

The University of Louisiana
2006 Rewards & Recognition Program

NAME	DEPARTMENT	TITLE	No of Years
------	------------	-------	-------------

30 Years of Completed Service

Employees received 1 ea - 30 Year Service Pin and a Rosewood engraved Desk Clock

CURRIER, CAMILE	OFFICE OF STUDENT LIFE	ASSOC DEAN STU SRV/JUDICI	30
DEGENNARO, MICHAEL D	BASIC PHARM. SCIENCES	ASSISTANT DEPARTMENT HEAD	30
OWENS, SHIRLEE A	CJUS, GERO, SOCW, & SOCL	ASSOCIATE PROFESSOR	30
PRUITT, JOYCE	BOOKSTORE	ADMINISTRATIVE COORDINATO	30
SMITH, RUTH E	FOREIGN LANGUAGES	HEAD, PROFESSOR	30
WARREN, JESSE L	CUSTODIAL SERVICES	MAINTENANCE FOREMAN	30
WILLIAMS, DINAH H	UNIVERSITY LIBRARY	ASSOC. PROFESSOR LIBRARY	30

20 Years of Completed Service

Employees received 1 ea - Service Plaque and a 20 Year Service Pin

BOURN, MARSHA LEA	CONTROLLER	ACCOUNTING SPECIALIST 2	20
BROWN, BRENDA B	COMPUTING CENTER	IT PRODUCTION CONTROL TEC	20
DUPLECHIN, DENISE MAR	TESTING	DIRECTOR OF TESTING	20
GODWIN, WILLIAM H	GRAPHIC SERVICES	PRINTING OFFSET PREPARATI	20
HENDRIX, ROLAND	CONSTRUCTION AND OPERAT	CARPENTER FOREMAN	20
HINES, LONDELLA	SCHULZE DINING HALL	FOOD SERVICE SPEC 2	20
KARST, PAT	PROJECT TALENT SEARCH	COUNSELOR, TALENT SEARCH	20
KNESEL, JOHN ARTHUR	BIOLOGY	ASSOCIATE PROFESSOR	20
LAWRENCE, LESA W	CLINICAL & ADMIN. SCIENCE	ASSISTANT PROFESSOR	20
PETERS, FLOYD	PHYSICAL PLANT ADMINISTRA	MAINT. REPAIRER 1	20
SMITH, TERESA H	FINANCIAL AID	ASSOC DIR FISC OPER	20
TEEL, JIMMIE DON	CONSTRUCTION AND OPERAT	FAC ASST MAINT MGR 2	20
WILLIAMS, IVORY R	AUXILIARY ENTERPRISES	ADMINISTRATIVE COORDINATO	20

15 Years of Completed Service

Employees received 1 ea - Certificate of Achievement and a 15 Year Service Pin

AUSTIN, SANDRA	CONTROLLER	ADMINISTRATIVE COORDINATO	15
AUTTONBERRY, BRUCE E	CONSTRUCTION AND OPERAT	MAINT. REPAIRER 2	15
CARROLL, REGSNAL LOU	CUSTODIAL SERVICES	CUSTODIAN 2	15
COLEMAN, ROBERT	CUSTODIAL SERVICES	CUSTODIAN 1	15
DAVIS, NANCY L	ALUMNI RELATIONS	ADMINISTRATIVE COORDINATO	15
DUNCAN, EVERETT T	CONSTRUCTION AND OPERAT	MAINT. REPAIRER 2	15
EICHHORN, DONNA BENS	OCCUPATIONAL THERAPY	INSTRUCTOR	15
GILLILAND, KATHERYN M	PROJECT TALENT SEARCH	ADMINISTRATIVE COORDINATO	15
HOOD, J. RICHARD	PRESIDENT	EXEC ASST TO PRES	15
JONES, RHONDA ADAMS	CONTINUING EDUCATION-OFF	DIRECTOR, CONTINUING EDUC	15
KILE, JOHN	CONSTRUCTION AND OPERAT	MASON	15
LUSE, DONNA WALTON	DEAN OF BUSINESS ADMINIST	ASSOCIATE DEAN	15
MASSEY, RITA	CJUS, GERO, SOCW, & SOCL	PROG DIR RSVP	15
MATTHEWS, MELINDA F.	UNIVERSITY LIBRARY	ASST. PROFESSOR - LIBRARY	15

