

The University of Louisiana at Monroe

2008 Employee Recognition Program

Name	Title	Department	Years of Service*
40 Years of Completed Service			
Employee received 1 ea - 40 Year Service Pin and a Framed ULM Print			
FANDAL, CARLOS D.	PROFESSOR	FOREIGN LANGUAGES	41
HYATT, JUANITA	ADMINISTRATIVE COORDINATOR	COLLEGE OF BUSINESS ADMINISTRATION	40
JONES, HORACE P.	PROFESSOR	HISTORY	42
TILL, M. LOUISE	ADMINISTRATIVE COORDINATOR	COLLEGE OF BUSINESS ADMINISTRATION	40
WARD, ROBERT G.	PROFESSOR	DIV. OF ART	40

35 Years of Completed Service			
Employee received 1 ea - 35 Year Service Pin and a Service Plaque			
CARVER, NADINE P.	ADMINISTRATIVE SUPERVISOR	CAMPUS MAIL SERVICES	38
CHARDKOFF, RICHARD B.	PROFESSOR	HISTORY	36
DICARLO, REBECCA M.	ASSISTANT DEAN	UNIVERSITY LIBRARY	38
DUNN, JOHN P.	DIRECTOR ENTREPRENEUR STUDIES	ENTREPRENEUR STUDIES	39
FASSETT, BRIAN R.	ASSOCIATE PROFESSOR	DIV. OF ART	35
GARLAND, DENNIS R.	PRINTING PRESS OPERATOR 1	GRAPHIC SERVICES	35
GIBSON, DAVID L.	ASSOCIATE PROFESSOR	DIV. OF MUSIC	37
HAYES, RICHARD E.	ASSISTANT PROFESSOR	DIV. OF ART	36
JOHNSTON, B. JUNE	ASSISTANT BUDGET DIRECTOR	BUDGET OFFICER	36
LAWRENCE, MAMIE C.	ADMINISTRATIVE ASSISTANT	SCHOOL OF NURSING	35
LOGWOOD, SAMUEL	MAINTENANCE REPAIRER 1	PROPERTY CONTROL	39
OLIVER, MONA A.	ASSOCIATE PROFESSOR	TEACHER LEARNING RESOURCE	38
SEWELL, ALMA	ADMINISTRATIVE ASSISTANT	PROVOST & V.P. FOR ACADEM	35

30 Years of Completed Service			
Employee received 1 ea - 30 Year Service Pin and a Rosewood engraved desk clock			
GREGORY, FRANCES W.	ASSOCIATE PROFESSOR	ENGLISH	30
GUYTON, JANIS W.	SR PROGRAMMER ANALYST	COMPUTING CENTER	30
JENKINS, ARTHUR L.	MAINTENANCE REPAIRER 2	BUILDING MAINTENANCE	30
JOINER, R. KEITH	DIRECTOR, CAREER SERVICES	CAREER SERVICES	30

* Based on years of service completed as of December 31, 2007.

LEONARD, DONELL	FOOD SERVICE SPEC 2	FOOD SERVICES	30
MARTIN, DAVID	FOOD SERVICE SPEC 2	FOOD SERVICES	30
NOLAN, S. KAY	ADMINISTRATIVE ASSISTANT	PHYSICAL PLANT ADMINISTRATION	30
RATCLIFF, GARY L.	DEPARTMENT HEAD	DIV. OF ART	30
ROBINSON, JAMES E.	CUSTODIAN 1	CUSTODIAL SERVICES	30
SISSON, C. BREALON	FACILITIES ASST MAINT MANAGER	FACILITIES/CAPITAL PROJECTS	30

