
University of Missouri Human Resource Services (MU)

Jatha Sadowski
Director II Human Resources

Patty Haberberger 
Vice Chancellor, Chief HR Officer

University of Missouri

Chris Zimmerman
Sr. Executive Assistant

Fiscal, Executive Support

Connie Burris
HR Specialist III

SOS Temporary Staffing

Vacant
HR Specialist I
Recruitment

Joyce Zulovich
HR Specialist II

SOS Temporary Staffing 
(.75 FTE) 

Amy McKenzie
Associate Director HR

HR & Payroll Operations

SOS Temporary 
Staff 

(60-100)

Kim Jones-Jackson
HR Manager, Sr.

CAPS, Payroll/NER

Will Drath
Business Services 

Consultant
NRA Taxation

Sharon Morris
Office Support Asst. III
NRA Taxation (.48 FTE)

Keesha Jones
HR Manager
Recruitment

Jeffrey Hoyt
HR Specialist I
Recruitment 

Livia Borges
HR Specialist II

Recruitment 

Kendall Blythe
HR Specialist II

SOS Temporary Staffing 

Francie Martin
HR Specialist II

CAPS

Kaitlyn Sadowski
HR Specialist II

CAPS

Jady Tan
HR Assistant
Payroll/NER

Rebecca McLeland
HR Specialist II

CAPS

Elizabeth Wester
HR Specialist II

CAPS

Taylor Halliburton
HR Assistant
Payroll/NER

Susan Groshong
Educational Program 

Coordinator III Training 
(.80 FTE)

Vacant
HR Assistant
Recruitment

Eunice Roberts 
Office Support Asst. III

Reception (.75 FTE)

Leslie Patrie
Executive Assistant
Executive Support

Bonnie Gregg
HR Consultant, Sr.

HRS HRP 

Teresa Long
HR Consultant, Sr.

HRS HRP 

Peggy Spiers
HR Consultant, Sr.

Academic Recruitment, 
Reporting

Krista Jennings
HR Consultant, Sr.

Shared HRP

Cindy Cover
HR Consultant, Sr.

Shared HRP

Sam Reitz
HR Consultant, Sr.

Shared HRP

Megan Gregory
HR Generalist
Total Rewards

Sheryl Cullina
HR Consultant, Sr.

HRS HRP 

Alan Toigo
HR Consultant, Sr.

HRS HRP 

Tess Hart
Temp Professional

Tammy Noel
HR Generalist
Total Rewards

Pavissa Taamsri
HR Assistant
Payroll/NER

Tonika Starks
HR Consultant, Sr.

HRS HRP 