MAY, JERRI RICH	OCCUPATIONAL THERAPY	INSTRUCTOR	15
MCCALLUM, CHARLES HA	CONSTRUCTION AND OPERAT	OPERATING ENGINEER 2	15
MCGAHAN, JOSEPH R	PSYCHOLOGY	PROFESSOR	15
PARKER, MICHAEL EARL	ECONOMICS AND FINANCE	DEPT HEAD,ASSOC PROFESSOR	15
PRICE, ANDRIA D	DEAN OF ARTS AND SCIENCE	ADMINISTRATIVE ASSISTANT	15
RAY, WENDEL A.	EDUCATIONAL. LEADER. & CO	PROFESSOR	15
ROBINSON, SHARRON M	FINANCIAL AID	COOR OF LOANS	15
RYAN, WILLIAM M	ENGLISH	PROFESSOR	15
WILLIAMS, LUTHER GRAY	TECHNICAL SERVICES	ELECTRONIC TECH - ADVANCE	15
WILLIAMSON, STANLEY G	MANAGEMENT AND MARKETIN	PROFESSOR	15
WILSON, MARK J.	PUBLIC RADIO		15

10 Years of Completed Service

Employees received 1 ea - Certificate of Achievement and a 10 Year Service Pin

ADAMS, EDWIN H	PHARMACY INTERNAL OPERA	DIR STU & PROFESSIONAL AF	10
ALLAIN, SUSAN C.	PUBLIC RADIO	DIRECTOR OF DEVELOPMENT	10
BATES, SHERRY L.	RECRUITMENT/ADMISSIONS	ADMINISTRATIVE ASSISTANT	10
BENNETT, BRENT	GRAPHIC SERVICES	PRINTING PRESS OPERATOR 1	10
BERRY, RONALD	COMPUTER INFORMATION SY	DEAN,COLLEGE OF BUS ADMIN	10
BROWN, JULIA EDNA	CONTROLLER	ADMINISTRATIVE COORDINATO	10
BRUCE, CAROLYN E	SCHOOL OF VISUAL & PERF.	ADMINISTRATIVE ASSISTANT	10
CAPPEL, PAULETTE C	CJUS, GERO, SOCW, & SOCL	ASSISTANT PROFESSOR	10
CLARK, OLIVIA T	CUSTODIAL SERVICES	CUSTODIAN 2	10
CORDOVA, JOSE L	COMPUTER SCI, MATH, PHYSI	ASSOCIATE PROFESSOR	10
DAVIDSON JR, RAY A.	PUBLIC RADIO	OPERATIONS MANAGER	10
DOLECHECK, JESSICA	OCCUPATIONAL THERAPY	ASSISTANT PROFESSOR	10
DURRETT, KATRINA R WA	NATATORIUM	DIR NATATORIUM	10
FINDLEY, ANN M.	BIOLOGY	PROFESSOR	10
FINDLEY, GARY L.	CHEMISTRY	PROFESSOR	10
FOSTER, KAREN	COUNSELING CENTER	DIRECTOR,COUNSELING CENTE	10
GRINNELL, CLAUDIA K	ENGLISH	ASSISTANT PROFESSOR	10
HARRIS, RODERICK L	CHICK-FIL-A	F S WORKER 1	10
HEISLER, CHERYL A	WIGWAM	F S WORKER 2	10
HENNEN, JERRY	CONSTRUCTION AND OPERAT	HVAC/REFRIGERATION MASTER	10
HESTER, MARGRET LYNN	WIGWAM	FOOD SERVICE SPEC 1	10
JACKSON, ROBERT C	MAINTENANCE OF GROUNDS	MOBILE EQUIP OPERATOR 1	10
JONES, B DIANNE	SCHULZE DINING HALL	FOOD SERVICE SPEC 1	10
JOYCE, CAROLYN C.	REGISTRAR	ASST REGIS ACADEM SERV	10
LOHAN JR, MICHAEL E	MAINTENANCE OF GROUNDS	LABORER	10
LOW, JEAN M	PSYCHOLOGY	ASSOCIATE PROFESSOR	10
LUNTE, SANDRA KAY	DIV. OF MUSIC	ASSOCIATE PROFESSOR	10
MARTIN, MONA	WOMEN'S BASKETBALL	HEAD WOMEN'S BASKETBALL C	10
MCCOWN, WILLIAM G.	PSYCHOLOGY	ASSOCIATE PROFESSOR	10
MCDANIEL, GERALD W.	TECHNICAL SERVICES	ELECTRONIC TECH - ADVANCE	10
MICKLE, LEE R	MAINTENANCE OF GROUNDS	MOBIL EQUIP OPER - LIGHT	10
MINTON, DAN	CONSTRUCTION AND OPERAT	MAINT. REPAIRER 2	10
NEWTON, DONALD R	GAMES AREA	CUSTODIAN 1	10
PENA, KAREN SMITH	DEAN OF BUSINESS ADMINIST	ADMINISTRATIVE ASSISTANT	10
PORTMAN, JAMES C	CONTROLLER	ASSISTANT BANK MANAGER	10
ROBINSON, VALERIE A	BASIC PHARM. SCIENCES	ADMINISTRATIVE ASSISTANT	10
SHAW, ALICE MAE	CUSTODIAL SERVICES	CUSTODIAN 1	10

