	University of Louisiana at Monr	roe 2013			
Employee Recognition					
	45 Years of Completed Service	ce			
	Employee receives 1 ea - 45 Year Service Pin and a Service Plaque				
Hyatt, Juanita	Administrative Coordinator 3	Dean of Busn Admin	45		
Till, Margaret Louise	Administrative Coordinator 3	Dean of Busn Admin	45		
	40 Years of Completed Service	ce			
	Employee receives 1 ea - 40 Year Service Pin and	a ULM Framed Print			
Fassett, Brian R	Professor	Division of Arts	40		
Sewell, Alma	Asst To VP Academic Affairs	VP Academic Affairs	40		
	35 Years of Completed Service	ce			
	Employee receives 1 ea - 35 Year Service Pin ar	nd a Service Plaque			
Jenkins, Arthur L	Maintenance Repairer 2	Physical Plant Adm	35		
Ratcliff, Gary Lynn	Professor, Associate Director	Division of Arts	35		
Sisson, Claude B	Fac Asst Maint Manager B	Facilities	35		
	30 Years of Completed Service	ce			
Emplo	yee receives 1 ea - 30 Year Service Pin and a Rose	ewood engraved Desk Clock			
Bee, Mike J	Maintenance Repairer 2	Physical Plant Adm	30		
Ceasar, Helen L	Custodian 1 P/T	Physical Plant Adm	30		
Hodge, Alvin L	Administrative Coordinator 3	Food Services	30		
Kyles, Ruthoe Earl	CUSTODIAL SUPERVISOR 2	Physical Plant Adm	30		
Payne, Ralph E	Mobile Equip Shop Foreman	Physical Plant Adm	30		
	25 Years of Completed Service				
	Employee receives 1 ea - 25 Year Service P				
Adams, Joetta	Custodian 2	Physical Plant Adm	25		
Brown, Lillian	Facilities Coordinator	Student Union Services	25		
Cooper, Betty	Instructor	CINS and Computer Science	25		
Doughty, Emily Smith	Assoc Prof Director	School Of Nursing	25		
Fox, Betty	Administrative Assistant 2	Asst Dean Of Students	25		
Hodge, Thomas G	Associate Professor	Accounting	25		
Lewis, Veronica E	Professor	Behavioral Sciences	25		
Martin, Allen L.	Maintenance Repairer 2	Physical Plant Adm	25		
Morison, Susan L	Administrative Coordinator 3	Student Success Center	25		

Pani, Eric A	VP Academic Affairs	VP Academic Affairs	25
Swillie, Ralph Eugene	Maintenance Repairer 2	Physical Plant Adm	25
Thibodeaux, Kelly W	Maintenance Repairer 2	Food Services	25
Upshaw, Joyce	Administrative Coordinator 3	Bookstore Campus Corner	25
	20 Years of Completed Service		
	Employee receives 1 ea - 20 Year Service Pin and	d a Service Plaque	
Bartley, Anthony G	Electronic Tech Supervisor	Computing Center	20
Bell, Dennis Edward	Instructor	Biology	20
Blaylock, Benny L	Dean	Dean of Pharmacy	20
Chaney, Sharon C	Asst Prof Clinical Coord	Dental Hygiene	20
Doyle-Coleman, Ola Mae	Custodian Supervisor 1	Recreation Services	20
Eller, Edward E	Professor	English	20
Estis, Catherine	Executive Program Director	VP For Student Affairs	20
Guerriero, Elizabeth J	Associate Professor	Finance, Insurance & Economics	20
Hall, Neva Len	Accounting Technician	Controller	20
Holloway, Charles E	Professor	Dept of World Languages	20
Kilcrease, Claudia Sue	Warehouse Supervisor	Physical Plant Adm	20
Kogut, Carl A	Professor	Finance, Insurance & Economics	20
Lancaster, Theresa C	Director	Soil Lab	20
Landrum, Treina	Director	Recreation Services	20
Lewis, Mildred	Custodian 2	Physical Plant Adm	20
Mehendale, Harihara M	Professor	Toxicology	20
Melder, Trevor F	Instructor	Atmospheric Science	20
Parker, Gail C	Budget Officer/Investment Mgr	Budget Officer	20
Pate, Adonis M	Police Lieutenant-A	University Police	20
Pritchard, Evangeline	Custodian 1	Physical Plant Adm	20
