Bali
T. William Houk, emeritus
Michael Pechan, emeritus
Perry R. Rice
Beverley A. P. Taylor (H)
William Rauckhorst, emeritus
Jan Yarrison-Rice

Associate professors:

Stephen G. Alexander
Burcin Bayram
Jennifer M. Blue
James P. Clemens
Khalid F. Eid
Paul Kenji Urayama

Assistant professors:

Mahmud Khan, J and C Garland Assistant Professor
Karthik Vishwanath

Lecturer:

Christopher P. Beer
Mario V. Freamat

Instructor: Daniel R. Beck

Senior instructor: Janet Hurn (M)

Administrative assistant: Teresa Kolb

Senior program assistant: Judy Eaton

Director of instructional lab: Mark Fisher

Police, University

Police Services Center, MSC 1131,
4945 Oxford Trenton Rd.

Administration: 529-2223; fax 529-1547

Dispatch 24/7: 529-2222; Records 529-2225; Civilian fingerprinting
529-2226

Chief of police: John M. McCandless

Clery act coordinator: Lori Minges

Lieutenants:

Lt. Steve Van Winkle
Lt. Ben Spilman

Sergeants:

Sgt. Andy Rosenberger
Sgt. Scott Smith
Sgt. Susan Tobergte
Sgt. Jerry Yates
Sgt. Dustin Young

Detectives:

Sgt. Jim Bechtolt
Ptl. Brian Hyllengren
Ptl. Walt Schneider

Officers:

Ptl. Aaron Baker
Ptl. Sharon Burkett
Ptl. Darrell Byrd
Ptl. Don Delph
Ptl. Donald "Woody" Fox
Ptl. Michelle Hercules
Ptl. Keith Hibbard
Ptl. Thomas Lampl
Ptl. Thad Persinger
Ptl. Steve Truitt
Ptl. Greg VanWinkle
Ptl. David Young
Ptl. Jay Young

Dispatchers:

Warren Bisdorf
Megan Bolton
Kara Knight

Miami University
Offices and Names Directory

Kimberly Knox
Josephine Swartz
Administrative:
Marjorie Foust
Melissa Kennel
Senior program assistant: Marjorie Foust
Program associate: Melissa Kennel

PARKING AND TRANSPORTATION SERVICES
128 Campus Avenue Building, MSC 1094,
529-2224; fax 529-8593

Director: Benjamin Spilman
Assistant director: George MacDonald
Program associates:
Tommy Jessie
Kelly Donathan
Customer service assistants:
Gloria Bales
Kristine Fleddermann
Rebecca Johnston
Parking technicians:
James Butts
Dustin Barbour
Sandra Clemmons
Delbert Hampton
Ann McCoy
Walter Schneider
Thomas Tierney
Gevella Witt
Conrad Wright

Political Science, Department of

218 Harrison Hall, MSC 1102, 529-2000; fax 529-1709

Interim chair: Patrick J. Haney, professor
Assistant chair: Bryan W. Marshall, chief departmental adviser
Professors:

Ryan J. Barilleaux
Clyde Brown
Mel Cohen (M)
Cyril K. Daddieh, director, grad studies
Adeed Dawisha
Karen Dawisha, director, Havighurst Center for Russian and
Post-Soviet Studies
Steven M. DeLue
Alan S. Engel, emeritus
Daniel E. Hall (H)
William A. Hazleton, emeritus
Augustus J. Jones, Jr.
Susan Ann Kay, emerita
Thierry Leterre, dean, Dolibois European Center, Luxembourg
Warren L. Mason, emeritus
Laura J. Neack, director, graduate studies
John M. Rothgeb Jr.
Philip A. Russo Jr., director, Center for Public Management/
Regional Affairs
Abdoulaye Saine
Associate professors:
Walter Arnold, emeritus
Brian F. Danoff
Venelin I. Ganev
Monica C. Schneider
Walter Vanderbush
Assistant professors:
Anne E. Baker
John P. Forren (H)
Rebecca J. Oliver
Adjunct assistant professor: Maria P. Vitullo
Visiting assistant professor: Riad A. Attar
Clinical faculty: Mark H. Morris
Lecturers:
Christopher S. Kelley
Melanie M. Marlowe

Visiting faculty:
Andrew M. Dudas
Stephen D. Snyder
Matthew H. Wahlert
Research associate: Kirsten Nussbaumer
Program associate: Cheryl A. Chafin
Senior program assistant: Betsy L. Burger

Portuguese — See Spanish and Portuguese

Pre-Law Program

159 Upham, 529-6029; fax 529-5026

Director: Maria Vitullo, Esq; adjunct instructor, political science

President, Office of the

210 Roubush Hall, MSC 1103,
529-2345; fax 529-9595

President: David C. Hodge, professor, geography
Executive assistant to the president; secretary to the board of trustees:
Theodore O. Pickerill
General counsel: Robin L. Parker
Deputy general counsel: Mitchell McCrate
Paralegal: Aimee Smart
University ambassador: Valerie Hodge
Associate vice president for institutional diversity: Ronald B. Scott
Assistant to the president: Deborah A. Mason
Assistant to the president for event planning: Kathleen M. Squance
Administrative assistants:
Sheila Theobald
Amy Wentzell

