

1998

Commencement, 1998

Marshall University

Follow this and additional works at: <https://mds.marshall.edu/commencement>

Part of the [Higher Education Commons](#)

Recommended Citation

Marshall University, "Commencement, 1998" (1998). *Marshall University Commencement*. 34.
<https://mds.marshall.edu/commencement/34>

This Program is brought to you for free and open access by the University Archives at Marshall Digital Scholar. It has been accepted for inclusion in Marshall University Commencement by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu, beachgr@marshall.edu.

1998

Commencement
1998
Marshall University

The One Hundred Sixty-First
Commencement
Marshall University

Alma Mater

*Marshall Gracious Alma Mater,
We thy name revere:
May each noble son and daughter
Cherish thine honor dear.
May thy lamp be ever bright
Guiding us to truth and light;
As a beacon o'er dark water
This is for thee our prayer.*

*May the years be kind to Marshall;
May she grow in fame;
May her children fail her never
True to her beacon flame.
May her spirit brave and strong
Honor right and conquer wrong;
This the burden of our song
Ever her truth proclaim.*

C.E. and James Haworth

Alma Mater

Ever her truth proclaim.
This the burden of our song;
Honor right and conquer wrong;
May her spirit brave and strong
True to her beacon flame.
May her children fail her never
May she grow in fame;
May the years be kind to Marshall;

This is for thee our prayer.
As a beacon o'er dark water
Guiding us to truth and light;
May thy lamp be ever bright
Christ shine honor dear.
May each noble son and daughter
We thy name revere:
Marshall Gracious Alma Mater,

C.E. and James Hawthth

The One Hundred Sixty-First
Commencement
Marshall University

Today's Ceremony

Welcome to Marshall University on this day of special recognition of our candidates for graduation. We hope you will find these ceremonies -- a culmination of the efforts of faculty, staff, our students and their families -- both meaningful and impressive.

While awaiting the start of the ceremonies, you may wish to read the historical notes on West Virginia's oldest university on the following pages. There is also a brief description and picture of The Grand Mace. The narration on academic heraldry will detail the significance of the costumes worn by the participants in today's ceremony.

The exercises begin with the traditional entry procession of the candidates for degrees. The degree candidates will be followed by representatives of the faculty and administration. The platform party consisting of the Academic Deans, Honorary Degree recipients, special guests of the President and the President of the University are led to the platform by the Chief Faculty Marshal, a distinguished member of the faculty, bearing The Grand Mace. The placing of The Grand Mace on the platform signifies the solemnity of the occasion and officially denotes the opening of the ceremonies.

In keeping with academic tradition, the candidates will be presented for their respective degrees in order of the level of the degree, and within degree, in the order of establishment of the School or College. This order is followed in today's program.

The University requests that in keeping with the formality of the occasion, once the procession begins, please do not move onto the floor during the ceremony.

When the President closes the ceremonies following the conferring of all degrees, the audience is asked to rise for the traditional singing of the Alma Mater followed by the Benediction. The audience is requested to be seated following the Benediction till the platform party and faculty have recessed.

Once again, welcome to the One-Hundred Sixty-First Commencement Exercises of Marshall University. Enjoy this day of academic celebration with the Marshall family of faculty, staff and students.

Academic Procession

Candidates for Bachelor Degree
Candidates for Associate Degree
Candidates for Master Degree
Candidates for Medical Degree
Candidates for Doctoral Degree

Assistant Chief Faculty Marshal
Members of the Faculty
Chief Faculty Marshal
Commencement Officials

Commencement Officials

Chief Marshal:
Professor David R. Woodward

Assistant Chief Marshal:
Professor Carolyn M. Karr

Prof. Ramchandra Akkihal
Prof. Elaine Baker
Prof. Mildred Battle
Prof. Richard Bonnett
Prof. Patrick Brown
Prof. Michael Cornfeld

Prof. Kenneth Guyer
Prof. Olive Hager
Prof. Daniel Holbrook
Prof. Chong Kim
Prof. Charles Lloyd
Prof. Denecia Meritt-Damron

Prof. Giovanna Morton
Prof. Ralph Oberly
Prof. Le Vene Olson
Prof. Graham Rankin
Prof. Judith Sortet
Prof. Tony Williams

Chief Usher:
Professor Neal G. Adkins

Prof. Dean Adkins
Prof. Howard Adkins
Prof. Elizabeth Alexander
Prof. Allen Arbogast
Prof. Kathryn H. Chezik
Prof. Boots Dilley
Prof. David C. Duke

Prof. Dan K. Evans
Prof. Mack Gillenwater
Prof. Linda Hunt
Prof. Larry Jarrett
Prof. Carl Johnson
Prof. Nicholas Kontos
Prof. Caroline Perkins

Prof. Jimmie Rogers
Prof. Gary Saunders
Prof. Harry Sowards
Prof. Linda Spatig
Prof. Donna Spindel

Student Ushers:

Kenneth Gregory Bensch, Yeager Scholar
Emily Estelle Redington, Yeager Scholar

Disclaimer

The list of May degree candidates in this program is tentative and is based on the anticipated successful completion of work undertaken during the Second Semester 1997-98. This document should not be taken as an official record that degrees have or have not been awarded May candidates.

The 161st Commencement Program

President J. Wade Gilley, Presiding

Precommencement Concert

Marshall University Concert Band
Professor Baruch J. Whitehead, Conducting

Processional - Ceremonial Marches

National Anthem..... Paul A. Balshaw
Professor of Music

Invocation Clair W. Matz
Professor, Political Science

Introduction of Guests President J. Wade Gilley

Introduction of the Commencement Speaker President Gilley

Commencement Address Jean Edward Smith
Professor, Political Science
University of Toronto

Conferring of Academic Degrees

The President of the University

Candidates for the Bachelor and Associate Degrees

College of Education and Human Services presented by Dean Larry G. Froehlich

College of Liberal Arts presented by Dean Joan Tyler Mead

College of Business presented by Dean Calvin A. Kent

College of Science presented by Dean Thomas A. Storch

School of Nursing presented by Dean Lynne B. Welch

College of Fine Arts presented by Dean Donald L. Van Horn

Bachelor of Social Work presented by Dean Charles H. McKown, Jr.

Regents Bachelor of Arts presented by Dean Donovan L. Combs

Community and Technical College presented by Provost Betty L. Kyger

Candidates for the Master Degree

Graduate College presented by Dean Leonard J. Deutsch

Candidates for the Doctor of Medicine Degree

School of Medicine presented by Dean Charles H. McKown, Jr.

Candidates for the Doctoral Degree

West Virginia University-Marshall University Cooperative Doctoral Program
Degrees conferred by William L. Deaton, Dean of the College of Human Resources and
Education, West Virginia University
Marshall University Graduate College Doctoral Candidates
presented by Dean Leonard J. Deutsch

Recognition of the Honor Graduates President Gilley

Conferring of the Honorary Degrees

Candidates presented by Sarah N. Denman
Vice President for Academic Affairs

Dennis P. Prisk
Senior Vice President for Graduate and Extended Studies

Ellen Galinsky - Doctor of Humane Letters
Jean Edward Smith - Doctor of Humane Letters

Presentation of John Marshall Medal for Civic ResponsibilityPresident Gilley

A. Michael Perry

Recognition of Honored Faculty Corley F. Dennison
President, Faculty Senate

Greetings David G. Todd
Chair, University System of West Virginia Board of Trustees

George C. Lambros
First Vice-President, Marshall University Alumni Association

Alma Mater C. E. and James Haworth
Paul A. Balshaw
Professor of Music

Benediction President Gilley

Recessional - Platform Party and Faculty

The graduates and audience are requested to be seated following the Benediction and remain seated until the platform party and faculty have recessed.

The President's Medallion

The President's Medallion or Badge of Office of the Presidency of Marshall University (at right) consists of a relief carving of the Seal of the University featuring the bust of Chief Justice John Marshall. It is suspended from the President's neck with a kelly green and white ribbon, the official colors of the institution. The Medallion is worn by the President when he is participating in formal University affairs. The reverse side of the Medallion is inscribed with the names of the previous Presidents of the institution.

Both The Grand Mace and The President's Medallion were created in 1986 by Byron Johnson. Mr. Johnson, an honor graduate of Marshall University, is a renowned wood carver and sculptor as well as an art teacher in the public schools.