25 Years of Completed Service

Employee received 1 ea - 25 Year Service Pin and a Service Certificate

BEE, MIKE J.	MAINTENANCE REPAIRER 2	CONSTRUCTION AND OPERATIONS	25
BLACKMON, STEPHANIE	DIRECTOR	HUMAN RESOURCES	25
BROTHERTON, JR., HARRY O.	DEPARTMENT HEAD	CHEMISTRY	25
CARROLL, REBA E.	ADMINISTRATIVE COORDINATOR	SCHULZE DINING HALL	25
COOPER, BETTY	INSTRUCTOR	COMPUTER SCIENCE & CIS	25
CREEKMORE, WALTER N.	COORD FOR SACS REAFFIRMAT	CURRICULUM AND INSTRUCTION	25
HEBERT, PATRICK J.	PROFESSOR	COMMUNICATION	25
HODGE, ALVIN L.	ADMINISTRATIVE COORDINATOR	FOOD SERVICES	25
KYLES, RUTHOE E.	CUSTODIAN 2	CUSTODIAL SERVICES	25
NEWMAN, LETA F.	PRINTING COMPOSITION SUPV	GRAPHIC SERVICES	25
PAYNE, RALPH E.	MOBILE EQUIP SHOP FOREMAN	AUTO SERVICES	25
PRYOR, CHARLES V.	DEPARTMENT HEAD	EDUCATIONAL. LEADER. & CO	25
WILLIAMS, MAZIE L.	ADMINISTRATIVE ASSISTANT	VICE PRESIDENT FOR STUDENT AFFAIRS	25

20 Years of Completed Service

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

ADAMS, JOETTA	CUSTODIAN 2	CUSTODIAL SERVICES	20
BROWN, LILLIAN	ADMINISTRATIVE ASSISTANT	UNIVERSITY ADVANCEMENT	20
CORNELIUS, SADIE	ADMINISTRATIVE ASSISTANT	COLLEGE OF ARTS & SCIENCE	20
CRUSE, PEGGY G.	ADMINISTRATIVE ASSISTANT	STUDENT SERVICES	20
FOX, BETTY	ADMINISTRATIVE ASSISTANT	ASST DEAN OF STUDENTS	20
HODGE, THOMAS G.	ASSOCIATE PROFESSOR	ACCOUNTING	20
JONES, LINDA A.	ACCOUNTING TECHNICIAN	CONTROLLER	20
LEWIS, VERONICA E.	PROFESSOR	PSYCHOLOGY	20
MEREDITH, MARGARET M.	CONSULTANT	COLLEGE OF HEALTH SCIENCE	20
MONCRIEF, JACKIE H.	ASSISTANT DIRECTOR	PROJECT TALENT SEARCH	20
MOORE, CLINTON W.	MOBILE EQUIP OPERATOR 1-H	CONSTRUCTION AND OPERATIONS	20
MORISON, SUSAN L.	ADMINISTRATIVE COORDINATOR	COLLEGE OF ARTS & SCIENCE	20

* Based on years of service completed as of December 31, 2007.

PANI, ERIC A.	ASSOCIATE PROVOST	PROVOST & V.P. FOR ACADEM	20
RICE, GEORGE E.	PROFESSOR	EDUCATIONAL. LEADER. & CO	20
SWILLIE, RALPH E.	MAINTENANCE REPAIRER 2	CONSTRUCTION AND OPERATIONS	20
THIBODEAUX, KELLY W.	MAINTENANCE REPAIRER 2	FOOD SERVICES	20
UPSHAW, JOYCE	ADMINISTRATIVE COORDINATOR	BOOKSTORE	20
WASHINGTON, JR., GEORGE	MAINTENANCE REPAIRER 1	BUILDING MAINTENANCE	20

