

DU IMPACT 2025

Implementation Teams

Transformative Direction One: Students Learning and Leading in a Diverse and Global 21st Century

SI1: Financial Support for Students

- Tom Willoughby, Vice Chancellor for Enrollment, *facilitator*
- John Gudvangen, Director of Financial Aid
- Mimi Stevinson, Director of Development, Principal Gifts
- Barbara Wilcots, Associate Provost of Graduate Studies

SI2: Enhancing and Expanding our Learning Environment

- Danny McIntosh, Dean, Arts, Humanities & Social Sciences *facilitator*
- Terri Davis, Associate Professor and Director of PsyD Program, Graduate School of Professional Psychology
- Nancy Sasaki, Associate Dean, Natural Sciences & Mathematics
- Susan Zvacek, Associate Provost for the Advancement of Teaching and Learning

SI3: Navigating DU, Navigating Life

- Jennifer Karas, Associate Provost for Undergraduate Academic Programs, *facilitator*
- Niki Latino, Executive Director of Academic Resources, Student Life
- Lili Rodriguez, Vice Chancellor for Campus Life and Inclusive Excellence
- Keith Miller, Associate Professor of Chemistry and Biochemistry; Director of the University Honors Program

SI4: Learning, living, and leading in community

- Lili Rodriguez, Vice Chancellor for Campus Life and Inclusive Excellence, *facilitator*
- Patrick "PC" Call, Executive Director, Housing and Residential Education
- Jennifer Karas, Associate Provost for Undergraduate Academic Programs
- Jeffrey Lin, Associate Professor of Sociology & Criminology

SI5: Preparing for careers and lives of purpose

- Brandon Buzbee, Associate Vice Chancellor for Global Networks, *facilitator*
- Sue Hinkin, Executive Director, Career Services
- Linda Olson, Interim Dean, Colorado Women's College
- Patty Powell, Assistant Professor of the Practice and Director of the Academic Achievement Program, Sturm College of Law

Transformative Direction Two: Discovery and Design in an Age of Collaboration

SI1: Faculty talent, excellence, and diversity

- Andrei Kutateladze, Dean, Natural Sciences & Mathematics, *facilitator*
- Roberto Corrada, Mulligan Burleson Chair in Modern Learning and Professor, Sturm College of Law
- Linda Kosten, Associate Provost for Planning, Budget & Analysis
- Naomi Reshotko, Professor of Philosophy
- Frank Tuitt, Senior Advisor to the Chancellor & Provost on Diversity and Inclusion

SI2: Supporting research, scholarship, and creative expression

- Corinne Lengsfeld, Associate Provost of Research, *facilitator*
- Kim Bender, Associate Professor of Social Work
- Cullen Hendrix, Associate Professor of International Studies
- Michael Levine-Clark, Interim Dean, University Libraries

SI3: International impact

- Luc Beaudoin, Associate Professor for Internationalization, *facilitator*
- Debbi Avant, Sié Chéou-Kang Chair for International Security and Diplomacy and Director of the Sié Center
- Michele Hanna, Associate Professor and Associate Dean for Academic Affairs, Graduate School of Social Work
- Chris Hill, Dean, Josef Korbel School of International Studies

SI4: Knowledge bridges

- Shelly Smith-Acuña, Dean, Graduate School of Professional Psychology, *facilitator*
- Todd Blankenship, Associate Professor of Biological Sciences
- Erica Chenoweth, Professor and Associate Dean for Research, Josef Korbel School of International Studies
- Lotta Granholm, Executive Director, Knoebel Institute for Healthy Aging
- Michael McGuire, Dean, University College

SI5: Initiative on social policy research

- Karen Riley, Dean, Morgridge College of Education, *facilitator*
- Susan Korach, Department Chair and Associate Professor, Educational Leadership and Policy Studies
- Lavita Nadkarni, Associate Dean, Graduate School of Professional Psychology
- James Herbert Williams, Milton Morris Endowed Chair and Dean, Graduate School of Social Work

SI6: Project for innovation, entrepreneurship, and technology

- J.B. Holston, Dean, Ritchie School of Engineering and Computer Science, *facilitator*
- Sharon Alvarez, Koch Endowed Chair in Entrepreneurship, Daniels College of Business
- Brent Chrite, Dean, Daniels College of Business
- Patience Crowder, Assistant Professor of Law
- Marty Katz, Dean, Sturm College of Law
- Erik Mitisek, Executive Director, Project X-ITE
- Matt Rutherford, Associate Professor of Computer Science

Transformative Direction Three:

Engagement and Empowerment in Denver and the Rocky Mountain West

SI1: Collaboration for the public good

- Anne DePrince, Professor of Psychology; Director, Center for Community Engagement and Service Learning, *facilitator*
- Kate Crowe, Curator for Special Collections and Archives
- Art Jones, Faculty Senate Past President; Associate Dean, Colorado Women's College
- Amanda McBride, Incoming Dean, Graduate School of Social Work

SI2: DU as anchor institution

- Craig Woody, Vice Chancellor for Business and Financial Affairs, *facilitator*
- Barbara Brooks, Interim Vice Chancellor for Marketing and Communications
- David Greenberg, Vice Chancellor for Institutional Partnerships
- Cathy Grieve, Executive Director, Conference & Event Services

SI3: DU as open door to engagement and vitality

- Peg-Bradley Doppes, Vice Chancellor for Athletics and Recreation, *facilitator*
- David Greenberg, Vice Chancellor for Institutional Partnerships
- Johanna Leyba, Acting Associate Vice Chancellor for Inclusive Excellence; Executive Director, Center for Multicultural Excellence
- Na'im McKee, Director of Digital Marketing

SI4: Partner in innovation and entrepreneurship in Denver

- David Greenberg, Vice Chancellor for Institutional Partnerships, *facilitator*
- Peter Laz, Professor of Mechanical and Materials Engineering
- Laleh Mehran, Associate Professor of Art
- Erik Mitisek, Executive Director, Project X-ITE

Transformative Direction Four: One DU

SI1: Advance and celebrate one DU

- Amy King, Vice Chancellor or Human Resources, *facilitator*
- Stu Halsall, Associate Vice Chancellor of Athletics and Recreation
- Theresa Hernandez, President, Staff Advisory Council; Associate Director for Library Operations
- Kate Willink, Incoming President, Faculty Senate; Associate Professor of Communication

SI2: A community of diversity, equity, and inclusive excellence

- Frank Tuitt, Senior Advisor to the Chancellor & Provost on Diversity and Inclusion, *facilitator*
- Tess Bruce, Visiting Associate Professor of the Practice, Sturm College of Law
- Paul Chan, University Counsel
- Laura Maresca, Director of Equal Opportunity

SI3: Sustainable DU

- Mike Keables, Senior Associate Dean, Ritchie School of Engineering and Computer Science; Associate Professor of Geography, *facilitator*
- Chad King, Sustainability Coordinator
- Becky Powell, Associate Professor of Geography
- Craig Woody, Vice Chancellor for Business and Financial Affairs

SI4: Engaging alumni and friends

- Armin Afsahi, Vice Chancellor for Advancement, *facilitator*
- Brandon Buzbee, Associate Vice Chancellor for Global Networks
- Elise Milnes, Director, Communications & Special Projects, Student Life
- Lloyd Moore, Director of Benefits

Resource Group

- Linda Kosten, Associate Provost for Planning, Budget & Analysis, *co-chair*
- Julia McGahey, Senior Associate Provost for Planning, Budget, and Analysis, *co-chair*
- Craig Woody, Vice Chancellor for Business and Financial Affairs, *co-chair*
- Nancy Allen, Interim Associate Vice Chancellor for University Technology Services
- Jeff Bemelen, Director of Facilities Management
- Margaret Henry, Controller
- Mark Rodgers, University Architect
- Scott Schrage, Assistant Director of Facilities Management

Advisory Group

- Rebecca Chopp, Chancellor
- Gregg Kvistad, Provost and Executive Vice Chancellor
- Armin Afsahi, Vice Chancellor for Advancement
- Barbara Brooks, Interim Vice Chancellor for Marketing and Communications
- Anne DePrince, Director (CCESL) and Department Chair (Psychology)
- David Greenberg, Vice Chancellor for Institutional Partnerships
- Theresa Hernandez, President, Staff Advisory Council
- Art Jones, Faculty Senate Past President; Associate Dean, Colorado Women's College
- Jennifer Karas, Associate Provost for Undergraduate Academic Programs
- Amy King, Vice Chancellor for Human Resources
- Linda Kosten, Associate Provost for Planning, Budget & Analysis
- Julia McGahey, Senior Associate Provost for Planning, Budget, and Analysis
- Danny McIntosh, Dean, Arts, Humanities & Social Sciences
- Lili Rodriguez, Vice Chancellor, Campus Life and Inclusive Excellence
- Ed Rowe, Director of Projects and Planning, Chancellor's Office
- Shelly Smith-Acuña, Dean, Graduate School of Professional Psychology
- Frank Tuitt, Senior Advisor to the Chancellor & Provost on Diversity and Inclusion