The Grand Mace

The Grand Mace, a symbol of authority and leadership, is carried by the Chief Marshal of the faculty at all formal University occasions and is displayed on the platform during these functions. The Mace is made from a limb that fell from the Old Beech Tree in front of Old Main on the University Campus. The top of the Mace consists of a gold plated bronze casting that features on one side the Seal of Marshall University and on the other the Great Seal of the State of West Virginia. These are surrounded by a laurel of beech leaves and the entire casting is crested by a torch symbolic of academic excellence. Immediately below the top casting is a four-sided section that contains carved symbols significant in the history of the University--The Towers of Old Main, Memorial Fountain, the Seal of Marshall College, and

a buffalo, official mascot of the institution's athletic teams. The area immediately surrounding the four carvings features small clusters of beech nuts and leaves. The center portion of the Mace is carved in double wrap ribbon, one-half inch wide. Between the gaps in the ribbon wraps are carved beech leaves descending in size. The base of the Mace is protected by a gold plated bronze casting of beech leaf clusters. The entire Mace weighs about 25 pounds and is 66 inches from the top of the torch to the base.

The Grand Mace was created in 1986 by Byron Johnson. Mr. Johnson, an honor graduate of Marshall University, is a renowned wood carver and sculptor as well as an art teacher in the public schools.

Recognition of Honored Faculty

Retiring Faculty

J. D. Folsom	Associate Professor	Music
Bill Gordon	Associate Professor	Educational Leadership
Olive Hager	Associate Professor	Health, Physical Education and Recreation
John Hogan	Professor	Mathematics
John J. Kampsnider	Associate Professor	Psychology (MUGC)
Donna Lawson	Associate Professor/Associate Dean	College of Education and Human Services
James T. Ranson	Dean/Professor	School of Extended and Professional Studies (MUGC)
William J. Radig	Professor	Division of Accountancy and Legal Environment
Dayal Singh	Professor	Division of Finance and Economics
John E. Smith	Associate Professor	Counseling
James L. Taggart	Professor	Music
Carole A. Vickers	Distinguished Professor	Family and Consumer Sciences

Marshall and Shirley Reynolds Outstanding Teacher Award 1997/98 Recipient

David Cusick	Professor	Mathematics
--------------	-----------	-------------

Pickens-Queen Teacher Award 1997/98 Recipients

Janis Martin	Assistant Professor	Theatre
Mark Thompson	Assistant Professor	Finance and Economics
John Van Kirk	Assistant Professor	English

Charles E. Hedrick Outstanding Faculty Award 1997/98 Recipient

Marjorie McInerney	Professor	Management/Marketing
--------------------	-----------	----------------------

Faculty Distinguished Service Award 1997/98 Recipients

Robert B. Hayes	President Emeritus	
Dorothy E. Hicks	Professor	Health, Physical Education & Recreation
Carolyn M. Karr	Professor	History
Robert P. Alexander	Distinguished Professor	Management
Paul A. Balshaw	Distinguished Professor	Music
William E. Crockett	Dean/Professor	School of Information Technology and Engineering (MUGC)

President's Service Award 1997/98 Recipients

James Morris-Smith	Director	Theatre Facilities
Roscoe Hale Jr.	Professor	Teacher Education
Robert L. Rubenstein	Associate Professor	Counseling (MUGC)
William N. Denman	Professor	Communication Studies
Giovanna B. Morton	Professor/Associate Dean	Nursing
Troy M. Stewart, Jr.	Professor/Chair	Political Science
Charles O. Lloyd	Professor/Chair	Classical Studies
Michael L. Little	Professor	Biological Sciences
Linda S. Wilkinson	Associate Professor/Assistant Dean	General Studies
Susan De Mesquita	Professor	Physiology
Carolyn M. Karr	Professor	History
Neal G. Adkins	Associate Professor/Division Chair	Accountancy/Legal Environment
Louis H. Aulick	Professor/Associate Dean	Physiology
Elaine Baker	Professor	Psychology
Gary D. Anderson	Professor	Chemistry

Academic Heraldry

The academic costumes worn in the procession of today's Commencement and at other formal University occasions trace their origins to those worn by faculty and students at medieval European universities. With only minor modifications these costumes have remained largely unchanged since the 16th century. Standards for colleges and universities in the United States were established in 1895 with the adoption of an Intercollegiate Code which specifies design and color appropriate for various degrees. As in medieval times the costumes worn on formal academic occasions denote the wearer's academic heritage.

Modern academic costume consists of three parts: the gown or robe, a headpiece, and a hood. The style of the gown denotes the wearer's level of education. The baccalaureate gown is the simplest in design. Usually black, it is distinguished by a wide yoke with shirring in front and back and by open flowing sleeves which end in a point. The baccalaureate gown is worn closed.

The master's gown is similar to the baccalaureate gown except that it has a closed or glove sleeve which is open at the wrist. The master's gown has no other trim and may be worn either open or closed.

The doctoral gown is full flowing and has large bell shaped sleeves. It is trimmed with velvet panels down the front and has velvet chevrons on the sleeves. While black is still the predominate color for doctoral gowns, the trim may be in a color which denotes the wearer's discipline or the color of the gown may denote the wearer's university.

The mortar board is the headpiece most often worn at American universities for formal occasions. It is appropriately worn with the board flat on the top of the head and with the tassel falling from the left quarter of the board. Tassel colors usually denote the field of discipline in which the wearer's degree was earned. Doctoral tassels are often gold. The soft velvet Tudor cap is also worn by many who hold the doctorate.

While the gown and headpiece denote the wearer's level of education, it is the hood which adds meaning and dimension to the academic costume. Changed little since medieval times, the hood is worn falling from the shoulders down the back of the gown in a display of vivid color. It is edged in velvet which by its color denotes the field of discipline in which the wearer's degree was earned and it is lined in two colors of silk which represents the college or university from which the degree was earned. Hence the Marshall University hood is lined in green and white and edged with the appropriate discipline color.

A partial listing from the Intercollegiate Code for colors signifying academic disciplines follows:

Agriculture	Maize	Music	Pink
Arts and Humanities	White	Nursing	Apricot
Business Administration	Drab	Oratory (Speech)	Silver Gray
Dentistry	Lilac	Pharmacy	Olive Green
Economics	Copper	Philosophy	Dark Blue
Education	Light Blue	Physical Education	Sage Green
Engineering	Orange	Public Administration	Peacock Blue
Fine Arts and Architecture	Brown	Public Health	Salmon Pink
Forestry	Russet	Science	Golden Yellow
Home Economics	Maroon	Social Science	Cream
Journalism	Crimson	Social Work	Citron
Law	Purple	Theology or Divinity	Scarlet
Library Science	Lemon	Veterinary Science	Gray
Medicine	Green		

At Marshall University, holders of the bachelor and associate degrees do not wear hoods. The color of the tassel on their caps indicates the level of academic excellence achieved in pursuit of their respective degrees.

Profile of Marshall University

The early history of Marshall is filled with colorful events and people.

To put things in chronological perspective, the academic melodrama started in 1837 when the good citizens of Guyandotte and the farming country to the west—now the city of Huntington—decided they needed an annual school to provide for the education of their youngsters.

Tradition records they met at the home of John Laidley, who assumed leadership of the project and named the new school Marshall Academy in honor of his friend, the late Chief Justice John Marshall.

They decided to locate their new school on a knoll known as "Maple Grove," site of a small log building called Mount Hebron Church. The structure also had served for some time as a subscription school for the area.

It wasn't until March 30, 1838, that the General Assembly of Virginia passed an act formally incorporating Marshall Academy and appointing Laidley and eight other men as trustees.

On June 30 of that year, the trustees purchased from James and Lucy Holderby the one and one-fourth acre lot containing their log "academy." The price: \$40.

That land is now the site of Old Main.

The trustees proceeded to build a new two-story, brick building, 22 feet wide and 50 feet long, containing four rooms. It was completed by February, 1839.

The first full school term was conducted in 1838-39. In 1850, the academy and its financial obligations were accepted by the Conference of the Methodist Episcopal Church, South. In 1858, Marshall Academy was renamed Marshall College. Due to financial problems the property was sold at public auction in 1861.

Mrs. Salina Mason bought the land and building for \$1,500 for her father, John W. Hite. He was a Confederate sympathizer and could not appear in court in his own behalf. For the next few years, Hite and his family lived in the college building.

During at least part of the war, a small school, probably a subscription school, was maintained at the college—fulfilling a provision in the original deed from James Holderby which specified it was to be used "...for the express purpose of an Academy (sic) and for no other use." The building also was used as a hospital during part of the conflict.