15 Years of Completed Service			
Employee received 1 ea - 15 Year Service Pin and a Service Certificate			
BARTLEY, ANTHONY G.	ELECTRONIC TECH SUPV	COMPUTING CENTER	15
BLAYLOCK, BENNY L.	ASSOCIATE DEAN	COLLEGE OF PHARMACY	15
BROWN, CHARLOTTE S.	LIBRARY SPECIALIST 3	UNIVERSITY LIBRARY	15
CHANEY, SHARON C.	COORDINATOR	DENTAL HYGIENE	15
DOYLE-COLEMAN, OLA-MAE	CUSTODIAN SUPERVISOR 1	RECREATIONAL SERVICES	15
ELLER, EDWARD E.	ASSOCIATE PROFESSOR	ENGLISH	15
ESTIS, CATHERINE	ASST DIR ADMIN & STU FIN	PROJECT TALENT SEARCH	15
GUERRIERO, ELIZABETH J.	ASSOCIATE PROFESSOR	FINANCE	15
HALL, NEVA L.	ACCOUNTING SPECIALIST 2	CONTROLLER	15
HARBERSON, DENNIS D.	INSTRUCTOR	MATH & PHYSICS	15
HOLLOWAY, CHARLES E.	PROFESSOR	FOREIGN LANGUAGES	15
HORNE, FRANCES L.	LIBRARY SPECIALIST 3	UNIVERSITY LIBRARY	15
KILCREASE, C. SUE	WAREHOUSE SUPERVISOR	PHYSICAL PLANT ADMINISTRATION	15
KOGUT, CARL A.	ASSOCIATE PROFESSOR	ECONOMICS & INSURANCE	15
LANCASTER, THERESA C.	QUALITY ASSURANCE & CNTRL	SOIL-PLANT ANALYSIS LABOR	15
LANDRUM, TREINA	DIRECTOR	RECREATIONAL SERVICES	15
LEE, MOOI HONG	LSBDC, STATE TRAINING MANAGER	LOUISIANA SBDC	15
LEWIS, MILDRED	CUSTODIAN 2	UNIVERSITY CONFERENCE CENTER	15
MEHENDALE, HARIHARA M.	PROFESSOR	TOXICOLOGY	15
MELDER, TREVOR F.	INSTRUCTOR	MATH & PHYSICS	15
NEAL, JACKIE D.	SERVICE CENTER MANAGER	RECREATIONAL SERVICES	15
PARKER, GAIL C.	BUDGET OFFICER/INVESTMENT	BUDGET OFFICER	15
PATE, MONTEZ A.	POLICE SERGEANT	UNIVERSITY POLICE	15
PRITCHARD, EVANGELINE	CUSTODIAN 1	CUSTODIAL SERVICES	15
SASEK, THOMAS W.	ASSOCIATE PROFESSOR	BIOLOGY	15
SHARMA, ANITA	ASSOCIATE PROFESSOR	SOCIAL WORK	15
STRINGFELLOW, ALMA J.	ADMINISTRATIVE COORDINATOR	COPY CENTER	15
TIBBS, THOMAS J.	LABORER	MAINTENANCE OF GROUNDS	15
WILLIAMSON, JAMES D.	DEPARTMENT HEAD	PSYCHOLOGY	15

* Based on years of service completed as of December 31, 2007.

YOUNG, MITCHELL B.	ASSOCIATE PROFESSOR	EDUCATIONAL. LEADER. & CO	15
--------------------	---------------------	---------------------------	----