Professional Studies and Applied Sciences, College of

Regional sites: 202 Mosler Hall, Hamilton; 135 Johnston Hall,
Middletown; Voice of America Learning Center in West Chester;
GreenTree Health Science Academy in Middletown

Dean: G. Michael Pratt
Interim associate dean: Cathy Bishop-Clark
Regional associate dean for academic affairs: Rob Schorman
Regional senior associate dean of students: Bob Rusbosin
Interim assistant dean: Peter Haverkos
Regional senior budget director: Gary Steelman
Senior regional director of advancement: Ellen Paxton
Senior director, public relations and marketing: Perry Richardson

Administrative assistant to the dean: Linda Rosenberger, H
Administrative assistant to the associate deans: Betsey Dietrich, H
Administrative associate to the dean: Donna Hensley, M
Coordinator of operations and personnel budget: Kelli Bray, M

ENROLLMENT SERVICES

Coordinator of financial aid: Brandi Lee
Senior student services technician: Brenda Wilson
Admission counselor: Christina Wernery

Project Discovery — See The Discovery Center

Project *Dragonfly*

13 Peabody Hall, MSC 1065,
529-8576; fax 529-8574

Project director: Chris Myers, professor, biology
Director of learning media: Lynne Born Myers
Director of science: Hays Cummins, professor, geography
Director of communications and research: Jamie Bercaw Anzano
Assistant director field programs: Jill Korach
Assistant director, MA/MAT program: Kevin Matteson, instructor
Graduate student services coordinator: Constance Malone
Interactive media manager: Paul Sonoda
Senior software specialist: Chris Edester
Programmers:
Daniel Capaccio

Miami University
Offices and Names Directory

Paul Hutchinson
Program associate: Deborah Shelley
Senior program assistants:
Mary Jo Lahrmann
Marcia Nantz

Provost and Executive Vice President for Academic Affairs

209 Roudebush Hall, MSC 1105,
529-6721; fax 529-8003

Interim provost and executive vice president: Ray Gorman
Associate provost for research: James Oris, Graduate School dean
Associate provost for undergraduate ed.: Carolyn Haynes, professor
Associate vice president for enrollment management: Michael Kabbaz
Assistant provost for Global Initiatives: Cheryl Young
Assistants to the provost:

Vacant
Manager, academic affairs budgets and operations: Lindsay Carpenter
Program associates:
Marcia Weller

Academic personnel services (MSC 1001):
Director: Janet L. Cox, assistant provost for personnel
Assistant director: Celia M. Ellison

Coordinator of personnel systems: Janet Elliott

Personnel technicians:

Katrina Coveney
Charlene Kelley
Carrie Ledford
Michael Savnik

Manager, student writing center: Kate Francis
Director of Washington Center Program: Chad Pergram, adjunct instructor

Psychology, Department of

100 Psychology Bldg., MSC 1106,
529-2400; fax 529-2420

Chair: Leonard G. Mark, professor

Assistant to the chair: Amy Wilms

Professors:

Stephen D. Berry
Heather Claypool
Amanda Diekman
Beth Dietz (M)
Yvette R. Harris
Kurt Hugenberg
Joseph Johnson, Naus Family Faculty Scholar
Larry M. Leitner, emeritus
Allen McConnell, James and Beth Lewis Professor
Garold L. Stasser
Robin D. Thomas
Christopher Wolfe
Margaret Wright

Associates professors:

Paul D. Flaspohler
Terri Messman-Moore, O'Toole Family Professor, director, clinical training
Lynn Olzak
Vaishali V. Raval
Peter E. Simson
Leonard J. Smart
Amy Summerville
David Waller

Assistant professors:

Susanne Abele (adjunct)
Michelle Abraham (H)
Elise M. Clerkin
Elizabeth Kiel Lubbe
Aaron Luebbe, Blaney Assistant Professor
Barbara Oswald
Jennifer Quinn
April R. Smith

Virginia Wickline (M)
Deborah Wiese, visiting
Postdoctoral researcher: Jonathan Kunstman
Clinic director: Julie S. Rubin
Senior clinical faculty: Jennifer H. Green
Clinical faculty:

David Knight, visiting
Joseph J. Palladino
Senior lecturer: Peter M. Wessels

Lecturers:

Carrie Hall
Brooke Spangler
Coordinator, school mental health projects: Dawna Meehan
Program associates:
Christina C. Heinrich
Senior program assistants:
Janie Schuppie
Pamela Turner

Public Management and Regional Affairs, Center for

2 Harrison Hall, MSC 1102,
529-6959; fax 529-6939

Director: Philip A. Russo, professor, political science

Senior project managers:

Lori B. Libby
Mark H. Morris, clinical faculty

Purchasing — See Strategic Procurement, Department of

Recreational Sports, Office of— See Housing, Dining, Recreation and Business Services

Research and Scholarship, Office for the Advancement of, (OARS)