Meanwhile, the new state of West Virginia had recognized the need for an institution to train teachers to serve the state's public schools.

On Feb. 27, 1867, the legislature voted approval of a bill establishing a "state normal school" to be located at Marshall College.

In order to get the college reopened, the voters of Cabell County approved a property tax levy amounting to \$5,000. The state also appropriated funds and on Aug. 1, 1867, the schools' regents purchased the lot and building from Mrs. Mason for \$3,600.

The first session of Marshall College as a state normal school began June 15, 1868, and lasted 10 weeks.

In 1905, construction was started on the final section of Old Main. This is the familiar "towers" segment facing the main entrance to the campus on Hal Greer Boulevard. With its completion, Old Main consisted of five sections.

Athletics got their start at Marshall with the first football team being fielded in 1898. The Marshall teams originally were known as the Blue and Black, but the now-familiar Green and White colors had been adopted by 1904.

In 1907, Marshall was still strictly a secondary school. By 1912, the regents had added two years of study to the school's program, equivalent to the freshman and sophomore years in college. In 1914, President Corbly recommended that "...Marshall College should be made a 'college' in fact as well as in official name — a degree-conferring institution."

In 1920, the State Board of Education approved Marshall's granting of a bachelor's degree in education. Teachers College conferred degrees upon four candidates in June, 1921.

The years ahead were to see steady physical and academic expansion and Marshall became a university in 1961. Marshall has an enrollment exceeding 15,000, a full-time faculty of more than 500 and more than 100 part-time instructors.

The small academy has become a major university operating nine colleges and schools: College of Education and Human Services, College of Liberal Arts, College of Business, College of Science, College of Fine Arts, School of Nursing, School of Medicine, Community and Technical College, and Graduate College.

Marshall became a two-campus university in July 1997 when the West Virginia Graduate College at South Charleston merged with the University establishing the Marshall University Graduate College.

Class of 1998 Honor Graduates

Bachelor Degree Candidates

The Bachelor Degree honor graduates are distinguished by cords and matching tassels worn with their caps and gowns. The Summa Cum Laude graduates are so distinguished by the Green and White Cords and White Tassels. The Magna Cum Laude graduates are distinguished by the Gold Cords and Tassels. The Cum Laude graduates are distinguished by the Red Cords and Tassels.

Summa Cum Laude

These students have attained an over-all academic average of 3.85 to 4.0.

Kimberly Elaine Adams
Jessie Antoszewski
Anthony Todd Arnott
Kenneth Gregory Bensch
Constance E. Brammer
Alissa Beth Burrall
Julie Ann Carver
Natasha Faith Clay
Caryn E. Compton
Cynthia Cathleen Dempsey
Chad Stephen Docterman
Melinda Lynn Elkins
Jennifer Lynn Estep
Sarah Elizabeth Foster
Julie Haney
Gregory Scott Hendricks
Aimee Michelle Hildreth
Jessica Rain Hoffer
Megan Conar Jones
Jaime Lyn Kuhn
William D. Napier
Jennifer Lyn Patterson
Joseph Eugene Remias
Lisa Ann Runyon
Amy Lynn Scarberry
Amy Caroline Sexton
Christina Michele Stewart

Magna Cum Laude

These students have attained an over-all academic average of 3.6 to 3.84.

Julie Lynn Allen
Heather Dawn Bailey
Joseph Seldon Bailey
Kevin Douglas Brown

Roger Michael Burr
Curtis Robert Adrian Capehart
Jan Michelle Click
Stephanie Lea Cobb
Scotty Ray Collins
Melissa Dawn Cuppett
Amanda Dawn Curnutte
Heather Leigh Daniel
Heather Leigh Dempsey
Laura Beth Endicott
Brian McNeil Enloe
Mary Beth Fields
David Casson Finley
Katie La Rae Fisk
Sarah Elizabeth Ginn
Eric Frederick Gollanek
Walter David Gordon, Jr.
Misty Lynn Grant
Eric Ross Griffis
Elizabeth Grujovski
Steven Eric Hansel
Robert Eugene Hartwell
Matthew Grant Harris
Angela Jean Higginbotham
John Michael Hill, II
Sylvester A. Hill, Jr.
Janette Lynn Holstein
Walter Matthew Hoover
Anna F. Horn
Tracy Lynn Hoskins
Eric William Irwin
Brian Thomas Johnson
Cherie Lee Wick Jones
Jason Michael Jude
Kathy Jean Jude
Marsha Diane Kidder
Paul David Knipp
Masoud Taghavi Larijani
David D. M. Light
Anders Wilhelm Lindberg
Benjamin Meadows Lowman
John Edward Mason
Rhonda Sue McClanahan
Elizabeth Anne McCormick

Melissa Dawn Meadows McGuffin
 Kelli Anne McLaughlin
 Brian Michael Morgan
 Amy Marie Moore
 Melissa Leigh Nichols
 Milan R. Patel
 Amy Dawn Patton
 Judith Michelle Patton
 Andrea Lynn Prince
 Sara Elizabeth Ratliff
 Emily Estelle Redington
 Jason Scott Reed
 Beth Caffrey Reymond
 Caroline Moore Roberts
 Heather Yvonne Scarberry
 William Thomas Shaner, Jr.
 Keri Rae Simmons
 Pamela Marie Simpkins
 Nicole Michelle Smith
 Teresa Ann Spears
 Joseph Carl Stevens
 Kara Daneen Stinespring
 Barbara Ann Tackett
 Krystal Elizabeth Tackett
 Pamela Lynn Virgin
 Angela J. Walden
 Helen Sue Wall
 Alyson Louise Walls
 Chadwick Allen Walters
 James Rodney Watts
 John Barrett Waugaman, Jr.
 Kathy L. Welch
 Amy Catherine Whitt
 Maria Dawn Williamson
 Shanen Beau Wright
 Michelle Lynn Zavolta

Cum Laude

These students have attained an over-all academic average of 3.3 to 3.59.

Amy Carol Adams
 Katrina S. Adams
 Victoria Lynn Adams
 Anthony Wayne Adkins
 Cheryl Nichols Adkins
 Richard Layne Adkins
 Toni Leann Adkins
 William Kermit Adkins
 Matthew Wayne Allen
 Candie Caroline Armstrong
 Stefanie Michele Armstrong
 Robert Wayne Ashworth
 Heather Alisyn Atalski
 Suzanne Michelle Barnette

William Albert Barnette
 Ann Jeanette Beaty
 Paulette Sue Miller Blevins
 Lee Ann Boggs
 Tawnya Lynn Bolt
 James Allen Booth
 James Arthur Booth
 Amy Leah Bostaph
 Rita Darlene Blake Bowen
 Janet Marie Briscoe
 Holly Ann Browning
 Angela Lynn Cantley
 Danielle Theresa Cappelletti
 Laura Catherine Connor Capron
 Nancy Lee Carr
 Shayna Brooke Chapman
 Gary Alan Coffman
 Traci Jean Colella
 Stephen Michael Compton
 Michele A. Conley
 Philip Andrew Cook
 Stanley L. Cook
 Ronda Michelle Cox
 Paul Thomas Cremeans
 Brenda Joyce Davis
 Bridgett Leigh Davis
 Lisa Dawn Davis
 Tina Marie Davis
 Kelly Michelle Dick
 Deborah L. Edwards
 Veneta Rose Eggleton
 Matthew Blaine Emery
 Jennifer Lynn Fannin
 Heather Dawn Grimes Farris
 Amy Chantel Flynn
 Stephanie Danielle Gibbs
 Jennifer Coleman Gilley
 Raymond Matthew Glover
 Stephanie Ann Good
 Amy Denise Green
 Brian Wesley Guthrie
 Rebecca Jane Hall
 Mary Robin Hampton
 Ronald Howard Hatfield, Jr.
 Diana Marie Heck
 Jennifer Leigh Hicks
 Eric Scott Himes
 Michelle Renee Hodges
 Kelly Christine Jenkins
 Patricia M. Jenkins
 Rebecca Lynn Jones
 Sharon Elizabeth Koon
 Randall Wesley Kovach
 Daniel J. Langdon
 Dustin Richard Lanning
 Michael Dale Lawrence
 Ashley Brett Lea