Sasek, Thomas W	Associate Professor	Biology	20
Sharma, Anita	Associate Professor	Social Work	20
	15 Years of Completed Service		
	Employee receives 1 ea - 15 Year Service Pin and a	a Service Certificate	
Blake, Sandra	Dir Outcomes Res Asst Prof	Internal Operations	15
Brown, Sharon W	Coord Scholarships	Recruitment/admissions	15
Caldwell, Mary L	Director Student & Prof Aff	Internal Operations	15
Carr, Shirley J	Administrative Assistant 5	VP For Student Affairs	15

Church, Tommie	Assistant Professor	Kinesiology	15
Henning, Gwendolyn Marshall	Custodian 2	Physical Plant Adm	15
Hughes, Judith Lowery	Assistant Professor	School Of Nursing	15
Kauffman, Bette Jo	Associate Professor	Communication	15
Parker, Tammy Rapp	Professor	Finance, Insurance & Economics	15
Pate, Patricia F	Asst Director Retention	Student Success Center	15
Pierot, Debra	Administrative Coordinator 2	Dean of Arts & Sciences	15
Ross, Sara R.	Accounting Technician	Controller	15
Rucks, Frances	Custodian 1	Physical Plant Adm	15
Sciara, Kahyon L	Maintenance Manager	Residential Life Operations	15
Seiler, Richard D	Professor	Division of Music	15
Stevens, Rickey	Associate Professor	Behavioral Sciences	15
Tresner, Clifford W	Associate Professor	Division of Arts	15
Warner, Debbie	Administrative Coordinator 3	Recruitment/admissions	15
Washington, Jerrilene	Associate Professor	Curriculum, Instruction & Leadershp	15
White, Barbara A.	Administrative Assistant 2	Toxicology	15
White, Donald E	Mobile Equip Oper 2-H	Physical Plant Adm	15
Wilson, Catherine Turner	Associate Professor	Communication	15
Wisenor, Debra R	Assoc Professor Head	Medical Laboratory Science	15
	10 Years of Completed Servic	e	
E	mployee receives 1 ea - 10 Year Service Pin and	a Service Certificate	
Allen, Andy	Asst Prof Clinical Coord	Radiologic Technology	10
Barley, Miriam Claire	Library Specialist 3	University Library	10
Brewster, Connie S.	Administrative Assistant 4	Auxiliary Admininstration	10
Brumfield, Wendell W	Vp Student Affairs	VP For Student Affairs	10
Campbell, Catherine O	Assistant Professor	School Of Nursing	10
Choo, Sheau Yun	Training & LMS Coordinator	Computing Center	10
Clow, Kenneth E	Prof Biedenharn Chair	Marketing	10
Corley, Shawn B	Prior Auth Pharmacist	Internal Operations	10
Costello, Patsy D	Co-Director Scsep	Political Science & Sociology	10
Crist, Vicki L	Prog Assess Analyst	Internal Operations	10
Gibson, Felicia Ann	Accounting Technician	Controller	10
Gonzales, Mary M	Administrative Coordinator 2	Telecommunications	10
Hayes, Sarah L	Clinical Asst Prof Coord	Speech Lang Path (CODI)	10

Johnson, Helen Marie	Administrative Coordinator 3	Physical Plant Adm	10
Jones, Penny Jenanne	Assistant Professor	Occupational Therapy	10
Joyner, Deborah A	Administrative Assistant 2	Dental Hygiene	10
Kalinich, Judith Ruth Naslund	Administrative Assistant 3	Dean of Health Sciences	10
Lee, Coty Martin	Asst Director Vivarium	Internal Operations	10
Liner, Violet L	Lsbdc Assoc State Director	Dean of Busn Admin	10
Massey, Ladonna Michelle	Student Affairs Coordinator	Internal Operations	10
McManus, Clifton Eugene	Network Server Specialist	Computing Center	10
Merchant, Gary D	Health Data Analyst	Internal Operations	10
Miller, Lisa R	Asst VP for Enrollment Mgmt	Recruitment/admissions	10
Moss, Nancy	Assistant Professor	School Of Nursing	10
Myers, Eddy R	Health Data Analyst Coord.	Internal Operations	10