102 Roudebush Hall, MSC 1049,
529-3600; fax: 529-3762

Associate provost and dean of the Graduate School: James T. Oris
Director of proposal development: Tricia Callahan
Director of research and sponsored programs: Anne Schauer
Director, Office of Research for Undergraduates: Joseph G. Johnson
Director of technology transfer and business partnerships: Reid Smith
Director of research compliance: Neal Sullivan, adjunct assistant professor
Associate director of research compliance: Jennifer Sutton
Coordinator undergraduate research/assistant associate provost:
Martha E. Weber
Associate director and information coordinator: Heather Johnston
Administrative assistant: Vanessa Gordon

Residence Life – See Student Affairs

ROTC

AIR FORCE ROTC
50 Millett Hall, MSC 1005,
529-2031; fax 529-1663

Commander: Col. Lt. Colonel Eric Eldridge, education officer
Commandant of cadets, Major Matt Wenzel
Knowledge operations management, Staff Sgt. Ken Bennett
NCOIC, personnel: TSgt Jamie Harris
Administrative assistant, Kimberly Traylor
Uniform custodian, Ann Hinrichs

AEROSPACE STUDIES

Chair: Lt. Col. Jonathan Eldridge
Administrative assistant: Kimberly Traylor
Uniform custodian: Ann Hinrichs

NAVAL ROTC
67 Millett Hall

Miami University
Offices and Names Directory

529-3700; fax 529-4292

Commanding officer: Commander Douglas J. Adkisson, USN, chair and professor, naval science
Executive officer: Lt. Katie Culic, USN, assistant professor, naval science
Major officer instructor: Maj. Joleen Young, USMC, assistant professor, naval science
Assistant professors:
Lt. Jeff Aldrich, USN
Lt. Andrew Washburn, USN
Lt. Bryan Montgomery, USN
Assistant marine officer instructor: GySgt. Francisco J. Corona, USMC
Supply officer: Mike McGuire
Administrative assistant: Katie Lynn Bailey

Russian — See German, Russian, and East Asian Languages

Scripps Foundation and Gerontology Center

396 Upham Hall, MSC 1113,
529-2914; fax 529-1476

Director: Suzanne R. Kunkel
Ohio Long-Term Care Research Project director: Robert Applebaum
Associate director for finance and operations: Cheryl Johnson
Coordinator, academic programming: Pamela Mayberry
Research dissemination and communications coordinator: Matthew Cable
Senior research scholars:
Kathryn McGrew
Shahla Mehdizadeh
Jane Karnes Straker
Research scholar: Phyllis Cummins
Senior research associates:
Elizabeth Lokon
Ian Matt Nelson
Research associates:
Karl Chow
Heather Reece
Senior research assistants:
Sherry Lind
Elizabeth Rohrbaugh
Research assistant:
Heather Nelson
Scripps research fellows:
Katherine Abbott, assistant professor, sociology and gerontology
Helaine Alessio, professor, kinesiology and health
Robert Applebaum, professor, sociology and gerontology
John Bailer, Distinguished Professor of Mathematics and Statistics
William P. Berg, associate professor, kinesiology and health
John Bowlbis, associate professor, economics
J. Scott Brown, associate professor, sociology and gerontology
Jennifer Bulanda, associate professor, sociology and gerontology
Kate de Medeiros, assistant professor, sociology and gerontology
Bob De Schutter, C. Michael Armstrong Assistant Professor, interactive media studies
William Even, professor, economics
Joan Fopma-Loy, professor, nursing
Valeria Freysinger, associate professor, kinesiology and health
Cameron Hay-Rollins, associate professor, anthropology
Kathleen Hutchinson Marron, professor, speech pathology and audiology
Jennifer Kinney, professor, sociology and gerontology
Sara McLaughlin, assistant professor, sociology and gerontology
Elise Radina, associate professor, family studies and social work
Amy Roberts, assistant professor, family studies and social work
Sherrill Sellers, professor, family studies and social work
Janardan Subedi, professor, sociology and gerontology
Administrative assistant: Arlene Nichol
Program associate: Lisa Grant

Service-Learning and Civic Leadership — See Community Engagement and Service

Shriver Center — See Housing, Dining, Recreation and Business Services

Sociology and Gerontology, Department of

375 Upham Hall, MSC 1118,
529-2628; fax 529-8525

Chair: Jean M. Lynch, professor
Acting co-chairs:

C. Lee Harrington, professor
Jennifer Kinney, professor

Professors:

Robert Applebaum
Rodney D. Coates, interim director black world studies
Margaret P. Jendrek
Suzanne R. Kunkel, director, Scripps Gerontology Center
Glenn Muschert
Gina Petonito, visiting
Robert L. Seufert (M)
Janardan Subedi
Sree Subedi, coordinator (H)
Theodore C. Wagenaar

Associate professors:

J. Scott Brown
Jennifer R. Bulanda, Scripps research fellow
Ronald Bulanda
William C. Flint
Othello Harris
Stephen Lippmann
Shahla Mehdizadeh (adjunct), senior research scholar
Kathryn B. McGrew, Scripps research fellow
Jane K. Straker (adjunct), director of policy, Ohio Long-Term Care Project

Assistant professors:

Fauzia Ahmed, also women's studies
Heidi Ewen
Chih-ling Liou, visiting
Kate Mason, visiting
Sara McLaughlin
Kathryn de Medeiros
Byron Miller
Steven M. Nelson, visiting

Research scholar, Scripps: Phyllis Cummins

Research associate: Kelina Basnyat

Doctoral associate: Jessie Leek

Administrative assistant: Debbie Gardner

Program assistant: Andrea Parks

Spanish and Portuguese, Department of

268 Irvin Hall, MSC 1119,
529-4500; fax 529-1807

Chair: Shelly (Ann Michelle) Jarrett Bromberg, associate professor

Professors:

Darcy Donahue, also women's, gender and sexuality studies
Charles V. Ganelin
Raúl Ianes
Patricia N. Klingenberg
Kenneth J. Wireback

Associate professors:

Maria Auxiliadora Álvarez
José Domínguez-Búrdalo
Marisol del-Teso-Craviotto
Paula Gándara
Kerry Hegarty

Assistant professors:

Ana María Díaz-Burgos
Karen Dollinger, visiting
Luis Prádanos-García

Senior instructor: Tammy Allen, coordinator (M)

Lecturers:

Jill Gomez (H)

Miami University
Offices and Names Directory

Katie Fowler-Córdova
Leah Henson (M)
Tamise Ironstrack
David Motta
Julie Szucs
Senior lecturer:
Tiffany Belka
Nohelia Rojas-Miesse
Instructors:
Virginia DeVito
Susan Dyson
David Hair
Heather Harper
Lucía Hermo-del-Teso
María-Carmen Hernández-Alonso (H)
María Christina Humita
Jeannette Lefevers (M)
Jillian Muñoz
Joshua Nave
Zimry Rios
Miguel Rodríguez-Dávila
Ricardo Sosa
Administrative assistant: Ken Adams

Speech Pathology and Audiology, Department of

2 Bachelor Hall, MSC 1120,
529-2500; fax 529-2502

Chair: Susan Baker Brehm, professor
Professors:
Albert "Chip" Hahn, visiting professor
Kathleen Hutchinson Marron
Barbara Weinrich
Associate professors:
Alice R. Kahn
Laura J. Kelly
Donna Scarborough, graduate student director
Assistant Professors:
Amber D. Franklin
Geraldyn Timler
Clinical faculty:
Renee Gottliebson
Kelly Knollman-Porter, externship coordinator
Susan Reich
Connie Szymczak
Clinic coordinator: Cheryl Stewart
Field experience coordinator: Lisa Williamson
Administrative assistant: Deborah Ferriell
Accounting technician: Lisa Starr

Statistics, Department of

311 Upham Hall, MSC 1150, 529-7828

Chair: A. John Bailer, Distinguished Professor
Professors:
Charles Dunn, chief departmental adviser
Robert L. Schaefer
Stephen E. Wright
Associate professors:
Robert Davis (H)
Emily Murphree
Douglas Noe, graduate director
Assistant professors:
Thomas Fisher
Seonjin Kim
Byran Smucker
Jing Zhang
Instructors:
Jessie Cunningham
Michael R. Hughes, manager of Statistical Consulting Center
Lecturer: Lynette Hudiburgh
Program associate: Vickie Sandlin

Stewardship and Donor Relations, Office of

Murstein Alumni Center, MSC 1132,
529-5211; fax 529-1466

Mackenzie Rice, director, university advancement administration
DeVona Miller, assoc. director, stewardship & events
Emilie Davis, assoc. director, stewardship acknowledgement
Emily Hale, Climer Guest Lodge, manager
Ginny Lewis, Simpson-Shade Guest House hostess
Joan Walker, assoc. director, stewardship and compliance officer
Kevin Wilson, assistant director, stewardship and donor relations

Administrative assistant: Mary Cooper

Strategic Procurement, Department of

102 Bonham House, MSC 1107

Senior director: William G. Shawver

PURCHASING

102 Bonham House, 529-9200; fax 529-9201
Chief procurement officer: William G. Shawver
Strategic procurement officers:

Robert H. Baier
Richard A. Pratt
David G. Wiant

Strategic procurement analyst: Wren Hanson
Data administrator: Steve White

MAIL AND OFFICE SERVICES CENTER
Wells Hall, 529-3029

Office supply room, Wells Hall, 529-3519
Manager: Anita Byrd
Program Associate: Linda Sandlin
Customer service assistants:
Paul Foley
Carol Hensley

FACILITIES CONTRACTING

181 Cole Service Building, MSC 1076,
529-2801; fax 529-6846
Strategic procurement officers:
Terrance L. Ponder
Elizabeth Davidson

Student Affairs, Vice President for

110 Warfield Hall, MSC 1122,
529-4631; fax 529-3445

Vice president for student affairs: Jayne Brownell
Associate vice president and dean of students: Michael Curme, associate professor of economics
Assistant vice president, student life: Scott Walter
Assistant to the vice president, parents office: Vacant
Director, student affairs budget/technology: Timothy Kresse
Student media business manager: Andrew (Drew) Davis
Miami tribe relations: Bobbe Burke
Administrative associate: Kim Sens
Administrative assistant: Sherry Martin
Program associate: Paula Lafferty
Administrative assistant, Miami tribe relations: Elise Braukmann