10 Years of Completed Service			
Employee received 1 ea - 10 Year Service Pin and a Service Certificate			
BLAKE, SANDRA	DIRECTOR OUTCOMES RESEARCH	PHARMACY INTERNAL OPERATIONS	10
BROWN, SHARON W.	COORDINATOR OF SCHOLARSHIPS	RECRUITMENT/ADMISSIONS	10
BRYAN, RHONDA P.	ENGINEERING TECHNICIAN 5	FACILITIES/CAPITAL PROJECTS	10
CALDWELL, MARY L.	ASSISTANT DIRECTOR	PHARMACY INTERNAL OPERATIONS	10
CARR, S. JOANN	ADMINISTRATIVE ASSISTANT	VICE PRESIDENT FOR STUDENT AFFAIRS	10
COLE, CHARLES L.	PROFESSOR	EDUCATIONAL. LEADER. & CO	10
DOHERTY, MARK S.	COOR INSTRUCTIONAL TECHNO	KINESIOLOGY	10
DOZIER, DONALD A.	PRIOR AUTH PHARMACIST	PHARMACY INTERNAL OPERATIONS	10
HALL, IDA B.	ADMINISTRATIVE COORDINATOR	REGISTRAR	10
KAUFFMAN, BETTE JO	ASSOCIATE PROFESSOR	COMMUNICATION	10
MARSHALL-HENNING, GWENDOLYN	CUSTODIAN 1	CUSTODIAL SERVICES	10
NEWMAN, PAMELA P.	PROFESSOR	EDUCATIONAL. LEADER. & CO	10
PARKER, TAMMY R.	PROFESSOR	ECONOMICS & INSURANCE	10
PATE, PATRICIA F.	ASSISTANT DIRECTOR	STUDENT SUCCESS CENTER	10
PIEROT, DEBRA	ADMINISTRATIVE COORDINATOR	COLLEGE OF ARTS & SCIENCE	10
ROSS, SARA L.	ACCOUNTING TECHNICIAN	CONTROLLER	10
RUCKS, FRANCES	CUSTODIAN 1	CUSTODIAL SERVICES	10
SEILER, JR., RICHARD D.	ASSOCIATE PROFESSOR	DIV. OF MUSIC	10
STECKLINE, C. TURNER	ASSOCIATE PROFESSOR	COMMUNICATION	10
STEVENS, RICK	ASSOCIATE PROFESSOR	PSYCHOLOGY	10
THOMPSON, BARBARA L.	ADMINISTRATIVE ASSISTANT	ENTREPRENEUR STUDIES	10
TRESNER, CLIFFORD W.	ASSOCIATE PROFESSOR	DIV. OF ART	10
WARNER, DEBBIE	ADMINISTRATIVE COORDINATOR	RECRUITMENT/ADMISSIONS	10
WASHINGTON, JERRILENE	ASSOCIATE PROFESSOR	CURRICULUM AND INSTRUCTION	10
WHITE, BARBARA A.	ADMINISTRATIVE ASSISTANT	TOXICOLOGY	10
WHITE, DONALD E.	MOBILE EQUIP OPERATOR 1-H	CONSTRUCTION AND OPERATIONS	10
WHITE, WILLIE MAE	CUSTODIAN 1	CUSTODIAL SERVICES	10
WILLIAMS, JUDITH	ASSISTANT PROFESSOR	SCHOOL OF NURSING	10
WILSON, HOLLY	ASSOCIATE PROFESSOR	COMMUNICATION	10
WISENOR, DEBRA R.	DEPARTMENT HEAD	CLINICAL LAB SCIENCES	10

5 Years of Completed Service			
Employee received 1 ea - 5 Year Service Pin and a Service Certificate			
ALLEN, ANDY	CLINICAL COOR RAD TECH	RADIOLOGICAL TECHNOLOGY	5

* Based on years of service completed as of December 31, 2007.

BARLEY, MIRIAM C.	LIBRARY SPECIALIST 3	UNIVERSITY LIBRARY	5
BREWSTER, CONNIE S.	ADMINISTRATIVE ASSISTANT	AUXILIARY ENTERPRISES	5
BRUMFIELD, W. WAYNE	V.P. FOR STUDENT AFFAIRS	VICE PRESIDENT FOR STUDENT AFFAIRS	5
BULOT, JAMES J.	DEPARTMENT HEAD	GERONTOLOGY, SOCIOLOGY & POLITICAL S	5
CAMPBELL, CATHERINE O.	ASSISTANT PROFESSOR	SCHOOL OF NURSING	5
CAMPBELL, NATALIE C.	VISITING ASSISTANT PROFESSOR	COMPUTER SCIENCE & CIS	5
CANALES, JOSEPH M.	STUDENT EMP ADMINISTRATOR	FINANCIAL AID	5
CHOO, SHEAU YUN	COORDINATOR, HELP DESK & LMS	COMPUTING CENTER	5
CLOW, KENNETH E.	PROFESSOR, BIEDENHARN CHAIR	MARKETING	5
COFER, SR., JAMES E.	PRESIDENT	PRESIDENT	5
CORLEY, SHAWN B.	PRIOR AUTH PHARMACIST	PHARMACY INTERNAL OPERATIONS	5
COSTELLO, PATSY D.	EMPLOYMENT COORDINATOR	COLLEGE OF ARTS & SCIENCE	5
CRIST, VICKI L.	PROGRAMMER ANALYST	CLINICAL & ADMIN. SCIENCE	5
DANIEL, DEREK W.	POLICE OFFICER 2	UNIVERSITY POLICE	5
DURKEE, VICTORIA T.	ASSOCIATE PROFESSOR	SCHOOL OF NURSING	5
GIBSON, FELICIA A.	ACCOUNTING TECHNICIAN	CONTROLLER	5
GONZALES, M. MARGARET	ADMINISTRATIVE COORDINATOR	UNIVERSITY POLICE	5
HAYES, SARAH L.	INSTRUCTOR	CODI	5
JACK, MICHAEL L.	POLICE SERGEANT	UNIVERSITY POLICE	5
JOHNSON, HELEN M.	ADMINISTRATIVE COORDINATOR	PHYSICAL PLANT ADMINISTRATION	5
JONES, PENNY	INSTRUCTOR	, MARK A.	5
JOYNER, DEBORAH A.	ADMINISTRATIVE ASSISTANT	DENTAL HYGIENE	5
KALINICH, JUDITH R.	ADMINISTRATIVE ASSISTANT	COLLEGE OF HEALTH SCIENCE	5
KINDRIX, JACKIE R.	POLICE SERGEANT	UNIVERSITY POLICE	5
LEE, COTY M.	ASSISTANT DIRECTOR VIVARIUM	PHARMACY INTERNAL OPERATIONS	5
MASSEY, L. MICHELLE	COORDINATOR PUBLICATIONS	PHARMACY INTERNAL OPERATIONS	5
MCMANUS, CLIFF	NETWORK SERVER SPECIALIST	COMPUTING CENTER	5
MERCHANT, GARY D.	HEALTH DATA ANALYST	PHARMACY INTERNAL OPERATIONS	5
MILLER, LISA R.	ASSOC PROVOST ENROLLMENT	RECRUITMENT/ADMISSIONS	5
MOSS, NANCY	ASSISTANT PROFESSOR	SCHOOL OF NURSING	5
MYERS, EDDY R.	PROGRAMMER ANALYST	PHARMACY INTERNAL OPERATIONS	5
OAKES, ELSIE R.	SUPERVISOR	PHARMACY INTERNAL OPERATIONS	5
PEE, JO ANN	INSTRUCTOR	CURRICULUM AND INSTRUCTION	5
RAINWATER, ALLEN V.	PRIOR AUTH PHARMACIST	PHARMACY INTERNAL OPERATIONS	5
RODGERS, SHAKEYA V.	PROCUREMENT SPECIALIST 1	PURCHASING	5
SANFORD, W. GAIL	ADMINISTRATIVE COORDINATOR	CAMPUS MAIL SERVICES	5
SMITH, JUDY A.	ASSISTANT DIRECTOR CUSTOMER	FINANCIAL AID	5
STEWART, D. PATRICK	DIRECTOR NDRTA	CRIMINAL JUSTICE	5

* Based on years of service completed as of December 31, 2007.

TAYLOR, JOSHUA K.	PIPEFITTER MASTER	CONSTRUCTION AND OPERATIONS	5
TREVATHAN, MIKE R.	COOR AUXILIARY ENTERPRISE	AUXILIARY ENTERPRISES ADM	5
TRIPLET, MARK A.	ELECTRICIAN SPECIALIST	CONSTRUCTION AND OPERATIONS	5
VALLOT, RANDY M.	POLICE OFFICER 3	UNIVERSITY POLICE	5
WALKER, BEVERLY M.	PRIOR AUTH PHARMACIST	PHARMACY INTERNAL OPERATIONS	5
WARD, EVANGELINE D.	SUPERVISOR	PHARMACY INTERNAL OPERATIONS	5
WEEMS, AMY L.	ASSISTANT DEAN STUDENT LIFE	STUDENT LIFE & LEADERSHIP	5
WESTON, LARRY G.	PRIOR AUTH PHARMACIST	PHARMACY INTERNAL OPERATIONS	5
WILEY, SR., FINTON J.	MOBILE EQUIP MAINT MECH	AUTO SERVICES	5

* Based on years of service completed as of December 31, 2007.