
Xavier University
Board of Trustees

President
Michael J. Graham, S.J.

Administrative
Vice President
John F. Kucia

Sr. Vice President
& CFO

Maribeth Amyot

Provost & Chief
Academic Officer
Scott A. Chadwick

Vice President for
Univ. Relations
Gary R. Massa

Assistant to the
President &

Chief Diversity
& Inclusion

Officer
TBD

Asst. to the President
for

Mission & Identity, and
Chief Mission Officer

Debra Mooney

Associate Provost for
Student Affairs
Dave Johnson

Assoc.Provost for
Academic Affairs &

Dean of Grad. School
Steven Herbert

General Counsel and
Secretary to the Board

Joseph H. Feldhaus

Vice President for
Facilities

Robert Sheeran

Special Asst. to Pres.
Fac. Athletic Rep.

Sr. Rose Ann Fleming

College of Arts and
Sciences

Janice Walker, Dean

College of Social
Sciences, Health,

and Education
Paul Gore, Dean

Williams College of
Business

Staff Johnson
Interim Dean

Assistant Provost for
Student Enrichment

Lori Johnson

Vice President
For

Enrollment
Management

Terry Richards

Associate Provost &
CIO

Annette Marksberry

University Centers
Directors

Director of Investments
and Debt

Megan Bosco

Vice President for
Business Services &
Risk Management
Jeffery Coleman

Associate Vice
President for H. R.

Connie Perme

Athletic Director
Greg Christopher

Asst. Vice President
for Marketing &
Communications
Doug Ruschman

Director of
Government

Relations
Gene Beaupré

Associate VP for UR –
Internal Operation

Susan Abel

Director for Alumni
Relations & Exec. Dir.

Athletic Dev.
Brian Maley

Director, Annual Fund,
1831 Society

Leigh Ann Fibbe

Assistant Vice President
for University Relations –

Major Gifts
Peter Owendoff

Executive Director for
Gift & Estate Planning

Mark McLaughlin

Budget Director
Shawn Schuler

Asst. Vice Pres. -
Provost Budget &

Planning
Carol Maegly

Director
Community Building

Institute
Liz Blume

Asst. Vice President for
Auxiliary Services

Jude Kiah

Xavier University Organization Chart

Revised 8/6/2015

	Page-1�

