


May 13, 2021

HAND DELIVERED


Dear 

The day after learning that the State Medical Board was investigating a complaint against you under your licensure for massage therapy, The Ohio State University launched an investigation into your actions. The investigation is now complete, and it determined that you engaged in exploitative and inappropriate behavior toward university student-athletes. Specifically, you targeted student-athletes for sexual activity under the guise of having a legitimate massage therapy business, and created a scheme to manipulate student-athletes for the purpose of advancing your own interests. The investigation determined that you engaged in a pattern of behavior that included aggressively contacting student-athletes who lived both on and off university property, for an extended period of time from 2018 to 2021, and that your conduct jeopardized the health, safety, and well-being of student-athletes.

Moreover, you continued to engage in unwanted contact with multiple football student-athletes after being advised by The Ohio State University Police Division on March 10, 2021 to have no further contact with OSU football student-athletes. Despite this instruction, you subsequently contacted several football student-athletes in direct contradiction to law enforcement's directive. Further, you received another such directive from the independent investigators on April 1, 2021, and once again ignored that instruction by contacting an additional football student-athlete and asking about his investigation interview.

These behaviors, and the resultant distraction and disruption of regular university activities and operations, bring me to the conclusion that it is in the best interest of OSU students, and the interest of the university, that you remain off university property until further notice.

By way of this letter, I am barring you from being present on any property owned or controlled by The Ohio State University on any of its campuses for any reason and advising you that your entry onto university premises shall be considered criminal trespass and may result in your arrest. This directive is immediately effective and a map has been provided to show you the geographical boundaries of the Columbus campus. Should you need a similar map to show you the boundaries of any of the university's other campuses, please contact me.


THE OHIO STATE UNIVERSITY

In the extremely unlikely event that you need to be on university owned or controlled property on any campus for any reason, you must first contact Captain Eric Whiteside of The Ohio State University Police Division at 614-292-2121. He will then make a determination as to whether or not you are permitted to be on university property, and if so, under what conditions you may do so.

This notice is given pursuant to Ohio Revised Code Section 2911.21 and our responsibility to maintain law and order on campus and allow the university to pursue its educational objectives and programs in an orderly manner. If you feel this determination was made in error and wish to arrange for a hearing with me to discuss why you believe this bar should be lifted, you may contact me at 614-292-2884. The terms of this notice will remain in full effect unless and until I provide you with written notification that the bar has been lifted.

Cordially,

Monica M. Moll
Director of Public Safety

c: Kimberly Spears-McNatt, Chief of Police
Tracy Hahn, Deputy Chief of Police
Eric Whiteside, Police Captain