ARMSTRONG STUDENT CENTER
550 E. Spring St., 513-529-2311

Main floor information desk, 529-2310
Administrative Offices, 3012 Armstrong

Director: Katie Wilson
Associate director: Chad Garland
Assistant director: Adam Leftin
Program associate: Pam Goodwin

DEAN OF STUDENTS, OFFICE OF
110 Warfield Hall, 529-1877; fax 529-3445

Miami University
Offices and Names Directory

Assoc. vice president and dean of students, Mike Curme, associate professor, economics
Associate dean of students: Gwen Fears
Emergency case manager: Timothy Parsons

CAREER SERVICES

200 Hoyt Hall, MSC 1019; 529-3831; fax 529-3822

Director: Michael Goldman

Senior associate director for career development and employer relations:

Heather Christman

Senior assistant director & liaison to CEHS: Jennifer McLaughlin

Assistant director & liaison to CAS: Mary Beth Barnes

Assistant director & liaison to CCA: Lori Tanzer

Assistant director & liaison to FSB: Angelina LaLima

Assistant director & liaison to CEC: Vacant

Assistant director for employer relations: Courtney Shoemaker

Program coordinator: Kia Nalls

Internship coordinator: Lesley Pihlajamaki

Marketing coordinator: Craig Patrick

Administrative associate: Sandra Burger

Administrative assistants:

Melissa Brown

Chrissy Jessie

Program associate: Carol Fink

Senior program assistant: Mitzie Campbell

COMMUNITY ENGAGEMENT AND SERVICE, OFFICE OF
Hanna House, MSC 1115; 529-2961; fax 529-6527

Director: Monica Ways

Assistant director: Jessica Weasner

Faculty scholar: Kathy McMahon-Klosterman

Capacity building coordinator: Megan Donahue

Administrative assistant: Catherine Metcalfe

Program assistant: Cara Henson

DIVERSITY AFFAIRS, OFFICE OF

2030 Armstrong Student Center, MSC 1022

529-6504; fax 529-0820

Senior administrative director: Gerald Yearwood

Director of diversity initiatives: Juanita S. Tate

Assistant director of diversity affairs and coordinator of diverse student development: Yvania Garcia Pusateri

Program associate: Janine Todd

ETHICS AND STUDENT CONFLICT RESOLUTION, OFFICE OF
9 Warfield Hall, MSC 1071,
529-1417; fax 529-1907

Director: Susan R. Vaughn

Associate director: Vacant

Hearing officer: Kelly Ramsey

Administrative assistant: Ronita Rehmel

Senior program assistant: Katherine Lohrey

FRATERNITY AND SORORITY LIFE AND LEADERSHIP, CLIFF
ALEXANDER OFFICE OF, AND STUDENT ACTIVITIES AND
LEADERSHIP, OFFICE OF
2026 Armstrong Student Center, MSC 1121,
529-1462; fax 529-1504

Director: Jennifer Levering

Associate director: Vacant

Assistant director, student activities: JS Bragg

Assistant director, fraternity and sorority life: Danny Catalano

Assistant director, student activities: Laura Whitmire

Program coordinator: Katherine Fox

Administrative assistant: Cynthia Fledderman

Program associate, fraternity and sorority life: Elissa Christmas

Graduate assistant, student activities: Amy Corron

Graduate assistant, fraternity and sorority life: Tyler Wade

LEARNING CENTER, BERNARD B. RINELLA JR.

14 Campus Avenue Building, MSC 1074,
529-8741; fax 529-8799

Interim director: Christina Carrubba-Whetstone

Coordinator of learning disability services: Douglas Green

Learning specialist/academic coordinator: Chasity Dittman

Learning specialist/coordinator for tutorial assistance: Rayshawn Eastman

Learning specialist/academic coordinators: Golden Fanning, Jeremy Harmon

Learning specialist/learning disabilities coordinator: Ann Wengler

Learning specialist coordinator/SEP coordinator: Larisa Wright

Administrative assistant: Anita Lee

Program associates: Kathy Martin, Karon Selm

NEW STUDENT PROGRAMS

213 Warfield Hall, MSC 1110

529-9771; fax 529-1846

Director: Elizabeth (Buffy) Stoll Turton

Assistant director: Shamika Johnson

Program associate: Rosemarie Volk

RESIDENCE LIFE

211 Warfield Hall

529-4000; fax 529-1846

Director: Gerald Olson

Associate directors:

Rob Abowitz

Tresa Barlage

Vicka Bell-Robinson

Assistant directors:

Colleen Bunn

Jelene Grace

Rick Lofgren

Erik Sorensen

Crystal White

Program Coordinator: Sarah Meaney

Graduate Assistants:

Sarah Ganson

Virginia Engwall

Benjamin Williams

Program associate: Rebecca Heftel

Resident directors & first-year advisers (Emerson Hall):

Jolene Petroc, Katherine Barnes

Resident directors & first-year advisers (Swing Hall):