Oakes, Elsie Rene	Prior Auth Supervisor	Internal Operations	10
Rodgers, Shakeya Vashon	Procurement Specialist 1	Purchasing	10
Smith, Judy Ann	Associate Director Outreach	Financial Aid Services	10
Taylor, Joshua K	Plumber/Pipefitter Mstr	Physical Plant Adm	10
Triplet, Mark A	Electrician SpecIst Ldr	Physical Plant Adm	10
Vallot, Randy M	Police Sergeant-A	University Police	10
Walker, Beverly M	Prior Auth Supervisor	Internal Operations	10
	5 Years of Completed Service		
E	Employee receives 1 ea - 5 Year Service Pin and a	Service Certificate	
Anderson, Jeffrey E	Assistant Professor	History	5
Babin, Laurie A	Professor	Marketing	5
Baggarly, Scott A	Assistant Professor	Clinical & Admin Sci	5
Banks, Shannon D	Instructor	Toxicology	5
Berry, Todd Allen	Head Football Coach	Athletic Director	5
Bice, Robert W	Program Coordinator	Recreation Services	5
Boswell, Katherine Terah	Assistant Professor	Accounting	5
Boult, Johanna Rose Weddle	Assistant Professor Head	Speech Lang Path (CODI)	5
Braunscheidel, Matthew J	Director Video Operations	Athletic Operations	5
Caldwell, Cassandra Lynette	Human Resc Analyst B	Human Resources	5
Calloway, David S	It Tech Support Analyst 1	Computing Center	5
Clark, Lynn Violet	Asst Prof Pk-16 & Dream Coord	Curriculum, Instruction & Leadershp	5
Davis, Toshia Y	Administrative Coordinator 2	Graduate School	5

De Jongh, Terrence Jonathan	Head Tennis Coach Women	Athletic Director	5
Delrio, Larry J	Custodian 1	Physical Plant Adm	5
Dib, Youssef Mehrez	Assistant Professor	Mathematics	5
El-Giar, Emad El-Deen Mohamed	Assistant Professor	School of Sciences	5
Estes, Amy Rowton	Accounting Data Coord	Controller	5
Fricker, Terri Lynn McBeth	Administrative Coordinator 3	WIDS	5
Fryant, Kristina L	Helper	Physical Plant Adm	5
Griswold, Paula L	Assistant Professor	Health Studies	5
Hendrix, Jeffrey Charles	Coord Recruitment & Mktg	Graduate School	5
Jackson, Debra White	Assistant Professor	Biology	5
Jackson, Keith E	Assistant Professor	Basic Pharm Sciences	5
Juneau, Benji J	Prior Auth Pharmacist	Internal Operations	5
Kelley, Kristopher R	Laboratory Manager	Soil Lab	5
Khalil, Amal F	Assistant Professor	Basic Pharm Sciences	5
Kuanliang, Attapol	Assistant Professor	Criminal Justice	5
Lemoine, Sandra Marie	Dean	Dean of Educ & Human Dev	5
Letterman, Martha K	Administrative Assistant 3	Dean of Busn Admin	5
Lewis, William Drew	Custodian 2	Physical Plant Adm	5
McKinnie, Meredith	Instructor	English	5
Neemar, Earl S	Lab Animal Care Asst	Internal Operations	5
Niemla, Karen E	Asst Prof Gen Refer Libr	University Library	5
Rinehart, Jason F	Assistant Professor	Division of Music	5
Robertson, Carol Ann	Administrative Coordinator 4	Human Resources	5
Rodriguez, Raymundo A	Assistant Professor	Management & Aviation	5
Russell, Dorothy C	Administrative Assistant 3	Dean of Pharmacy	5
Ryman, Denny Grant	Dean	Dean of Health Sciences	5
Sanders, Kenneth B	Director Technical Oper	Public Radio (KEDM)	5
Singleton, Fabian D	It Equipment Operator 2	Computing Center	5
Storer, Amanda Leader	Clinical Assistant Professor	Clinical & Admin Sci	5
Thurlkill, Richard Lee	Assistant Professor	School of Sciences	5
Tobia, Donna Gayle	Accountant 3	Controller	5
Vangelisti, Claire O	Associate Professor	Division of Music	5
Whittington, Holly DeAnn	Accounting Technician	Controller	5
Williams, Maren Hanlon	Asst Prof Gen Refer Libr	University Library	5