

Trustees & Administration


Board of Trustees

Chairman

Mr. Robert R. Dyson
Chairman and CEO
The Dyson-Kissner-Moran Corporation

Vice Chair

Mrs. Ellen M. Hancock
Los Altos, California

Treasurer

Mr. Jonah Sherman
President (Retired)
Sherman Furniture Rentals, Inc.

Immediate Past Chairman

Mr. James A. Cannavino
Chairman/CEO
Direct Insite Corporation

President

Dr. Dennis J. Murray
President
Marist College

Mr. James M. Barnes '68
Principal
Fitco, Inc.

Mr. James R. Barnes '84
President & CEO
OAKLEAF Waste management, LLC

Mr. Timothy G. Brier '69
Co-Founder
Priceline.com
Director
Priceline Europe

Mr. H. Todd Brinckerhoff
President
Brinckerhoff & Neuville, Inc.

Mr. Brendan T. Burke '68
Director/Employee Relations
ABC, Inc.

Mr. Richard J. Cole '69
President and COO (Retired)
Meritus Consulting Services, LLC

Mrs. Kathleen K. Cullen
Chesebrough-Pond's

Mr. Gerard E. Dahowski '65
Wells Fargo Advisors, LLC

Mr. Michael C. Duffy
Consultant

Mr. Michael G. Gartland
Attorney
Corbally, Gartland and Rappleyea, LLP

Mr. Peter C. Hanley '64
President
PlanNet Strategic Planning Group

Dr. Stanley E. Harris '68
Senior Medical Director
Horizon Blue Cross/Blue Shield of NJ

Bro. Anthony M. Iazzetti, FMS '66
Principal
Msgr. Pace High School

Bro. James P. Kearney, FMS '53
Director of Professional Development
St. Agnes High School

Mr. John E. Mack III
Chairman and CEO (Retired)
Central Hudson Gas & Electric
Corporation

Mr. Ross A. Mauri '80
General Manager e-business on demand
IBM Systems Group

Mr. Christopher G. McCann '83
President
1-800 FLOWERS.COM

Mr. Thomas F. McKiernan '68
CEO
Hardstone Capital, LLC

Mrs. Martha J. Morris
Vice President,
Global Services Procurement
IBM Corporation

Mr. John P. O'Shea
President
Marshall & Sterling Inc.

Mr. Alexander S. Reese
Managing Director
Hudson Heritage, LLC

The Hon. Jay P. Rolison, Jr.
New York State Senator (Retired)
Counsel
McCabe & Mack, LLP

Mr. Tim Tenney
President
Pepsi Cola of the Hudson Valley

Dr. John E. Tessieri
Vice President (Retired)
Texaco Inc.

Mr. Thomas J. Ward '69
President and CEO
Maidenform, Inc.

Mrs. Elizabeth M. Wolf
Pleasant Valley, New York

Life Trustees

Dr. Richard Foy '50
President Emeritus
Marist College

Mr. Donald P. Love
Love Oil Corporation (Retired)

Bro. Patrick Magee, FMS '47
Associate
Alumni Office
Mount Saint Michael Academy

Mr. Jack Newman
Founding Board Member
Riverside Bank

College Administration

OFFICE OF THE PRESIDENT

Dennis J. Murray, Ph.D., *President*

Susan Roeller Brown, B.A., *Senior Advisor to the President*

Eileen Fischer, B.A., *Administrative Assistant to the President*

OFFICE OF THE EXECUTIVE VICE PRESIDENT

Roy H. Merolli, Ph.D., *Executive Vice President*

Carol Wing, M.S., *Director of Human Resources/Affirmative Action Officer*

OFFICE OF THE ACADEMIC VICE PRESIDENT

Artin H. Arslanian, Ph.D., *Dean of Faculty/Academic Vice President*

John Ritschdorff, Ph.D., *Assistant Academic Vice President/Dean of Academic Programs/
Faculty Athletic Representative*