Lori Rebecca Lemon
Patricia Dawn Lilly
Linda Michelle Jenkins Linville
Stephanie Marie Lovejoy
Teresa R. Lowry
Elizabeth L. Lusk
Rachel Christine Hatcher Luther
Carla Jean White Mallory
Tracy Lynn Mann
Michael Paul Markins
Tamara Willene Martin
Malinda Ann Maynard
Kristen Lynn McCollister
Laura Jo McMillion
Rockford James Meadows, Jr.
Daniel Lee Meeks
Barbara J. Michael
Roger Lee Michaelson, Jr.
Cynthia Clay Miller
Rebecca Cheryl Moore
Lisa Michele Morris
Stacey Lynn Moyer
Mary Lynn Norton
Annalisa Marie Nuckols
J. Ryan Orwig
Betty Arlene Skeens Parsons
Brooke Elizabeth Paugh
Kevin Michael Pauley
Jackson Lee Perry, Jr.
Terri J. S. C. Plate
Stuart Leslie Porter
Shae Malinda Powers
Julianne Vanessa Preston
Kelly Maran Preece
Constance Heather Price
Allison Michelle Quinif
John David Quisenberry
Oak Ragetté
Hope Rang
Tom Eugene Reed
Kevin Michael Rogier
Jason M. Rollyson
Robert Fletcher Romine
Jennifer Leigh Ross
Kristen M. Rucker
Jack Daniel Runion
Brian D. Runyon
Stacey Ellen Samuels
Matthew T. Schelling
David Keith Sheppard
Nawar Waseem Shora
Jennifer Lynn Short
Stephanie Ann Shy
Jeffrey Scott Simpkins
Amy Nicole Wood Sisson
Jennifer Denise Smith
Leanna Sue Harless Smith

Jody Allen Sowards
Retha Eileen Spurlock
Thomas Edward Stowers, II
June Penny Stuart
Lorie Diane Tan
Stephanie Shannon Taylor
Amber Nicole Thompson
Holly Renee Thompson
Michael Alan Thompson, Jr.
Zane Lee Thornton
Todd Michael Trimboli
Melissa Susanne Turley
Hollis Jeanne Turnbull
Lori Janel Walters
Regina Elizabeth Ward
Michelle Dawn Whitehair
Ginger Rae Wiley
Ronnie Hank Williamson
Julie Ann Withers
David Eric Wolfe
Stanley Michael Wood
Rebecca Julanne Wooten

Associate Degree Candidates

The Associate Degree honor graduates are distinguished by Royal Blue Cords and Tassels worn with their caps and gowns.

With High Honors

These students have attained an over-all academic average of 3.7 to 4.0.

Mary A. Allen
Erica Gail Barker
Thomas P. Boggs
Bruce Wayne Coleman
Krista Michelle Kile
Christina S. Landgrave
Denise Renee O'Connor
Patricia A. Rowe
Terri Lynn Smith
Richard Scott Snider
Susan Lorene Wade

With Honors

These students have attained an over-all academic average of 3.3. to 3.69.

Melinda Sue Adkins
Kelly Cheree Baisden
Tara Jenelle Baisden
Jason Franklin Bartee
Andrea Beth Bell
Teena Irene Buchanan
Lora Lea Mills Dickerson
Shereea Denise Dooley
Kimberly Cook Dyer
Vanessa E. Fleming
Janice Annette Flint
Patricia Ann Bing Flora
Carol Michelle Michael Greenlees
Cheryl Stevenson Holland
Wilma S. Holton
Brigetta Ann Huntz
Sabrina Kay Irons
Cynthia Renee Jordan
Bobbie Brooks Kayser

John Patrick Laber
Doris Anne LoFiego
Jill Suzanne Lucas
Doris D. Magan
Lisa Susanne Mattson
Susan A. McAlister
Misha Lea McDonie
Nichole Lynn McNeil
Gary Leonard Napier
Lois Ann Norris
B. Kristin Beckett Perry
Heather Lynn Perry
William Jerad Rissler
Kristy Lynn Ritchie
Terri V. Shinn
Angel Allison Shipman
Nancy Elizabeth Smith
Tammi L. Tiller
Xiaowei Xue

Military Commissions

United States Army Reserve Officers' Training Corps Battalion

The following individuals will be commissioned Second Lieutenants in the United States Army at Marshall University on May 9, 1998:

*ADKINS, Douglas F, Reserve Duty, Military Police
DIXON, Lance W, Active Duty, Air Defense
LUCAS, Jennifer L, Immediate Active, Medical Service
*MOORE, Michelle M, Active Duty, Ordnance
NEAL, William "Jay", Immediate Active, Ordnance
PUCKETT, Felecity N (Cooper), Active Duty, Signal Corps

The following individuals have been commissioned Second Lieutenants in the United States Army since May 1997:

ALVERSON, Brian D, Jr, Active Duty, Quartermaster
BESS, Luke, Immediate Active, Infantry
*CLAY, Douglas D, II, Immediate Active, Military Police
*RODRIGUEZ, Anthony J, Active Duty

*designates Distinguished Military Graduate

Candidates and Degrees Granted

College of Education and Human Services

Candidates presented by Larry G. Froehlich, Dean

Candidates for Degrees May 9, 1998

Bachelor of Arts

Amy Carol Adams
Cheryl Nichols Adkins
Melissa Jane Adkins
Hope Leigh Allen
Eric Dwain Allman
Heather Alisyn Atalski
Joseph Seldon Bailey
Rebecca Kozee Bennett
John Adam Blair
Kelli Christine Blair
John Scott Bond
James Arthur Booth
Melissa Ann Prince Booth
Rita Darlene Blake Bowen
Pamela Sue Brandon
Richard Joseph Brooks
Kevin Douglas Brown
Tracy Scott Brumfield
Alissa Beth Burrall
Angela Lynn Cantley
Tracy Lynn Case
Phillip Alan Cassity
Robert Isaac Casto
Jo Ann Bing Chaney
Lara Anne Childers
Michelle Lynn Clark
Natasha Faith Clay
Stanley L. Cook
Ronda Michelle Cox
Laura Mae Creed
Julie Ann Reynolds Daniels

Javonne Darling
Beverly Sue McCoy Davis
Cynthia Cathleen Dempsey
Heather Melissa Dennison
Summerson Elizabeth Desmond
Shelley René Detherage
Tosha Marie Eanes
Kimberly Lynn Edwards
Erin M. Angell Eerenberg
Karen Wenger Estep
Heather Dawn Grimes Farris
Mary Beth Fields
Sarah Elizabeth Foster
Melissa Beth Frost
Jessica Lynn Fulknier
Jennifer Lee Gill
Jennifer Rae Glick
Stephanie Ann Good
Matthew Emil Green
William Bradford Greene
Ellen Elizabeth Greenslait
Jason Phillip Hale
Lisa Kay Hall
Michelle Lynn Hammack
Melisa D. Hazelett
Lora Rushbrook Holder
Jason Gregory Holmes
Tracy Lynn Hoskins
Ann Blair Hutchison
Leslie Joy Jackson
Patricia M. Jenkins

Mark Alan Jones
Rebecca Lynn Jones
Kelley Shannon Kesterson
Marsha Diane Kidder
Tanya J. Kiser
Christina Renee McKnight Kitchen
Jennifer Lynn Koerner
Carrie Ann Kopas
Jaime Lyn Kuhn
Stephanie Lynn Lineberry
Michael Paul Linkous
April Deitz Lipscomb
Cherrie Dawn Nance Lovejoy
Kimberly Anne Lovy
Rachel Christine Hatcher Luther
Jodi Beth Maynor
Rita Jane McComas
Elizabeth Anne McCormick
Jennifer D. McMillen
Julie Kay McMullen
Stacie Lynn Meadows
Christopher Lee Michael
Kevin Milem
Rebecca Cheryl Moore
Stacey Lynn Moyer
Melissa Ann Nopper
Tammy Lee Nordhoff
Annalisa Marie Nuckols
Tara Jill Perdue
Amber Jill Perigo
Shawn Patrick Persinger

Bret Alan Powell
Kelly Maran Preece
Julianne Vanessa Preston
Felecity Cooper Puckett
Allison Michelle Quinif
Elizabeth Reck
Rhonda Dawn Kitts Rickman
Richard Ray Roach
Beth Ann Robinson
Amanda Christine Rose
Natal Rosko
Scott ODell Rowsey
Amy Caroline Sexton
Robert Brian Shuck
Elizabeth Ann Smith
Bonnie Jean Spagnolo
Amy Lee Stalnaker
Joseph Carl Stevens
Donna J. Stewart
Kara Daneen Stinespring
Thomas Edward Stowers, II
Tonya Belle Stowers
June Penny Stuart
Pamela Elizabeth Sturgis
Jermaine LaBron Swafford

