

FACULTY DIRECTORY

SOUTHERN TECHNICAL COLLEGE CENTRAL FACULTY DIRECTORY

AUBURNDALE CAMPUS

Administration **Edna Murugan, PhD, Director of Education**

Faculty

Barbara Barrington A.S., Polk Community College; B.A., Warner Southern College; M.H.A., Webster University.
Allied Health Instructor

Christopher Butler A.S., Medical Billing and Coding, Southern Technical College. Medical Billing and Coding Instructor

John DeLeon M.B.A., Devry University; B.S., Florida Metropolitan University; Diploma, Fortis Institute. Medical
Insurance Coding Specialist and General Education Instructor

Hugh Floyd B.A., Urbana University; M.A., University of Dayton; M.Div. and Ph.D., United Seminary.
General Education Instructor

Courtney Forbes B.S., University of Maryland, University College. Medical Assisting Instructor

Gregg Foster A.A.S., Southern Technical College. Applied Electronics Technology (HVAC) Instructor

Rita Gorham American Medical Technologies-Registered Medical Assistant; Florida College of Medical and Dental
Careers-Medical Assistant Diploma; Hillsborough Community College- Pre-Nursing. Medical
Assisting Instructor

Edward Heck US Coast Guard - Advanced Electrical/Electronic Training, Chief Electrician's Mate, Universal EPA
certification. Associate Professor of Applied Technology

Clark Nelson Devry University, ASEET, BSTM, Electronics, Management. Electrical Trades Instructor

Angella Rigby B.S., Brooklyn College; M.S., University of Phoenix. General Education Instructor

Kenneth Ward M.B.A., Illinois Benedictine College; B.S., Roosevelt University. General Education Instructor

BRANDON CAMPUS

Administration

Vincent Brooks, Executive Director

Maryruth Hicks, Ph.D., Director of Education

Faculty

Kiana Bell	M.B.A., Saint Leo University; B.A., University of South Florida
Veronica Blakely	Ed.S., Argosy University; M.A., University of Phoenix; B.A., University of South Florida
Beatrice Boxx	M.S., Industrial Engineering, Auburn University; B.S., Mathematics, Auburn University
Michelle Brown	M.B.A., Strayer University; B.A., University of South Florida; A.A./A.S., Hillsborough Community College
Anna Bull	M.B.A., Saint Leo University; MEd, Saint Leo University; B.A., Saint Leo University; A.A., Pasco Hernando Community College (Brandon and Auburndale Campuses)
Jennifer R. DeZayas Carmean	M.B.A., DePaul University; B.S., Commerce, DePaul University; CPC (AAPC); CPC-H (AAPC); CCS, American Health Information Management Association (AHIMA)
Judy Cornett	Medical Assistant Diploma, Medical Education Center; Certified Phlebotomist, Tampa Evening Vocation School; Licensed E.M.T.
Frank Diaz	B.S., Building Construction, University of Florida
John Hodel	International Brotherhood of Electrical Workers – Apprenticeship Program; Licensed Journeyman Electrician, Hillsborough County
Mary Koloski	Certified Billing and Coding Specialist
Shawn Livingston	M.S., Education, Touro College; B.A., Spanish with Business and Education, University of Albany
Giselle Mendoza	A.S., Occupational, Massage Therapy; Diploma, Medical Assisting, Phlebotomy, Emergency Medicine
Watson Ragin	M.B.A., East Carolina University; B.S. South Carolina State College - Business Administration
Selena S. Sierra	M.S., Criminal Behavior, Tiffin University; B.A., English, University of South Florida; B.A., Criminology, University of South Florida; A.A., Justice Administration
Karen Smith	MEd, American InterContinental University; B.S., Excelsior College
Roberta Supples	A.A., Community College of The Air Force
Adam Usher	B.A., Political Science, The University of South Florida; Electrical Apprenticeship Program, Sarasota County Technical Institute (ECF); Automotive Technology Diploma, The University of Ontario