Margaret Franklin, M.F.A., *Executive Assistant to the Academic Vice President*

Margaret R. Calista, M.S.W., *Dean, School of Social and Behavioral Science*

Daria Hanssen, M.S.W., *Director, Social Work Program*

Vacant, *Director, Teacher Education Program*

James F. Dodd, Sr., M.A., *Coordinator, Clinical Education Experiences*

Edward Sagarese, M.A., *Coordinator, Secondary Education*

William P. Robelee, Psy.D., *Director, School Psychology and Coordinator, MA Program*

Linda L. Dunlap, Ph.D., *Director, Graduate Program in Psychology/*

Department Chair, Psychology

James Regan, *Graduate Director, Counseling and Communications Psychology*

Thomas S. Wermuth, Ph.D., *Dean, School of Liberal Arts*

Joseph Zeppetello, Ph.D., *Director, Writing Program and Center*

Scott F. Myers, J.D., *Director, Paralegal Program*

Robert J. Walsh, Ph.D., *Interim Dean, School of Management*

Vacant, *Associate Dean/Director, Graduate Programs*

Jean A. Theobald, M.P.S., *Assistant Dean, MBA/MPA Programs*

Ann E. Davis, Ph.D., *Director, Bureau of Economic Research*

Donald J. Calista, Ed.D., *Director, Graduate Center for Public Policy and Administration*

Guy E. Lometti, Ph.D., *Dean, School of Communication and the Arts*

Heather A. Osgood, M.A., *Director, Fashion Program*

Arthur B. Himmelberger, M.Ed., *Director, Music Department*

Gerald T. McNulty, B.A., *Director, Communication Internship Program*

Michael G. Tannenbaum, Ph.D., *Dean, School of Science*

Sally A. Perkins, M.S., *Director, Athletic Training Education Program*

Roger L. Norton, Ph.D., *Dean, School of Computer Science and Mathematics*

Joan E. Hoopes, Ph.D., *Director, Computer Science/Information Systems*

Onkar P. Sharma, Ph.D., *Director, Computer Science/Software Development Graduate Programs*

Virginia H. Marquardt, Ph.D., *Director, Core/Liberal Studies Program*

Rose De Angelis, Ph.D., *Director, Honors Program*

Donna S. Berger, M.A., *Coordinator, Academic Grants*

Mohamed Tazari, Ph.D., *Coordinator, Instructional Technology*

Barbara Carpenter, M.A., *Assistant Dean, Student Academic Affairs Director,
Academic Learning Center*

Victoria Sarkisian, M.S., *Linguistics Coordinator, Academic Support Services*

Jane H. Fiore, M.S., *Coordinator, Mathematics and Tutoring*

Karen L. Tompkins-Tinch, M.A., *Coordinator, Learning Skills and International Student Programs*

Dennis DeLong, Ph.D., *Dean, School of Graduate and Continuing Education/
Assistant Academic Vice President*

Eileen N. Bull, M.A., *Assistant Dean, School of Graduate and Continuing Education*

John S. DeJoy, Ph.D., *Assistant Dean, School of Graduate and Continuing Education*

Bobbi Kyle, Ed.D., *Director, Integrative Studies*

Joseph D. Ross, Ph.D., *Lecturer of Integrative Studies and Organizational Leadership
and Communication*

