ADMINISTRATIVE ORGANIZATION Rose Ram **David Bybee** Michael Aldrich **Enrollment Services** Associate Academic VP Director, Library & Associate Academic VP Curriculum & Assessment Faculty Academic Success BYU Kathy Pulotu Jared Marcum Daryl Whitford James Faustino Marilee Ching Institutional Research & Assessment Manager John D. Bell Assistant Professor, Center Registrar Director, Admissions & Academic Advising Manager VP for Academics HAWAII for Learning & Teaching Recruitment Chris Wright Manager of University Testing & Evaluation Irene Lesuma Executive Assistant **Yifen Beus** Jess Kohlert **Brian Houghton** Tevita Ka'ili Karen Latham Faculty of Arts & Letters Faculty of Sciences Faculty of Business & Faculty of Culture, Language Faculty of Education & Government & Performing Arts Social Work Amelia Mauafu Executive Secretary James Lee Jennifer Lane John S. Tanner Faculty of Math & Faculty of Religious President Computing Education Rachel Kekaula Laurie Abregano Alison Whiting **Brandyn Akana** Melba Latu **Debbie Hippolite Wright Sydney Williams** Director, Counseling Services Director, Health Services Director, Student Leadership Senior Manager, Sports & Dean of Students VP for Student Development & Executive Assistant & Service Student Activities Services Patricia Abbott Arapata Meha Janey Grover Mamoe Sanerivi Feki Pouha Title IX Deputy Coordinator Director, International Sr. Manager, Residential Life Senior Manager, Financial Manager, Office of Honor Laura Tevaga **Ualani Nagy** Student Services Aid & Scholarship Director of Communication & Executive Assistant Marketing Deloma Sauvao Eric Marler Michael Tejada Reid Millerberg **David Galloway** Kevin Schlag Steven W. Tueller Administrative Assistant VP of Administration Director Financial **Budget Director** Director, Human Resources Compliance & Risk Manager University Information Services/Controller Officer Arley Enesa Leilani Guerrero Director of Enterprise Info. Ivy Kahalepuna Manager of Digital Systems Communications Executive Assistant David Te'o Diedra Uli'i Director, IT Infrastructure Manager, Event Services & Cindy Tutor Outreach Director, IT Oper Leeann Lambert Coordinator, Campus News Center Randy Sharp Michael Kuehn Kirk Tyler James Brown Ed Rogers Director of Facilities Director of Public Safety University Architect Managing Director of Major Projects Manager Joshua Christiansen Auxiliary Services Production & Broadcast **Cory Higgins** Manager VP of Operations Monique Saenz David Keala Angus Christy University Photographer Director of Food Services Print Services Manager Dawn Keliikuli **DeAnne Tippetts** David Fonoimoana Campus Store & Auxiliary Property Services Executive Assistant Manager Supervisor Peter Tailele Jennifer Peters

Faculty Housing

Coordinator

Housing Maintenance

Supervisor