Jonathan Lee, Antonio Duran

Resident directors & first-year advisers (Porter Hall):

Melissa Cream, Lillian Rosen

Resident director & first-year adviser (Brandon Hall): Julian Oliver

Resident director & first-year adviser (Heritage Commons): Monique Frost

Resident directors & first-year advisers (Havighurst Hall):

Cody Garcia-Pusateri, Sarah Dodge

Resident director & first-year adviser (Lyon Hall): Demetrius Coleman

Resident director & first-year adviser (McFarland Hall): Mark Freidline

Resident director & first-year adviser (McKee Hall): Ricardo Trevino

Resident directors & first-year advisers (Anderson Hall):

Cory Duchesneau, James Wu

Resident director & upper-class adviser (Clawson Hall): Angela Cook

Resident director & first-year adviser (Wells Hall): Aidyn Scott

Resident directors & first-year advisers (Stanton Hall):

Kelly Sosa, Samantha Brooks

Resident director & first-year adviser (Morris Hall):

Helen Pegler, Greg Cherry

Resident director & first-year adviser (Scott Hall):

Steven Sajkich, Brian Park

Resident director & first-year adviser (Thomson Hall): Modinat Sanni

Resident directors & first-year advisers (Dodds Hall):

Katie Shoemaker, Hoa Bui

Resident director & first-year and upperclass adviser (Peabody Hall):

Elizabeth Walsh

Resident director & first-year and upperclass adviser (Wilson Hall):

Miami University
Offices and Names Directory

Dave Mooring
Resident directors & first-year and upperclass advisers (Tappan Hall):
Wilson Okello
Colby Sim
Resident director & upperclass adviser (Beechwoods Hall): Liliانا Delman
Resident director & upperclass adviser (Bishop Hall) Jennifer Van Ewyk
Resident director & upperclass adviser (Elliott and Stoddard Halls):
John Cheney
Resident director & upperclass adviser (Etheridge Hall): Steven Shaw
Resident director & upperclass adviser (Flower Hall): Angela Cannavo
Resident director & upperclass adviser (Hahne Hall): Jimmy Thren
Resident director & upperclass adviser (Hamilton Hall): Stephen Henninger
Resident directors & first-year advisers (Hepburn Hall):
Benjamin Palmer
Sarah Thompson
Resident director & upperclass adviser (Hillcrest Hall): Amanda Watson
Resident director & upperclass adviser (Miami Inn): Bria Howard
Resident director & upperclass adviser (Minnich Hall): Kimberlee Ward
Resident director & upperclass adviser (MacCracken Hall): Kristen Vega
Resident director & upperclass adviser (Maplestreet Hall): Mayra Garces
Resident director & upperclass adviser (Richard Hall): Rebecca Wallace
Resident director & upperclass adviser (Stonebridge Hall): Karl Turnlund

SECOND-YEAR PROGRAMS, OFFICE OF

218 Warfield Hall, MSC 1110
529-4038; fax 529-1846
Director: Lawrence (Mike) O'Neal

STUDENT COUNSELING SERVICE

195 Health Services Center, MSC 1123,
529-4634; fax 529-2975

Director: Kip Alishio, adjunct assistant professor
Staff psychiatrist: Joshua Hersh
Associate director-director of training: Pam Wilkins
Psychologist/assistant director for multicultural services: Saul Rivera
Assistant director/Clinical & men's services: John Ward
Training director/coordinator of LGBT services: Maria Carrubba-Whetstine
Staff psychologist/coordinator of women's services: Melissa Auringer
Staff psychologist/coordinator of substance abuse services: Jayne Malpede
Program associate: Tonia Farthing
Senior program assistant: Lori Hornung

STUDENT HEALTH SERVICES, MSC 1125; 529-3000; fax 529-1892

EMPLOYEE HEALTH CENTER 529-2607

Health Services Center

Practice coordinator: Kathleen McNally
Medical director: Matt Birkle, M.D.
Staff physicians: Susan Bantz, Deborah J. Richardson
Nurse practitioners:
Tammy J. Gustin
Marie Kehr
Rebecca Petraglia
Sara Skolnick
Nurse supervisor: Susan Johnson
Nurses:
Leah Deska
Karen Gagle
Rita Lowe

Medical technologist: Pamela Mundy
Medical assistant: Andrea Batdorf
Medical records clerk: Amber Michael
Medical receptionist-Tri-Health: Kimberly Cochran
Insurance coordinator: Vacant
Administrative associate: Karen Kammer
Senior program assistant: Donita Pennington
Program assistant: Rebecca Rader
Pharmacist: Mary Poppendeck
Medical lab technician: Bev Logan

WELLNESS EDUCATION, STUDENT

102 Health Services Center, MSC 1125, 529-3438
Director of student wellness: Rebecca Baudry Young
Assistant director: Leslie Haxby McNeill
Sexual assault response coordinator: Rebecca Getson

WILKS LEADERSHIP INSTITUTE, HARRY T.