MOUNT DORA CAMPUS

Administration

Sherry Parker, Executive Director
Betty Williams, Director of Education

Faculty

Walter Bogert	B.S., Psychology, University of Florida; M.S. Personnel Psychology, Florida Institute of Technology. Associate Professor of General Education
Shannon Fields-Newton	B.S. Heath Administration, Everest University
David Fowler	HVACR Certificate, Seminole Community College; Universal EPA Certification. Associate Professor of Applied Technology
Seema Kanwal	B.S. Basic Medical Sciences Universidad Iberoamericana UNIBE; B.A. Health Care Administration Ashford University
Lycelle Lawrence	J.D., William and Mary University; B.S. Communication, Florida State University
Deana Lewis	B.A. Political Science, Bethune-Cookman University; J.D. Stetson University School of Law; LLM International Law with International Relations, University of Kent, College of Law
Carlos Lopez	M.D., Iberoamerican University. Associate Director of Education
Jose Moreno	B.S. in Biomedical Sciences, Auburn University, Auburn, Alabama; Coursework for M.D., St. Matthew's School of Medicine, Cayman Islands British W. Indies. Associate Professor of Allied Health
Lonell Pontoo	M.S. Education, South Carolina State University; B.B. Math, South Carolina State University
Michael Price	HVAC Certificate, RETS Tech Center; A.S. in Electronics; ITT Technical Institute. Associate Professor of Applied Technology
Carla Walker	M.A. in English, Southern Illinois University, Edwardsville; M.A.T. in Secondary English Education, Andrews University; B.S. in English, Andrews University

ORLANDO CAMPUS

Administration

Martin Levert, Executive Director
Robinson Elie, Director of Admissions
Sharon Rigaud, Director of Financial Aid
Derek Nesmith, Director of Education
Dr. Corina Langford, Associate Director of Education
Lori Rutland, Director of Career Services

Faculty

Jenny Almaguer	B.S., Electrical Engineering, University of Havana (Electrical/HVAC)
Jessika Olivo	B.S., Communications, Sacred Hearts University; M.B.A., University of Phoenix (General Education)
George Jordan	(HVAC)
Judith Brent	B.S., Boston University; M.P.A. University of Hartford; M.Ed. and C.A.G.S., Springfield College (General Education)
Adrienne Torres	A.S., Florida Career College: Health Services Administration (Allied Health)
Jack Grant	B.S., Trenton State College: Electronics Engineering; M.Ed, University of Pennsylvania: Higher Education (General Education)
Rebecca Painter	U.S. Navy, Hospital A and Advance C School: Hospital Corpsman (Allied Health)
Liya Dzhindzhikashvili	B.S., Touro College: Interdisciplinary Liberal Arts (General Education/BOS)
Jeffrey Goodine	B.S., The Citadel- Military College of South Carolina: Electrical Engineering
James Oger	(HVAC)
Chandra Reed	B.S., University of Central Florida: Elementary Education; M.Ed., Walden University: Elementary Reading and Math (General Education)
Evelyn Rodriguez	B.A., Urbana College: Philosophy/Religion; M.Div, United Theological University: Biblical Studies/Religion; D.Min., ibid: Biblical Studies/Religion (General Education)
Hugh Floyd	B.A., University of Central Florida: Foreign Languages; M.A., Oral Roberts University : Counseling Marriage and Family; MA, ibid: Divinity Counseling (General Education)
Enrique Rijos- Perez	B.S., Universidad Metropolitana: Computer Science; M.S., EDP College of Puerto Rico: Computer Science (BOS)

SANFORD CAMPUS

Administration

Sherry Parker, Executive Director
Sandeep Kaup, Director of Admissions
David Brame, Director of Education

Faculty

John Dickey	M.A., Health Care Administration, Webster University; B.A., Business Management, ibid (Allied Health)
Charlene Williams	M.S., Management, Troy State University; B.S., Valdosta State University, Speech Communications (General Education)
Nancie Lynne Erschen	Certificate, Welding, Northeast Iowa Community College (Welding))
Eric Farber	M.A., Psychology, Miami Institute of Psychology; M.A., Forensic Psychology, John Jay College; B.A., Psychology, Lehman College (General Education)
Efrain Hernandez	A.S.T., Welding and Fabrication, Fortis College (Welding)
Robin Tomlinson	Registered Medical Assistant (RMA) Diploma, Medical Assisting, Seminole Community College (Allied Health)
Gretel Cortes	B.A., University of Puerto Rico; M.D., Iberoamerican University (Allied Health)
Jesus Pagan	A.S., Electrical Trades Technology, Southern Technical College; A.S., Applied Technologies and HVAC, Southern Technical College (HVAC/Electrical)
Tanika Reynolds	M.A., Organizational Development, Ashford University; B.A., Organizational Communications, Rollings College (General Education/BOS)
Colette Purcell	M.S., Business Administration, Nova Southeastern University; B.S., Computer Information Systems, Atlantic Union College (BOS/General Education)
Mark Marcus	B.B.A., Accounting, Stetson University (BOS)
Meghon Jones	B.S., Computer Science, University of the West Indies (HVAC)
Hugh Floyd	B.A., University of Central Florida: Foreign Languages; M.A., Oral Roberts University : Counseling Marriage and Family; MA, ibid: Divinity Counseling (General Education)
Anna Bull	M.B.A., Saint Leo University: Business Administration; M.Ed., ibid: Education/Instructional Leadership; B.A., ibid: Human Resource Administration; A.S., Pasco Hernando Community College: Word Information Processing (BOS/General Education)