TAYLOR, MARTIN JEFFRE	CHEMISTRY	ASSISTANT PROFESSOR	10
WOOD, JAMES T.	COMPUTER INFORMATION SY	ASSOCIATE PROFESSOR	10
BELL, CHARLES N.	CLINICAL & ADMIN. SCIENCE	PRIOR AUTH PHARMACIST	11

5 Years of Completed Service

Employees received 1 ea - Certificate of Achievement and a 5 Year Service Pin

BARNETT, WILLIAM D	COMPUTER INFORMATION SY	ASSISTANT PROFESSOR	5
BERRY, REBA R.	CONTINUING EDUCATION-OFF	PROJECT MANAGER IWTP	5
DOZIER, MICHAEL D	GRAPHIC SERVICES	PRINTING FINISHING SPEC 2	5
ENSMINGER, BOBBY	SCHOOL OF CONSTRUCTION	ASSISTANT PROFESSOR	5
FLOWERS II, ROBERT EA	COMPLIANCE SERVICES	COOR COUNSELING SERVICES	5
HALE, ALISA KAYE	INTERNAL AUDITOR	INTERNAL AUDITOR	5
JOHNSON, ALMA FAYE	GRAPHIC SERVICES	ADMINISTRATIVE COORDINATO	5
JONES, PENNY JENANNE	OCCUPATIONAL THERAPY	INSTRUCTOR	5
LAMB, STACY RUTH	WOMEN'S SOCCER	HEAD SOCCER COACH	5
LONG, DERLE R.	DIV. OF MUSIC	BAND DIRECTOR	5
MANRY, DAVID WILLIAM	SCHOOL OF CONSTRUCTION	ASSISTANT PROFESSOR	5
MEYER, SHARON A.	TOXICOLOGY	ASSOCIATE PROFESSOR	5
MITCHELL, LARRY	MAINTENANCE OF GROUNDS	LABORER	5
MITCHELL, SHARON	CUSTODIAL SERVICES	CUSTODIAN 1	5
ORFALY, MULHAM	CENTER FOR BUSINESS AND	SYSTEMS ADMINISTRATOR	5
OWENS, SAMI RECOULLE	DEAN OF ARTS AND SCIENCE	COORDINATOR, GRANT	5
PEREZ, MIGUEL	DEAN OF BUSINESS ADMINIST	COORDINATOR	5
SHERMAN, JUSTIN J	CLINICAL & ADMIN. SCIENCE	ASSISTANT PROFESSOR	5
SHOWS, JAN MARIE	NURSING INTERVENTIONS	LAB COORDINATOR	5
SIMMONS, JANICE R	DEAN OF EDUCATION AND HU	ADMINISTRATIVE ASSISTANT	5
TATUM, ROSEMARY	HEALTH CENTER	ADMINISTRATIVE COORDINATO	5
TAYLOR, BRIAN	COMPUTING CENTER	SR WEB DEVELOPER	5
TAYLOR, REBECCA F	CONTROLLER	ACCOUNTANT TECHNICIAN	5
WESTERBURG, KEN	COMPUTING CENTER	PROGRAMMER ANALYST	5
WORTHAM, MARY BLANC	FOREIGN LANGUAGES	INSTRUCTOR	5