109 Warfield Hall, MSC 1122; 529-0830; fax 529-3445

Director: Eric Buller
Assistant director: Kathy Jicinsky
Coordinator, leadership programs: Courtney Wallace
Graduate assistant, Meghan Morris

WOMEN'S CENTER

206 MacMillan Hall, MSC 1135,
529-1510; fax 529-8130

Director: Jane Goettsch, adjunct instructor
Administrative assistant: Rhonda Jackson

REGIONAL CAMPUSES STUDENT AFFAIRS

HAMILTON

Coordinator disability services: Stephanie Dawson
Regional campuses registrar: Joanna Schofield
Director learning assistance: Suseann Sepela
Mathematics specialist: Brenda Smith
ELL specialist: Jill Loney
Writing specialist: Janet Valente
Director of student activities: Jennifer O'Brien
Coordinator of baseball operations: Darrel Grissom
Program associate, student activities: Tammy Lane
Senior student services technician: Barbara Schuster

MIDDLETOWN

Regional associate director: Megan Russell
Coordinator, disability services: Leslie True Omais
Director, student activities: Carrie Chambers
Director advising and learning assistance: Tonia Hyllengren
Academic advisers:

Michael Hieber, instructor
Wende Ferguson
Laura Gilbert
Victoria Rohlfs

Learning assistance specialists:

Lynn Dille
Beverly Kaiser
Amy McDiffett

Administrative assistant: Regina Brooks

Program associate: Tammy Lane

**Student Financial Assistance, Office of – See
Enrollment Management and Student Success (EMSS),
Vice President for**

Teacher Education, Department of

401 McGuffey Hall, MSC 1127,
529-6443; fax 529-4931

Chair: Roland Sintos Coloma, professor

Professors:

Douglas M. Brooks
Tom Romano
Constance Weaver, Heckert Professor
James Shiveley, Condit Professor
Jeff Wanko

Associate professors:

Nazan Bautista
Robert Burke
Martha Castañeda
M. Todd Edwards
Sheri Leafgren

Miami University
Offices and Names Directory

Lena Lee
Ann MacKenzie
Thomas Misco
Barbara Heuberger Rose, director, graduate studies
Paula Saine
Assistant professors:
Michael P. Evans
Jessica Hoffman
Tom Kopp
Marc Nachowitz
Director of Evaluation and Assessment/Discovery Center
Sarah Woodruff
Senior lecturer: Kimberly Wachenheim
Visiting faculty: Sharon Lytle, Melissa Vennefron
Clinical faculty:
Michelle Cosmah
Sandra Drewes (H)
Jeannie Ducher
Catherine Haerr
Irene Kleiman
Lecturer:
Brenda Dales
Jennifer Mysona (M)
Coordinator of advising: Phyllis Mendenhall
Administrative Assistant:
Linda Dennett
Program associates:
Kelley Harris
Lisa Portwood
Program assistant: Amy Corrigan

Telecommunications — See Information Technology Services

Theatre, Department of

119 Center for Performing Arts
529-3053; fax 529-4048

Interim chair: Julia Guichard, professor

Professors:

Paul K. Bryant-Jackson, director of graduate studies
Elizabeth R. Mullenix, dean, College of Creative Arts

Associate professors:

Ann Elizabeth Armstrong
Gion DeFrancesco
Rebecca Eaton (H)

Assistant professors:

Russell Blain
Howard A. Blanning
Saffron Henke
Lewis Magruder
Melanie Mortimore
Katelyn Wood, visiting

Technical directors:

Michael McVey, instructor (M)
Curtis Mortimore

Supervisor of costume shop: Meggan Peters

Scene shop supervisor: Tom Featherstone

Administrative assistant: Karen Smith

Accounting technician: Samantha Buchholz

Treasury Services

107 Roudebush Hall, MSC 1031, 529-6110

Chief investment/treasury officer: Bruce A. Guiot

Senior associate director of investments and treasury services:

Cynthia L. Ripberger

Treasury analyst: Melissa Metzger

Treasury assistant: Lettie Brandenburg

Investment analyst: Nathan Miller

Trustees, Board of

212 Roudebush Hall, MSC 1103,
529-6225; fax 529-3911

Secretary to the board of trustees; executive assistant to the president:
Theodore O. Pickerell

OFFICERS

Chair: Sharon J. Mitchell

Vice chair: David Budig

Secretary: Dennis A. Lieberman

Treasurer: Jagdish K. Bhati

MEMBERS

The date in parentheses indicates year of appointment.

A term ends the last day of February of the year listed.

