LMC suspends president

Spielvogel just started her 4th month in post

By RALPH HEIBUTZKI HP Correspondent

BENTON

pended Spielvogel immediately after a special meet- didn't specify what factors stakeholders to determine ing Friday, according to an led to Spielvogel's suspent he best steps moving for LMC statement released sion, or whether she has ward." that afternoon.

TOWN- dedicated team, and phe- Jan. 1. SHIP — Only three months nomenal community sup-

stated publicly.

The LMC Board sus- Jo Tomasini said. Board Chairwoman Mary said. "The Board of Trust-

been - or will be - fired "LMC has a strong and from the job she started on

Michigan College Presi- in our ability to continue resolution, specific contrib-

been taken off the job for serving our students with the decision are confiden- employment matter," but "please know that board reasons that haven't been out compromise," LMC tial," the college's statement gave no other details. The college's statement college and community

The announcement of Spielvogel's suspension followed a meeting notice that column. "As an ongoing person- Friday's session had been after she started, Lake port. We are confident nel matter pending a final called "to discuss a written that specific reasons for asked to check with their legal opinion from the col- the board's decision had to dent Jennifer Spielvogel has growing, innovating and uting factors leading up to lege's attorney related to an stay confidential, but that

ees is working closely with similar note in a letter from most consideration for the Tomasini that went out best interest of the college, Friday to faculty, staff and students, which WSJM's the communities we serve," Pat Moody – a former it stated. LMC trustee – posted in his "Moody on the Market"

after long and careful delib-The board sounded a eration - acted with the ut-

Employees with work-related concerns arising from Spielvo-The letter emphasized gel's suspension are being

See SPIELVOGEL, page A8

Herald Palladium - 04/09/2016 Page: A08

SPIELVOGEL

From page A1

Beyond that issue, the career with the institution. board will "continue to communicate updates as Spielvogel served as vice soon as information is president of available," Tomasini said, in and inquiry since 2007 at the letter.

The board voted in De- College in Ohio.

cember 2015 to hire Spielvogel to replace longtime president Bob Harrison, who'd led LMC since 2009, department's vice president. and retired after a 16-year

> Before coming to LMC, evidence Cuyahoga Community