Roger Ray Thomas, Jr.
Amber Nicole Thompson
Rick Luther Thompson
Mark David Van Arsdale
Mary Beth Vital
Kimberly René Walker
Helen Sue Wall
Elizabeth Paulynn Wamsley
James Rodney Watts
Tammie Sue Smith Watts
Carla Jo Weaver
Michelle Frances White
Brent Alan Whittaker
Patricia Pigman Wooley

Mia Burlingame Ferguson
Natalie Ann Ghiz
Walter David Gordon, Jr.
William John Gregory
Allison Rae Hogsett
Shawn Adaryll Holmes
James Jarrod Keely
Ashley Brett Lea
Curtis Newbolds Manning
Clark Edward McCoy
Cleon Howard McMillan
George Edward Murphy
Corinne Charlotte Pearce
Charles Aaron Perkins
Kevin Matthew Perry
Robert Russell Pixler, Jr.
Kevin Michael Rogier
Michael Albert Sauer
Joshua Daniel Seamster
Tonya Lynn Shell
Byron Shaun Spainhower
Benton Ned Spaulding
Rebecca Lynne Tompkins
Laura Jean Zeek

Bachelor of Science

James Neal Bragg, II
Francis William Cohen, Jr.
Stephen Michael Cook
David James Corsaro
Angela Rae Craig
Isaiah Ike Davis
Lisa Dawn Davis
Erin Leigh Douglas

Degrees Granted December 16, 1997

Bachelor of Arts

Dannielle Leigh Adkins
Sherrie Ann Bowen Adkins
Toni Leann Adkins
Catherine Elizabeth Aluise
Brandi Jill Ashley
Donna Faye Atkins
Denise Jean Bigbee
Lee Ann Boggs
Lisa Marie Brown
Timothy Scott Brown
Laura Catherine Connor Capron
Kathryn Anne Carter
Ronda Lin Childers
Theresa Michelle Christain
Stephanie L. Clark
Jan Michelle Click
Michael Scott Cline
Traci Jean Colella
Brenda Joyce Davis
Natalie D. Davis
Amy Lynn DeLong
Rhonda Marlene Dillon
Thomas Eugene Doby
Debra N. Drain

Sarah Ashley Elam
Tamiko Anner Ferrell
Brandon Thomas Fleenor
Seth Allen Floyd
Toby Neal Ford
Carolyn Frye
Robert W. Fulford, III
Angela Machelles Gatens
Kimberly Ann Geer
Lea Michelle Gillum
Shelley Lynn Glick
Kara Lee Goff
Dara Elaine Hall
Jeanette Lee Hammontree
Mary Robin Hampton
Carrie Ann Handley
Jan Alyn Harbour
Molly Diane Harris
Teri Lynn Henderson
Lisa Danielle Hibbard
Jennifer Leigh Hicks
Stacy Kenyelle Stamper Hodge
Janette Lynn Holstein
Jon Christian Jones

Brian Scott Kelley
Paul David Knipp
Gerald L. Krebs, Jr.
Harold Noah Kushner
Jennifer Jo Lanham
Melissa Dawn Lawrence
Lori Rebecca Lemon
Jennifer Lee Lester
Scott Jonathan Liebman
Stephanie Leigh Lilly
Amy Katherine Loving
Charles Douglas Maynard
John L. Maynard
Natalie Caryl Miller
Heather Dawn Hale Minton
Lisa Michele Morris
John Whitton Pennington
Cynthia Renee Pontier
Mary Elizabeth Williamson Porter
Cynthia Anne Posca
Angela K. Price
Tom Eugene Reed
Stephanie Elizabeth Rexrode
Tara Lynn Riddle

Daniel Trago Ritchey
Kristen M. Rucker
Jack Daniel Runion
Stacey Ellen Samuels
Heather Yvonne Scarberry
Caroline Elizabeth Schilling
Stephanie Ann Shy
Keri Rae Simmons
Pamela Marie Simpkins
Leanna Sue Harless Smith
Jody Allen Sowards
Stuart Douglas Sowards
Beatrice LaVerne Spradley
Steven Thomas Strentz
Mark Allen Thompson

Anita Faye Varney
Brandie Dawn Walker
John Barrett Waugaman, Jr.
Bryan Paul Wiley
Shannon Leigh Wilkinson
Julie Ann Withers
Teresa A. Woods
Rebecca Julanne Wooten
Stephen Michael Wright
Bridgett Ann Yakovsky
Kathryn Fay Yates
Christopher Earl Zesiger

Bachelor of Science

Geoffry Bryan Akins
Christopher S. Blake
Kara Lee Caudill
Christopher Matthew Evans
David Wayne Grass
Richard Allen Hemann
Elizabeth Kirsten Hoffman
Heather McLean
Edward Joseph Mitts
Jackie Christopher Payne
Charles A. Racer
William Thomas Shaner, Jr.
Peter Michael Shively
Travis Lee Stollings
Scott Wayne Williamson
Jeremy Heath Wingrove

Degrees Granted August 15, 1997

Bachelor of Arts

Victoria Lynn Adams
Tara Elizabeth Blake
Charley William Bowen, Jr.
Kristen Danielle Clark
Sarah Elizabeth Day
Karen Elizabeth Foster
Stephanie Danielle Gibbs
Mark Andrew Gochenour
Rebecca Jane Hall
Robert Lance Jarrell
Laura Michele Johnson
Rhonda Ruth Nuevo Laney
David Stroup Leeber, II

Amanda LeMaster-Christus
Joni Rai McKinney
Barbara J. Michael
Amy Marie Moore
Gary Napier, II
Brooke Elizabeth Paugh
Scott Ronald Phillips
Brian Keith Reed
Jennifer Lynn Short
Alan Jonathen Siebel
Jennifer Rebecca Swanson
Krystal Elizabeth Tackett
Stephanie Dawn Thomas
Malena Dawn Tolliver
Brandon Kingsley Walters

Nester Logan White

Bachelor of Science

Luke Bess
Mark Allen Bledsoe, II
Maria Carmela Jimenez Cansino
Kyle William Captain
Jason Jay Floyd
William Paul Jarvis
Garland Wayne Legg, Jr.
William Morton Lyon, Jr.
Richard Neal Lytle
Michelle Lynn Reustle
Winnie Lefort Snoddy

Degrees Granted July 11, 1997

Bachelor of Arts

Gregory Dean Blackburn
April Dawn Combs
Kimberly Dawn Hellyer
Jennifer Paige Hesson

Christopher Matthew McKenzie
Melissa Dawn Parsons
Lesley Rena Payne
Lori Nicole Payton
Kevin Thomas Rusciollelli
Katrina K. Simons
Melissa Lee Wellman Wall

Bachelor of Science

Kara Anne McMillen

College of Liberal Arts

Candidates presented by Joan Tyler Mead, Dean

Candidates for Degrees May 9, 1998

Bachelor of Arts

Kiera M. Albright
Julie Lynn Allen
Alissa Nanette Anaya
Robert Wayne Ashworth
James Paul Bailey
Venus Nicole Bailey
Staci Dawn Bain
Scott Edward Ballou
Tunisha Donn Baylor
Elizabeth Suzanne Bennett
Kelli Dianne Beymer
Eray Biber
Christine Marie Boggs
Julie Ann Brown
Bryn Allison Bruney
Richard F. M. Burgess, Jr.
Phoebe Jane Burnside
Toby Ann Burnside
Aisha Ahkela Byrd
Sasha McAllister Cantley
Andrew Benjamin Capehart
Curtis Robert Adrian Capehart
Elizabeth Anne Carney
Jeremy Adam Carney
Leona Marie Chambers
Jennifer Hughes Chapman
Anderson A. Charles
Caryn E. Compton
Melissa Dawn Cuppett
Amanda Dawn Curnutte
Mary Jo Kelly D'Alessio
Tiffany Rae Damron
Megan Reilly Daniels
Matthew Lyons Darnell
Kelly Michelle Dick
Lance Wesley Dixon
Chad Stephen Docterman
Christy Lea Dolin
Aaron Robert English
Kristi Rene Erwin
Sean P. Erwin
Jennifer Lynn Estep
Aleighsha Niccole Evans
Timothy O'Shane Ferrell
David Casson Finley
Katie La Rae Fisk