2014 (2013) Stephen P. Wilson, Maineville
2015 (2006) Donald L. Crain, West Chester
2016 (2009) Sharon J. Mitchell, West Chester
2017 (2008) Harry T. Wilks, Hamilton
2018 (2009) Dennis A. Lieberman, Dayton
2019 (2010) Jagdish K. Bhati, Cincinnati
2020 (2011) Mark Ridenour, Toledo
2021 (2012) Robert W. Shroder, Youngstown
2022 (2013) David Budig, Cincinnati

NATIONAL TRUSTEES (NON-VOTING):

2015 (2012) C. Michael Gooden, Alexandria, VA
2016 (2013) John Altman, Reno, NV
2016 (2013) Terry Hershey, Denver, CO
2017 (2014) Robert E. Coletti, Cincinnati, OH
2017 (2014) Diane F. Perlmutter, Landrum, SC

STUDENT TRUSTEES (NON-VOTING):

2015 (2013) Grahm B. Bowling
2016 (2014) Vacant

Undergraduate Advising Information Office — See Advising Resource Center, Miami (MARC)

University Advancement, Vice President for

Murstein Alumni Center, MSC 1132,
529-4029; fax 529-1466

Vice president for university advancement: Tom Herbert

Assistant to the vice president: Cindy Osborne

Director university advancement administration/director WCAA:

Mackenzie Rice

SOME/SOMR liaison: Jayne Whitehead

Director of university advancement business services: Chris Otto

Associate director, stewardship and events: DeVona Miller

Associate director, stewardship compliance: Joan Walker

Associate director, stewardship acknowledgement: Emilie Davis

Assistant director, stewardship: Kevin Wilson

Administrative assistants:

Mary Cooper
Jennifer Cox
Joanne McCoy

University Budget Office

221 Roudebush Hall, MSC 1016,
529-0464; fax 529-2121

Associate vice president, budgeting and analysis: David A. Ellis

Director budgeting/business transformation: Donna Rohlfser

Senior budget analyst: Min Tau Lawrence Chow

Budget analysts:

Weijian Luo
Vacant

Miami University
Offices and Names Directory

University Communications and Marketing

102 Glos Center, MSC 1130,
529-7596; fax 529-1950

Associate vice president: Deedie Dowdle, 214 Roubesh
Director of university external relations: Lisa Dankovich
Manager of university trademark and licensing: Samantha Stevens
Managing editor, Miamian magazine: Donna Boen
Administrative assistant: Sheila Theobald, 210B Roubesh

MARKETING, DIGITAL AND CREATIVE SERVICES, UNIVERSITY
529-7596; fax 529-1950

Senior director: Tracy Hughes
Associate editorial director, creative services: Tracy Chappelow
Assistant editorial director, creative services: Jon Simon
Art director: Michael Mattingly
Senior university graphic designers:
 Donna Barnett
 Belinda Rutherford
Production and traffic manager: Barbara Maccombs
Manager, university social media and marketing strategy: Kelly Bennett
Manager, digital and emerging media: Todd Pashak
Administrative assistant: Kim Cooper

Photographic services, university

255 Williams, 529-6049
Director: Jeff Sabo
Senior photographer: Scott Kissell

Video production services, university

243 Williams, 529-1832
Production supervisor: De'Niel Phipps

Web communications

Web content manager: Jeri Moore
Web content specialists: Halie Anderson, Shelli Minton
Web design/development manager: Jessica Rea
Web design specialists:
 Alyse Capaccio
 Dane McGregor
 Erik Seyferth
 Jason Walters
Web developer: Jordan Stiver

NEWS AND COMMUNICATIONS, UNIVERSITY

17 MacMillan Hall; 529-7592; fax 529-1950

Director: Claire Wagner
Assistant director: Carole Johnson
Media relations coordinator: Ritter Hoy
News writer/editor: Susan Meikle
Feature writer: Margo Kissell
Administrative assistant: Kristal Humphrey
Program assistant: Lori Osterberger

REGIONAL CAMPUSES PUBLIC RELATIONS/MARKETING

Campus communication officer: Perry Richardson
Director of public affairs: Janis Toennisson
Director of marketing: Michelle Dienno
Director marketing communications: Michael Williams

**University Registrar, Office of the – See Enrollment
Management and Student Success (EMSS), Vice
President for**

Voice of America Learning Center

7847 VOA Park Dr., West Chester 45069
(513) 895-8862 (Cincinnati area)
(513) 217-8862 (Middletown area)

(513) 777-2840 fax

Director: Roderick E. Nimtz
Student services coordinator: Tracy Davis
IT operations coordinator, interim assistant director: William Brad Farr
Program associate: Teresa Blake

Western College Alumnae Association Inc.

Patterson Place, MSC 1134,
529-4400; fax 529-7400

Director: Mackenzie Rice
Publications editor: Catherine Cooper
Senior program assistant: Deborah Baker
Program associate: Lisa Iams
Accounting technician: Kaye Wolke

Western Program

113 Peabody Hall, MSC 1065
529-2233; fax 529-5849

Director: Nicholas P. Money
Assistant director: Kimberly Ernsting
Professors:

 R. Hays Cummins, geography
 Sally Harrison-Pepper

Associate professors:

 Kevin Armitage
 Ann Elizabeth Armstrong, theatre

Assistant professor: Xiuwu Liu
Program Associate: Lisa Iams

Women's Center – See Student Affairs

Women's, Gender, and Sexuality Studies Program

126 MacMillan Hall, MSC 1104,
529-4616

Director: Anita Mannur, associate professor
Professor: Gwen Etter-Lewis

Associate professors:

 Yu-Fang Cho
 Madelyn Detloff
 Darcy Donahue
 Ann Fuehrer
 Lisa McLaughlin

Assistant professors:

 Fauzia Ahmed
 Roxanne Ornelas