Joanne Geisel, M.P.A., *Director, Goshen Extension Center*

Anu R. Ailawadhi, M.Ed., *Director, Graduate Admissions*

Diane M. Landau-Flayter, M.P.S., *Director, Fishkill Extension Center*

Carol Hayter-Bomba, M.P.A., *Poughkeepsie Undergraduate Program Coordinator*

Tina Royal, M.A., *Director, Technology Training Programs*

Nancy M. Scaffidi, B.A., *Coordinator, Fishkill Undergraduate Program*

Donna H. Tompkins, B.A., *Coordinator, Paralegal Program*

Toni F. Constantino, B.S., *Advisor, Goshen Adult Admissions*

Joshua R. Reed, B.A., *Coordinator, Marketing*

Jennifer Becker, B.S., *Coordinator, OLC Student Services*

Kristen L. Bockemuhl, M.B.A., *Coordinator, OLC Admissions*

Patti Burns, B.A., *Adult Admissions Advisor*

Alfred V. Jurkowski, B.A., *Director, Job Corps Programs*

Poletta Louis, B.S., *Coordinator, Oneonta Job Corp Academy*

Vacant, *Coordinator, South Bronx Job Corp Academy*

Ramona Smith, B.A., *Coordinator, Glenmont Job Corp Academy*

John T. Witter, B.A., *Coordinator, Delaware Valley Job Corp Academy*

Judith Ivankovic, M.P.A., *Registrar*

Susan B. Hamburger, B.S., *Associate Registrar*

Cheryl J. DuBois, M.P.A., *Assistant Registrar*

Julie M. Kelly, B.A., *Assistant Registrar*

Linda Pisacano, B.S., *Assistant Registrar*

Verne W. Newton, B.A., *Library Director*

John F. Ansley, M.A., M.L.S., *Archives Librarian*

Jennifer Bollerman, M.M., M.L.S., *Public Services Librarian*

Ruth E. Boetcker, M.A., M.Ph., *Head of Instructional Services*

Cathy L. Carl, M.L.S., *Technical Services Coordinator*

Kevin M. Coffey, M.L.S., *Public Services Librarian*

Judy M. Diffenderfer, M.L.S., *Head of Acquisitions and Collection Development*

Elena Filchagina, M.L.S., *Public Services Coordinator*

Patricia A. Murray, M.A., M.L.S., *Public Services Librarian*

Richard B. Phillips, M.L.S., Ph.D., *Public Services Librarian*

Charyl C. Pollard, M.A., M.L.S., *Head of Reference Services*

Kimberly Short, B.S., *Desktop Administrator*

Kathryn Silberger, M.L.S., *Head of Automation Resources*

Iris Ruiz-Grech, M.A., *Director, HEOP*

Kristine J. Cullen, M.A., *Associate Director, HEOP*

Nadine Lewis, B.A., *Counselor/Tutor Coordinator, HEOP*

Maribel Joa, B.A., *Counselor, HEOP*

Joey Petrella Wall, M.S., *Director, Media and Instructional Technology*
 James E. Duryea, B.A., *AV/TV Operations Manager, Media Center*
 Lee J. Walis, A.A.S., *Technical Supervisor, Media Center*
 George S. Salak, *Production Technician, Media Center*
 Richard C. Nedin, *AV Production Specialist, Media Center*

Deidre A. Sepp, M.Ed, C.A.S., *Director, Center for Career Services*
 Chet Koulik, M.A., *Associate Director, Career Development and Placement*
 Desmond Murray, B.A., *Assistant Director, Field Experience*
 Lisa Kooperman, M.A., *Career and Graduate School Advisor*

Robin Diller Torres, M.A., N.C.C., *Director, Center for Advisement and Academic Services*
 Nancy Aronzon, B.A., *Assistant Director, Center for Advisement and Academic Services*

Duleep Deosthale, Ph.D., *Assistant Dean, International Programs*
 Jerald Z. Thornton, B.A., *Coordinator, International Programs*
 Carol Toufali, M.P.A., *Coordinator, International Programs*

ADMISSIONS AND ENROLLMENT PLANNING

Sean P. Kaylor, B.S., *Vice President, Admissions and Enrollment Planning*
 Jay E. Murray, B.S., *Director, Admissions*
 Corinne M. Schell, B.A., *Director, Transfer Admissions*
 Victor E. Van Carpels, B.A., *Director, Enrollment Communications*
 Joseph R. Weglarz, B.S., *Director, Financial Aid*
 Janice C. Baldwin, B.A., *Assistant to the Director, Admissions*
 Lisa Boyes, B.S., *Assistant Director, Financial Aid*
 Ann M. Cassalina, *Assistant Director/Systems Coordinator, Financial Aid*
 Brian P. Delaney, B.A., *Assistant Director, Admissions*
 DJ Giordano, B.A., *Assistant Director, Financial Aid*
 Susan S. Goulet, B.A., *Assistant Director, Admissions*
 Mary Lou Kutchma, B.A., *Director, Student Employment*
 Lisa R. Magnarella, B.A., *Director, Admissions Operations*
 M. Vincent Pettograsso, B.A., *Assistant Director, Admissions*
 Luis Santiago, B.S., *Assistant Director, Admissions*

