

DREW UNIVERSITY STAFF ORGANIZATIONAL CHART GUIDE

As of November 1, 2021

DREW

University Leadership.....	3
Academic Affairs	4
Academic Services.....	5
Advancement	6
Athletics.....	7
Auxiliary Services	10
Campus Life & Student Affairs	11
Campus Security	12
Center for Immersive Learning & Career Design	13
Communications & Marketing.....	14
Counseling Center	15
Enrollment Management	16
Enrollment Management & Campus Life Leadership	17
Fiscal Operations.....	18
Health Services.....	19
Human Resources & Payroll	20
Instructional Technology.....	21
International Student & Scholar Services	22
INTO Drew Administration	23
Library	24
Plant Administration	25
President's Office.....	26
Provost Office Leadership	27
Registrar's Office	28
Student Engagement	29
Student Financial Services.....	30
Theological School Dean's Office.....	31
University Technology	32

University Leadership

Academic Affairs (CLA & CSGS)

Academic Services

CONTINUED ON NEXT PAGE

CONTINUED ON NEXT PAGE

Auxiliary Service

Campus Life & Student Affairs

Campus Security

Center for Immersive Learning & Career Design

Communications & Marketing

Enrollment Management

Enrollment Management & Campus Life Leadership

Fiscal Operations

Health Services

Human Resources & Payroll

Instructional Technology

International Student & Scholar Services

INTO Drew Administration

Plant Administration

President's Office

Provost Office Leadership

Registrar's Office

Student Engagement

Student Financial Services

Theological School Dean's Office

