

Kathy Bergh

Associate Lecturer
LDES
kbergh@kent.edu

Education

M.A., Education University of Akron	1985
B.A., Speech Pathology and Audiology University of Akron	1981

Higher Education Work Experience

Lecturer Kent State University	8/2007 - present
Program Director, Minor in Nonprofit Studies Kent State University	6/2001 - present
Adjunct Faculty Kent State University	8/2000 - 8/2007

Other Professional Experience

Group Leader Long Term Care Education, Inc.	9/1997 - 3/1998
Director of Marketing Rockynol Retirement Community	5/1983 - 10/1989
<ul style="list-style-type: none">· <i>Developed and implemented marketing programs that maintained occupancy goals of the facility</i>· <i>Managed the marketing of a \$6 million expansion project</i>· <i>Participated in budgeting projections</i>· <i>Spoke to community groups and referral sources</i>· <i>Chaired the Marketing/Public Relations Staff Team</i>· <i>Hired, trained and managed members of the Marketing Department</i>	

Assistant Buyer

10/1981 - 1/1983

M. O'Neil Company

- Responsible for a \$195,000 volume area and assisting buyer in a \$2.2 million area
- Managed six sales associates

Service

Committee, Oxfam Social Issues Banquet Planning Committee

2012 - 2012

Type: *University***Speaker, National Society of Collegiate Scholars**

2012 - 2012

*Delivered Keynote Address at the Fall Induction Ceremony.*Type: *University***Committee, Curriculum Committee, School of Lifespan Development and Educational Sciences**

2012 - present

Type: *Department***Speaker, Pillars of Success Program Sponsored by the Student Success Programs Office**

2010 - present

Type: *College***Committee, Advisory Council Member for the Office of Experiential Education and Civic Engagement**

2009 - present

Type: *University***Coordinator, Individual Investigation**

2009 - present

- Diane Baldrige, "An Exploration into the Process of Starting a Nonprofit Organization", 2012
- Caitlin Moody, "An Evaluation of the Importance of Volunteers in the Nursing Home Setting", 2012
- Jordan Repko, "An Investigation into Assistance to Those Experiencing Homelessness", 2010
- Amber Levesque, "An Inquiry into Program Development for a Nonprofit Organization", 2009

Type: *Department***Member, AURA Housing Board of Directors**

2009 - 2010

Type: *Community***Committee, Faculty Discussion Leader for the Freshman Summer Reading Program**

2007 - 2012

Type: *University***Committee, AQIP Action Project 2 for Public Based Learning Opportunities**

2006 - 2008

Type: *University*

Coordinator, Individual Honors Work

2006 - present

- *Michelle Dwyer, "Transformational Leadership in Nonprofit Organizations", 2012*
- *Kendra Sherbourne, "Enriching the Lives of Adolescent Girls Through the Use of Expressive Art Therapy", 2012*
- *Angela Snyder, "An Inquiry into How to Start a Nonprofit Organization", 2011*
- *Kate Sadler, "Recruitment and Programming for the Certificate in Nonprofit/Human Service Management", 2011*
- *Laura Prusinski, "An Exploration into the Coping Styles Families Use When Confronted with a Cancer Diagnosis", 2008*
- *Samantha Hoover, "An Assessment of Social Entrepreneurship and its Effect on the Nonprofit Sector", 2006*

Type: *Department*

Member, United Way Campaign

2005 - 2008

Chair of the Book Fair Fundraising Event, 2006.

Type: *College*