ADMINISTRATION

Bruce Wagner, B.A., *Assistant Vice President*
 Carol Wing, M.A., *Director, Human Resources*
 Eva J. Jackson, A.A.S., *Assistant Director, Human Resources*
 Patricia A. Oswald, B. S., *Health Benefits Representative*
 Janet Troiano
 Justin J. Butwell, B.S., *Director, Physical Plant*
 Thomas J. Burns, M.B.A., *Associate Director, Engineering and Mechanical Services*
 Constance McCaffrey, *Supervisor, Housekeeping*
 Charles Lee, B.A., *Supervisor, Housekeeping*
 Robert P. Smiarowski, *Supervisor, Housekeeping*
 Ralph H. Short, *Supervisor, Grounds*
 John T. Gildard, M.P.A., *Director, Safety and Security*
 Alladin Abdelrahman, B.S., *Assistant Director, Safety and Security*

INFORMATION TECHNOLOGY

Kamran A. Khan , M.B.A., M.A., *Vice President/CIO, Information Technology*
 Wendy A. Duncan, B.S., M.P.A., *Director, Client Services and Enterprise Solutions Group*

A. Harry Williams, M.B.A., M.S., *Director, Systems/Technology*
 Christine Mulvey, M.S., *Director, Special Projects and Telecommunications*
 Ian J. Landsman, B.S., *Assistant Director of Academic Technology and E-Learning*
 JoAnn DePue, B.S., *Manager, Training/Development and Support*
 John A. Digilio, M.S., *Manager, S/390 and Digital Library*
 Martha M. McConaghy, B.S., *Manager, Systems/Networking and Operations*
 Raymond Lane, *Manager, Postal Services*
 Edward Gardner, B.A., *Database Administrator*
 Alice L. Rolfe, B.S., *Lead Systems Programmer*
 Richard F. Sickler, A.A.S., *Systems Programmer*
 Philip C. Murley, M.S., *Applications Programmer/PT*
 Lee Sakkas, A.S., *Systems Programmer/PT*
 Lori Szilaski, B.S., *Unix Systems Programmer*
 Kathleen L. LaBarbera, *Assistant Manager of Operations*
 Jennifer L. Harmer, B.A., *Operations Analyst*
 Carolyn P. Moore, B.A., *Operations Analyst*
 Michael J. Kershaw, *Associate Systems Programmer – Linux*
 James K. Curran, *Network Supervisor/Project Manager*
 Zachary J. Spalding, *Network Analyst*
 David Blahut, M.B.A., *Network Analyst*
 Kurt D. Florez, B.S., *Network Security Support Analyst*
 Edward W. Gebhart, B.A., *Programmer/Analyst*
 Peggy Kuck, B.S., *Manager, Administrative Computing*
 C. Lynne Bengough, A.A.S., *Programmer/Analyst*
 Terri A. Goodwin, A.A.S., *Applications Programmer/Analyst*
 Aladdin Metwally, B.A., *Programmer/Analyst*
 Milton Liley, B.A., *Telecommunications Coordinator*
 Jeanne A. Mills, *STS Customer Service Representative*
 Robert D. Breslin, B.A., *Manager, User Support*
 Damion Alexander, B.S., *Server Administrator*
 Jeanne C. DeLongis, A.A.S., *Manager, PC Technology*
 Julia M. Sheehy, B.A., *Training & Development Analyst*
 Vacant, *Programmer/Analyst-ESG*
 Francine M. Barrett, B.S., *Lotus Notes Database/Design Developer*
 Ian Becker, B.S., M.S., *Desktop Administrator*
 Jesse J. Mercado, *Desktop Administrator*
 Vacant, *Desktop Administrator*
 Paul Klump, B.S., *Server Administrator*
 Syed A. Haq, M.S., *Senior Applications Developer*
 Vacant, *ResNet Analyst*
 Melissa Egan, B.S., *Manager, Web Development and Services*
 Omer Aungkyawoo, B.S., *ESG Developer*
 Alexander Podmaniczky, B.S., *Manager, Print and Duplication Services*
 John Vanderlyn, A.A.S., *Telecommunications Analyst*
 Richard S. Recchia, B.S., *Desktop Administrator*

