[bookmark: _GoBack]Student Affairs Staff
Student Affairs Leadership Team
Dr. Joyce Romano, Vice President, Ed.D. in Higher Education Administration
Ty Johnson, Dean of Students West Campus, M.A. in Counseling
Dr. Sonya Joseph, Assistant Vice President, Ed.D. in Curriculum & Instruction
Dr. Cheryl Robinson, Dean of Students Winter Park Campus, Ed.D. in Curriculum & Instruction
Dr. Renee Simpson, Assistant Vice President for Admissions & Records, Ed.D. in Educational Leadership
Dr. Jillian Szentmiklosi, Dean of Students Osceola Campus, Ed.D. in Educational Leadership
Linda Vance, Dean of Students East Campus, M.A. in Teaching
Sonja Boles-Melvin, Director Admissions & Registration, M.P.A. in Education
Dr. Tanisha Carter, Director Bridges, Ph.D. in Counseling & Marriage and Family Therapy
Cynthia Cerrato, Director Standardized Testing, M.A. in Counseling
Chris Christiansen, M.S. in Higher Education Administration
Liz Gangemi, Coordinator Atlas Information Systems
Dr. Deborah Larew, Director Students with Disabilities, Ed.D. in Educational Leadership
Jessica Morales, Director College Transition & Enrollment Services, M.S in Administration of Human Services
Edwin Sanchez, Director Records & Graduation 
Dr. Chanda Torres, Director Student Development, Ed.D. in Curriculum & Instruction 

Student Affairs Staff by Department – 343 Employees excluding federal and institutional work study students and contracted staff (such as interpreters and captionists):
	Staff position
	Academic Credential 
	Full Time
	Part Time
	Total

	Admissions & Records
	High school diploma to master’s degree
	57
	9
	66

	Academic Advisors
	Bachelors required, master’s preferred
	14
	10
	24

	Answer Center 
	Bachelors required, master’s preferred
	26
	12
	38

	Assessment
	High school diploma to bachelor’s 
	7
	9
	16

	Atlas Labs & Support
	High school diploma to master’s
	5
	7
	12

	Bridges to Success
	High school diploma to master’s preferred
	 6
	3
	9

	Career Center Staff
	High school diploma to master’s degree
	12
	2
	14

	Career Program Advisors 
	Bachelors required, master’s preferred
	11
	0
	11

	College Transitions 
	Bachelors required, master’s preferred
	7
	0
	7

	Conduct Coordinators 
	Master’s required
	2
	0
	2

	Counselors
	Master’s required
	12
	1
	13

	Dual Enrollment 
	High school diploma to master’s degree
	2
	1
	3

	Enrollment Services
	High school diploma to master’s preferred
	5
	9
	14

	Financial Aid 
	High school diploma to master’s degree
	37
	5
	42

	New Student Orientation 
	Bachelors required, master’s preferred
	4
	1
	5

	Operators 
	High school diploma
	4
	0
	4

	Student Development 
	High school diploma to master’s degree
	11
	11
	22

	Students with Disabilities 
	High school diploma to master’s preferred
	11
	1
	12

	Take Stock in Children 
	High school diploma to master’s preferred
	2
	0
	2

	Administrators, Assistants, and Front Desk Staff
	High school diploma to doctorate preferred
	21
	6
	27

	
	Total
	256
	87
	343