FINANCE

Anthony V. Campilii, M.B.A., C.F.O./*Vice President, Business Affairs*
 Nancy J. Cervone, M.P.A., *Comptroller*
 Victoria Mullen, M.B.A., *Financial/Budget Analyst*
 Joann M. Mead, B.S., *Accountant*
 Ginene Zeyher, B.S., *Accountant*
 Lola Saya, B.S., C.F.P., *Post Awards Project Administrator*
 Stephen J. Kochis, B.S., *Director, Purchasing*
 Bruce E. Golden, J.D., *Buyer, Purchasing*
 Kim Dillinger Sprossel, M.B.A., *Bursar, Director of Student Accounts*
 Noelle Zamow, B.A., *Assistant Bursar*

COLLEGE ADVANCEMENT

Shaileen Kopec, M.A., *Vice President for College Advancement*
 Robert L. West, M.B.A., *Associate Vice President, College Advancement
 and Director of Development*
 Timmian C. Massie, B.A., *Chief Public Affairs Officer*
 Marilyn F. Brandl, B.S., *Director of Advancement Services and Coordinator of eCommunication*
 Amy K. Coppola, B.A., *Executive Director, Alumni Relations*
 Jeanine M. Thompson, B.A., *Director, Annual Giving*
 Danielle Blank, M.A., *Assistant Director, Annual Giving*
 Katherine G. Donham, B.A., *Senior Grants Officer*
 Stephanie P. Harrison, M.A., M.L.S., *Campaign Researcher and Writer*
 Valerie P. Hall, B.A., *Director, Special Events*
 Leslie Bates, M.A., *Editor for College Advancement*
 Lee M. Miringoff, Ph.D., *Director, Marist Institute for Public Opinion*
 Barbara L. Carvalho, Ph.D., *Director, Marist Poll*
 Kathleen Tobin Flusser, B.A., *Director, Survey Center*
 Meghan M. Crawford, B.S., *Project Coordinator/Survey Operations Manager*

STUDENT AFFAIRS

Deborah A. DiCaprio, M.A., *Vice President/Dean for Student Affairs*
 Steve Sansola, M.P.S., *Associate Dean for Student Affairs*
 Patricia E. Cordner, M.A., *Assistant Dean, Student Life/Development*
 Vacant, *Director, First Year Program*
 Ryan Maraziti, B.A., *Freshman Mentor*
 Colin T. McCann, M.A., *Freshman Mentor*
 Likkia T. Moody, M.A., *Freshman Mentor*
 Marsha S. Sherman, M.S., *Freshman Mentor*
 Bro. Michael Williams, FMS, B.A., *Freshman Mentor*
 Deborah M. Reeves-Duncan, M.A., *Commuter and Upperclass Mentor–
 Upperclass Academic Probation*
 Jane M. O'Brien, M.P.A., R.N.C., *Director, Health Services*
 Diane M. Assefi, B.S., *Nurse*
 Patricia A. Damore, B.S., *Nurse*
 Lillian Saccoman, B.S.N., *Nurse*
 Linda Schaffer, M.S., *Nurse*
 Linda J. Cooper, M.A., *Director, Special Services*
 Patricia C. Aykroyd, M.S., *Learning Disability Specialist*
 Patricia Bennett, B.S., *Support Services Coordinator*
 James Ellis, M.Ed., M.A., *Acting Learning Disability Specialist*
 Thomas J. McCarron, M.Ed., *Learning Disability Specialist*
 Paula M. Possenti-Perez, M.S.Ed., *Counselor*
 Kathleen B. Sortino, M.S., *Learning Disability Specialist*
 Roberta L. Staples, M.A., *Director, Counseling Services*
 Brother John Nash, F.M.S., Ph.D., *Counselor*
 Yvonne Poley, M.A., *Counselor*
 Andrea Raphael-Paskey, M.S.W., *Counselor*
 Joseph Parker, M.S., *Director, Upward Bound*
 Gladys Negron-Collier, B.S., *Assistant Director, Upward Bound*
 Kathleen Lopez, M.S., *Program Coordinator, Upward Bound*
 K. Renee Springate, B.A., *Program Coordinator, Upward Bound*
 Susan M. Repko, M.A., *Director, Liberty Partnerships*
 Denise B. Kenney, B.S., *School Site Coordinator, Liberty Partnerships*
 Jeffrey R. Gold, M.S., *Counselor/Coordinator, Liberty Partnerships*
 Brother Francis E. Kelly, F.M.S., M.P.S., M.T.S., *Director, Campus Ministry*
 Rev. Richard A. LaMorte, M.Ed., *Campus Minister (Liturgical Coordinator)*

Matthew Crandell, B.A., *Campus Minister (Special Projects Coordinator)*
Robert Lynch, B.A., *Director, Student Activities*
Brother Tim Zorek, B.S., M.Ed., *Campus Minister (Community Service Coordinator)*
Robin Diller Torres, M.A., *Director, Judicial Affairs*
Nancy C. Aronzon, B.A., *Acting Director, Center for Advising and Academic Services*
Sarah Colwill, M.S., *Assistant Director, Student Activities*
Sarah H. English, M.A., *Director, Housing and Residential Life*
Patricia L. Houmiel-Petacchi, M.Ed., *Assistant Director, Housing and Residential Life*
Patrick M. Killilee, M.S., *Assistant Director, Housing and Residential Life*
James A. Alackness, B.A., *Resident Director*
Angel Arriaga, B.A., *Resident Director*
Elizabeth N. Babiarz, B.A., *Resident Director*
Jason Dunlap, B.A., *Resident Director*
Cassandra L. Giarrusso, B.A., *Resident Director*
Travis L. Mason, B.A., *Acting Resident Director*
Katie E. Heather, B.A., *Resident Director*
Heather G. Marriott-Martino, B.A., *Resident Director*
Brad J. Whitmore, B.A., *Resident Director*

Timothy S. Murray, M.S., *Athletic Director*
Chandra N. Bierwirth, M.A., *Associate Athletic Director NCAA Compliance/
Senior Women's Administrator*
Scott Khare, B.A., *Assistant Athletic Director – Internal Affairs*
Colin A. Sullivan, M.B.A., *Associate Athletic Director – External Affairs*
Bogdan Jovicic, B.A., *Special Assistant to Athletic Director/Director for Intramural Programs*
Elizabeth Donohue, B.A., *Student/Athlete Academic Adviser*
Christopher M. O'Connor, B.A., *Sports Information Director*
Colleen M. Engelhard, B.S., *Coordinator of Events and Facility Operations*
Glenn Marinelli, M.Ed., *Sports Medicine Coordinator*
Jennifer M. D'Amico, M.Ed., *Assistant Athletic Trainer*
Brian P. Giorgis, M.S., *Head Women's Basketball Coach*
Casey A. Rumsey, M.Ed., *Assistant Coach, Women's Basketball*
Jazmine J. Wright, B.S., *Assistant Coach, Women's Basketball*
David W. Magarity, B.S., *Head Men's Basketball Coach*
Stephen D. Sauers, B.S., *Associate Assistant Coach, Men's Basketball*
Eugene L. Burroughs, B.A., *Assistant Coach, Men's Basketball*
James Parady, B.S., *Head Football Coach*
Scott Rumsey, B.A., *Assistant Football Coach*
Megan McGonagle, B.A., *Head Women's Soccer Coach/Lacrosse Coach*
Todd E. Hamer, M.S., *Strength & Conditioning Coach/Fitness Center Coordinator*
Sarah K. Watters, B.S., *Head Women's Volleyball Coach*
Thomas S. Sanford, J.D., *Head Rowing Coach*
Larry Van Wagner, M.P.E., *Aquatic Director*