Mark Nicholas Fleshman
Elizabeth Reed Floyd
Eric Frederick Gollanek
Christopher Burfield Gould
Amanda Roscoe Greenlee
Elizabeth Grujovski
Brian Wesley Guthrie
Brian Patton Hall
Shanna Lee Hamblin
Julie Haney
Steven Eric Hansel
Cheryl Lynn Harper
Danielle Marie Hedrick
Brandon M. Herdman
Chery Lorine Herdman
Angela Jean Higginbotham
Matthew Paul Hill
Sylvester A. Hill, Jr.
Jessica Rain Hoffer
Vicki Jo Hopper
Anna F. Horn
Melissa Anne Howard
Judith Kathryn Jackson
Julie Denise Jackson
Frank Michael Kapish, III
Christopher S. Kendrick
Randall Wesley Kovach
Kimberly Dawn Lawson
Christopher Dale Lefler
Cheryl Louise Lemansky
Anders Wilhelm Lindberg
Brian LaMar Linville
Justin Hadley Lockwood
Stephanie Marie Lovejoy
Cindy J. Estep Lovins
Amy Nicole Lynch
Jaime Lynn Maddy
Amanda Leigh Maher
Marcia Ann Mahoney
Amy Fischer Maurer
Michelle Dawn Mays
Carley Jo McCullough
Cari Elizabeth McDowell
Christine Elizabeth McKendree
Laura Jo McMillion
Michelle Lynn Meadows

Daniel Lee Meeks
Ira William Miller
James Edward Connelly Mooney, II
Michelle Mae Moore
Scott Alan Moren
Melissa Dawn Mullins
William Jason Neal
Raymond C. Pack
Sara Dawn Parker
Cynthia Rae Parrish
Jennifer Lyn Patterson
Kevin Michael Pauley
Steven Milton Pauley
Thomas Harvey Peyton
Jason Mark Pheister
Stephen Michael Porter
Shae Malinda Powers
Tina Marie Racer
Elizabeth Ann Ramey
Wendy Dawn Ramsey
James Lawrence Cooper Ray
Emily Estelle Redington
Jason Bartley Reed
Michael David Reitter
Christy Lynn Reynolds
Caroline Moore Roberts
Tucker Jason Rollins
Vanessa L. Rowe
Lisa Ann Runyon
Anthony Howard Salmons
Germaine Maurice Sattiewhite
Kurt Alfred Schneid
Melissa Ann Salmons
Melissa Mae Scott
Kristi Ellen Sexton
Christopher Stephen Shoemaker
Beth Ann Sims
Christina Y. Sinnott
Amy Nicole Wood Sisson
Hope Kristina Smith
James Matthew Smith
Nicole Michelle Smith
Michelle Reneé Spence
Christina Michele Stewart
Patrick Lane Stewart
Anna Maria Sullivan

Jason Lawrence Sullivan
Joe L. Tackett, Jr.
Lorie Diane Tan
Joseph Conley Thornton
Kerry Ann Tolley
Kimberly Lynn Trammell
Robert Kenneth Tuell
Alishia Beverly Urps

Angela J. Walden
Alyson Louise Walls
Rebecca Olivia Walton
Angela Jeanne Wamsley
Jere Elizabeth Warren
Patricia Ann Whalen
Michelle Dawn Whitehair
JoAnne Dawn Wickline

Maria Dawn Williamson
David Eric Wolfe
Dwight Wood
William Paul Wood
Cynthia Anitra Workman
Jessica Leigh Workman
Shanen Beau Wright
Michelle Lynn Zavolta

Candidates for Degrees December 16, 1997

Bachelor of Arts

Talal Rashed AL-Mansour
Charles Travis Arey
Ann Jeanette Beaty
Kimberly A. Billings
D. Michael Clary
Douglas Dwayne Clay, II
Stephen Michael Compton
Jeffrey Allen Copley
William A. Dawson, Jr.
Gina Marie Duffield
Todd Winston Fulford
Clinton Michael Gillespie
Sarah Elizabeth Ginn
Russell Holmes Greene
Kelly Louise Halsey
Christi Lynn Halstead
Terrance Hamm
Edwin R. Harrison
Chau-tlé Lin Haught
Eric Scott Himes
Michelle Renee Hodges
Kendra Leigh Hornish
Michael David Hughes

Angela Margaret Hunt
Brian Thomas Johnson
Megan Conar Jones
Shannon Leigh Kirby
Wendy Marie Leone
Traci Alice Mallett
Tracy Lynn Mann
Michael Paul Markins
Barbara Elizabeth Mays-Maynard
Larry Dale McCloud
Ryan Lee McComas
Amber Suzette McDonald
Andrea Jutta Meadows
John Keith Miller
Vincent Richard Miller
Heather Dawn Moore
Valerie Kaye Moore
Mary Lou Newsome
Heather R. Oliver
J. Ryan Orwig
Nerissa Raye Parsons
John Douglas Peters
Steven Myers Phillips

Bryan Andrew Powell
Christopher A. Powers
Sean David Ragland
Sherifa Lee Roach
Bryan Paul Roberts
Eric Steven Roberts
Anthony J. Rodriguez
Jeffrey Scott Simpkins
Heather Anne Small
Retha Eileen Spurlock
Aaron Matthew Stevens
Cheryl Lynn Tanner
Stephanie Shannon Taylor
Jennifer Marie Toney
Pamela Lynn Virgin
Susan Michelle Williamson
Jeffrey Dwaine Withrow

Bachelor of Science

Eric Paul Condon

Candidates for Degrees August 15, 1997

Bachelor of Arts

Shannon Denise Ayers
Elizabeth Ann Barbour
Johnny Chando Blair
Ashley Jane Bland
Paulette Sue Miller Blevins
Michelle Lee Brinkley
Angela Reneé Connor
Rebecca Rae Cottle
Eric Paugh Desmond
Megan Chadwick Dyer

Terri Dawn Foster
Whitney Amanda Gibeau
Jeffrey Brian Hunt
Jeremy Raymond Luck
Roger Lee Michaelson, Jr.
Daniel F. Miles
Todd Anthony Pillo
Richard David Plum
Eric B. Ray
Kelly Lynn Rogers

Nick Clay Salyer
Ryan Nelson O'Neal Shaw
Wendy Leigh Smith
Melissa Lynn Spence
Krista McClintock Wright

Degrees Granted July 11, 1997

Bachelor of Arts

Michael Jonathan Chapman
Season Dawn Chiari
Maura Catherine Joan Conway
Fredrick Russell Dempsey
Ronald Howard Hatfield, Jr.
Kristi Lynn Henderson
Lorene Elizabeth Jackson
Jason Ryan Jividen

Jason Myles Kendrick
Arthur "Chip" Donald Kinerson
Cynthia Clay Miller
Kimberly J. Nisky
Eric Jason Plumley
Fred Allen Phillips, Jr.
Jessica Beth Ray
Robert David Russell, II

Matthew T. Schelling
Nawar Waseem Shora
Thomas Matthew Snodgrass
Daniel Aaron Sparks
Hollis Jeanne Turnbull
Susan Elizabeth Ux

College of Business

Candidates presented by Calvin A. Kent, Dean

Candidates for Degrees May 9, 1998

Bachelor of Business Administration

John Christopher Adams
James Michael Adkins, II
Matthew Wayne Allen
Stefanie Michele Armstrong
Bruce Clinton Bevins, II
Shane B. Blain
Rebecca Zuspan Blake
Jennifer L. Butts
Jeb L. Cabell
Chad Joseph Carney
Jason Matthew Carney
Robert Joseph Carpenter
Phillip Dale Childers
Kristen M. Clark
Philip Andrew Cook
Taquisha Yvette Davis
Tina Marie Davis
Timothy J. Dempsey
Stacy Reynolds Dille
Robert F. Dorado, II
Keith Gerard Dorr, Jr.
Norman Alberto Dotch, Jr.
Kathie Ann Downing
Brian Matthew Edstrom
Cathie Lind Edwards
Nathan Allen Feiber
Jason L. Gillespie
Raymond Matthew Glover
Misty Lynn Grant
James H. Gray
Erin Elizabeth Gumm
Lindsay Rae Hammonds
Angeline Harris
Matthew Grant Harris

John Michael Hill, II
Ronald Jason Hill
Robin M. Hodges
Sean Michael Hoffman
Timothy Shannon Holmes
Jennifer Michele Howard
Peter Charles Humphreys
Trevor Tyson Hyre
Gregory Dean Johnston
Cherie Lee Wick Jones
Tiffany R. Kingery
Michael Scott Kinneer
Patrick Alan Lane
Susan Lynn Langham
Dustin Richard Lanning
James Christopher Leslie
Christopher Allen Lewis
Charles Ryan Lipscomb
Matthew Samuel Lovetro
Gary Travis Martin
Julia Nichole McCormick
Andrew Gordon McGinnis
Benjamin Alan McGinnis
Brian Ashton Miller
Jeffrey Dale Minor
Travis Michael Moore
Eric Joseph Mowder
Jason William Murrell
Wesley Todd Nelson
Melissa Leigh Nichols
Amanda S. Nottingham
Melissa J. Patton
Jackson Lee Perry, Jr.
Mark Alan Preston

Jason Shelton Price
Jamie Joe Prine
Nathan Brent Quillen
Aaron D. Riley
Gary Matthew Runyon
Robert Michael Sellards
Sean Patrick Sexton
John Paul Sheehy
Carrie Boley Simpkins
Ginger Nicole Sizemore
Alycia Michelle Smith
Christopher K. Smith
Jason Patrick Smith
Jennifer Denise Smith
Lisa Ann Pack Stafford
Crystal Lee Stewart
Kelli Ann Lucas Stickler
Ernest Matthew Stricklin
Jason Alan Swan
Chad C. Talbert
Shannon L. Taylor
Raydon Thompson
Jon Thomas True
Lisa Anne Ward
Michael Chet Warren
Edward Ross White
Melissa A. White
James Wilson Whitehair, Jr.
Nicholas Shane Whitehair
Katrina Lynn Whitt
Sara Pauline Wolford
Loren M. Zink

Degrees Granted December 16, 1997

Bachelor of Business Administration

Amy Christine Adams
Katrina S. Adams
Richard Layne Adkins
Heather Dawn Bailey
Robin Suzanne Ball
Stephen Wayne Ball

Maria Lau-Vette Blakey
Holly Ann Browning
Robyn L. Camden
Toni Leigh Chadwick
Shayna Brooke Chapman
Edmund Alexander Charles

Javed I. Chowdhury
Julie Michelle Clark
JeSoto Marques Clay
Melissa S. Collier
Beau Jason Cummings
Paul Jason Cummings

Christopher W. Cyrus
Larry R. Davis
Terrance Aaron Davis
Cynthia LeNette Dawson
Angela R. Dempsey
G. Brian DeRose
Jonathan Lee Dorsey
Laura Beth Endicott
Michael Dennis Eplin
William Scott Fleming, II
Jennifer Coleman Gilley
William Wallace Gleason, II
Amy Denise Green
Susan Nichole Haney
Brian Dale Hankins
Robert Eugene Hartwell
Chyna Jermelle Higginbotham
Jason Michael Jude

Mitsue Kamasaki
David Allen King
Veronique L. Krieger
Eric Scott Love
James Darren Mathis
Thomas William Maxwell
Rhonda René Maynard
Melanie Dawn Becher McCready
Jennifer Lynn McEwen
Gregory Owen Meadows
Mark Edgar Miller
Carissa Leann Murphy
Michael Patrick Murphy
Daniel Burke Murray
Mary Lynn Norton
John David Quisenberry
Sergio Robles
Jason M. Rollyson

Robert Fletcher Romine
David Andrew Rutherford.
David Keith Sheppard
Angela Lynn Stephens
Micah Hisani Stone
Carrie Barr Thacker
Krisha Breck Thompson
Bryan Clark VanGilder
Lee R. Vickers
Robert John Wade
Jody Christine Warren
Joel Alan Watts
Tyler Lee Whitton
Timothy Joseph Willard
David Walter Wilson
Stanley Michael Wood

Degrees Granted August 15, 1997

Bachelor of Business Administration

Joseph Jerome Allen
Melissa Renee Asbury
Anne Marie Fiedler
Bruce D. Graham
Kimberly Ann Hutchinson
Emma Marie Kincaid
Brian L. Massey
Kei Sam
Robert Allen Sato
Jason Lee Tate
Kimberly Lynn Wynes

Degrees Granted July 11, 1997

Bachelor of Business Administration

Bradley James Broome
Daraka Ghamal Brown
Malia Lynn Eads
John Carlos Huffman, III
Brian Edward Linville
Cynthia Lynn Madden
Kenneth Eric Mooney
David Lee Nelson
Michelle Leanne Null
Jonathan Edward Walker

College of Science

Candidates presented by Thomas A. Storch, Dean

Candidates for Degrees May 9, 1998

Bachelor of Science

C. Shawn Adkins
Kimberly Elaine Adams
Jessie Antoszewski
Aaron Harold Bailey
Julie A. Baisden
Amy Dawn Baumgard
Kenneth Gregory Bensch
Tawnya Lynn Bolt
Jeremy Scott Bondurant
James Allen Booth
Amy Leigh Bowen
Michael Eric Brannon
Michael Lee Bryant
Donald Edward Browning
Bryan Edward Burk
Roger Michael Burr
Danielle Theresa Cappelletti
Jennifer Angel Cline
Jerod Adam Cobb
Gary Alan Coffman
Scotty Ray Collins
James Michael Cooper
Crystal Dawn Currey
Kimberly Ann Davis
David Ross Duke
Lisa Paige Easterling
Debra Gale Edwards
Melinda Lynn Elkins
Matthew Blaine Emery
Amy Chantel Flynn
Heather Renee Franklin
David Colin George
Eric Ross Griffis
Joseph Mitchel Hahn
Rechelle Reñee Hall
Angelia Iris Dalton Hamilton
Ryan Thomas Harbison
Diana Marie Heck
Gregory Scott Hendricks
Aimee Michelle Hildreth
Eric William Irwin
Janet Marie Jones
Jason Lee Jordan
Kathy Jean Jude
Min Wook Kang

Joseph Aaron Kelly
Leann Marie LaPlante
David D. M. Light
Benjamin Meadows Lowman
John Edward Mason
Bernard Matthew Maynard
Christopher Ryan Maynard
Malinda Ann Maynard
Jason Todd McClanahan
Russell Davis McCue
Megan Michelle McGahan
Kelli Anne McLaughlin
Rockford James Meadows, Jr.
Christopher Alvin Messinger
Carol Lynn Patterson
Amy Dawn Patton
Stuart Leslie Porter
David Lee Prisk
Vincent del Castillo Quodala
Oak Ragetté
Majeed Raissi
Jason Scott Reed
Jennifer Leigh Ross
Michael Travis Samson
Alicia Ann Sells
Megan Elizabeth Smith
Julia Katherine Spurlock
Ellen Frances Stone
Scott T. Straley
Stephen Howard Strickland
Jason Todd Strow
Michelle Leigh Sturgill
Michael Alan Thompson, Jr.
Melissa Susanne Turley
Chadwick Allen Walters
Robert Jason Wellman
Amy Catherine Whitt
Ronnie Hank Williamson

Bachelor of Science in Chemistry Degree

Christopher Ryan Alder
Robert William Grady
Brett Eric Harris
Joseph Eugene Remias
Brian J. Servé

Bachelor of Science in Cytotechnology

Anthony Todd Arnott
Elliott Ray Breedlove
Nancy Lee Carr
Kimberly Dee Hill
Jennifer Lynn Roeller

Bachelor of Science in Medical Technology

J. Michelle Barnhart
Melissa Dawn Meadows McGuffin
Patricia Ann Pannell
Jonathan Christopher Plummer
Jennifer Lynn Sayre

Degrees Granted December 16, 1997

Associate in Applied Science

J. Michelle Barnhart
Patricia Noreen Young Blankenship
Heather Joy Casto
Tonya Gail Esque
Carol Marcum
Patricia Ann Pannell
Bushra Shahana
Xiaowei Xue

Bachelor of Arts

Robert Francis Salvino

Bachelor of Science

William Kermit Adkins
Tenney Louise Bays

Arnab Bose
Gregory Scott Cartwright
Frank James Edwin Chirico
Jeremy Tyler Clay
Lori Catherine Cyfers
Jennifer Sarah Duncan
Bartholomew Todd Elkins
Brian McNeil Enloe
Catherine Nicole Fleshman
Jerry Dale Frame, Jr.
Shane Allen Frame
Michelle Dawn Gray
Craig DeWitt Haddox
Jonathan Goodwin Hisghman, II
Kevin Patrick Husk
Carl Loren King
Sharon Elizabeth Koon
Masoud Taghavi Larijani
Steven Peter Manos
Kevin Lee Miller

Jason Allen Morgan
Brian Matthew Norvell
Josh Morgan Price
Cheryl Elizabeth Puckett
Matthew Rodney Ranson
Elizabeth Anne Rehme
Ann Elizabeth Schoolcraft
Mickey Travis Sizemore
Tennis Jasper Sugg, Jr.
Jeffrey Paul Thompson
Edward Oladipo Tomoye
Aaron Lindsey Workman

Bachelor of Science in Medical Technology

Angela Dawn Peelish

Degrees Granted August 15, 1997

Associate in Applied Science

Misha Lea McDonie
Pamela Dawn Meadows
Gary Leonard Napier
Tony Pratt

Bachelor of Science

Brian Anthony Carr
Gregory David Fox
Kimberly Clotean Jackson
Matthew Kent LeMaster
Eric McManamay
Brian Michael Morgan
Stacy Suzanne Terry

Bachelor of Science in Chemistry

Jennifer Lynn Fannin
Michelle Lea Hunt

Degrees Granted July 11, 1997

Bachelor of Science

Tamara Willene Martin

Steven Ronnie McClaugherty

Milan R. Patel

Beth Caffrey Reymond

Bachelor of Science in Medical Technology

Amy Lynn Scarberry

Willie Saunders Viars, II

School of Nursing

Candidates presented by Lynne B. Welch, Dean

Candidates for Degrees May 9, 1998

Bachelor of Science in Nursing

Anthony Wayne Adkins
Charmarie Adkins
Kara Anderson
Candie Caroline Armstrong
Melaney Diane Barnett
Suzanne Michelle Barnette
William Albert Barnette
Joyell Lee Bishop
Amy Leah Bostaph
Deborah Elizabeth Boyd
Janet Marie Briscoe
Jackie Lewis Britton
Julie Ann Carver
Rebecca Ann Chambers
Lisa A. Chapman
Stephanie Lea Cobb
Alex Franklin Cornell
Heather Leigh Daniel
Alice A. Davis
Bridgett Leigh Davis
Alyson M. Dixon
Roxana Lee Dove
Deborah L. Edwards
Veneta Rose Eggleton
Rebecca Ann Fraley
Candace J. Freeman
Kara Leah Gibson
Laura Lynn Haig
Jeanna Denise Hale
Tara Leigh Hatfield
Kari Ellen Hughes
Carrie Elizabeth Lange
Nancy Ellen Lieving
Patricia Dawn Lilly
Teresa R. Lowry
Elizabeth L. Lusk
Melanie Leann Carroll Maynard
Kristen Lynn McCollister
Beverly Michelle Milam
Shana Nicole Mullins
Kathleen Elizabeth Murto
Susan M. Nelson
Scott A. Paxton
Amy Michelle Petrella
Constance Heather Price

Hope Rang
Brian D. Runyon
Melanie Jean Shy Shilot
Michael Anthony Shilot
Barbara Ann Tackett
Holly Renee Thompson
Betsy Dawn Thornton
Lori Ann Vaughan
Karin Verna Vernick
Lori Janel Walters
Regina Elizabeth Ward
Lisa Jane Wilson

Associate in Science in Nursing

Melinda Sue Adkins
Cheryl Lynn Arthur
Kelly Cheree Baisden
Tara Jenelle Baisden
Melissa Dawn Barker
Ronald Darron Beatty
Sherry Ann Bennett
Tonja Annette Black
JoAnna Jean Blake
Lori Dawn Bostic
Ronda Claudette Ferguson Brown
Teena Irene Buchanan
Kaymie Jean Carden
Mary Beatrice Farley
Wendy Dawn Ferrell
Roger Lee Fraley, II
Dwight David Fulks
Norma Jane Gibson
Laurie Jean Henderson Godschalk
Leslie Michelle Goodrich
Susan Gaye Gordon
Carol Michelle Michael Greenlees
Teresa L. Hamilton
Gregory Scott Hardwick
Aaron Scott Harrison
Benjamin Lee Hilton
Wilma S. Holton
Suzanne Marie Johns

Catherine JoAnn Lackey
Amy Dawn Lee
Joseph Christopher Leonard
Elizabeth A. Louden
Nichole Lynn McNeil
Greg Wilson Mink
Karen Moore
Mary Angela Morris
Rebecca S. Mullens
Mary Heather Myers
Lois Ann Norris
Denise Renee O'Connor
Jo Ellen Perry
Molly Roche Powell
Diana Leone Showalter
Donna F. Spry
Deborah Sue Stark
Heather Renee Taylor
Keri Anne Vance
Eldonna Jean Washington
Eric Rufus Weaver
Valerie D. Wells
Sandra Kay Zerkle

College of Fine Arts

Candidates presented by Donald L. Van Horn, Dean

Candidates for Degrees May 9, 1998

Bachelor of Fine Arts

Harvey James Austin
Timothy Craig Brown
Peteria Sue Cochran
Chad Matthew Danford
Heather Leigh Dempsey
Carl Rick Grubb
Walter Matthew Hoover
Kelly Christine Jenkins

Stephanie Lynn Johnson
Amy Leigh Jones
Eric Ryan Jones
Jason Brian McWhirter
William D. Napier
Laura Gibson O'Neal
Tara Dawn Phares
Terri J. S. C. Plate

Sara Elizabeth Ratliff
David Jason Smith
Emily Jean Spurlock
Steven Tyler Tackett
Christina Maria Tate
Elisabeth Anne Tate
Shawn Duane Ullerup
Tracie Suzanne Wallen

Degrees Granted December 16, 1997

Bachelor of Fine Arts

Mary Alice Cook
Edward Travis Escue
Letitia Michelle Hamon
Andrea Dawn Jones
Marcy May-Shumway
Andrea Lynn Prince
Jason Larry Queen
Michael Jonothan Sadlon
Misty Dawn Spahr
Zane Lee Thornton
Ginger Rae Wiley

Degrees Granted August 15, 1997

Bachelor of Fine Arts

Christopher Shawn Price

Degrees Granted July 11, 1997

Bachelor of Fine Arts

Shannon R. Miller

School of Medicine

Baccalaureate Degree Candidates presented by Charles H. McKown, Jr., Dean

Candidates for Degrees May 9, 1998

Bachelor of Social Work

Cynthia Lynn Brennan
Alma Lea Ferguson
Kerrilee Dawn Kitchen
Linda Michelle Jenkins Linville
Amy Leigh Napier
Helen Anne Shapira
Richard Adam Simms
Alexa Nicole Singer
Brenda Renee Hunt Sutphin
Timothy E. Swann

Degrees Granted December 16, 1997

Bachelor of Social Work

Melissa Suzanne Sanders Beckelheimer
Stacey Dawn Cyrus
Denise Louise Dunlap
Tammy Lynn Masiello
Rhonda Sue McClanahan
Melissa Gail Ramey
Jean Danielle Swanson
Marsha Ann Walker
Robert Roy Williamson

Degrees Granted August 15, 1997

Bachelor of Social Work

Delena Faye James

Degrees Granted July 11, 1997

Bachelor of Social Work

Natalie Dawn Calebaugh

Regents Bachelor of Arts

Candidates presented by Donovan L. Combs, Dean

Candidates for Degrees May 9, 1998

Regents Bachelor of Arts

Cammy Lynn Adams
Douglas Franklin Adkins
J. J. Alleman
Michelle Lynn Amos
Clara Teresa Austin
Kimberly Dalton Ball
Jocelyn Louise Billy
Rebecca Eileen Black
Kenneth R. Bolen
Constance E. Brammer
William Clay Butler, II
Cathy Lynn Byrnside
William T. Carroll, III
Christopher Lee Conley
Carl David Conner
Kathy Jo Earls Crockett
Brian Fredrick Dale
Mary Beth Darby
Porshia Dawn Davis
Todd Raymond Dawson
George Allen Dowell
Ronald Robert Eastes
Ronald Eugene Ellis

Zoë Alaina Ferraris
Kenna L. Gibbs
Gary R. Gillette, II
Stephanie Dawn Hager
Leslie Wayne Harper
Nicole Jenà Hawkins
William Darrell Hicks
Nita L. Hunt
Gregory Alan Hurd
Ruth Ann Jones
Jason Howard Kesterson
Elizabeth Ann Kirk
Vonda Carlena Bryant Kreglo
Daniel J. Langdon
Jennifer Dawn Lucas
Marla Mizelle Mobley
Carla Jean White Mallory
Joseph Alex Mays
Marsha Adkins Messer
Glen Allen Midkiff
David Frederick Minnici
Janet Darlene Napier
Robert Franklin O'Bryan

Judith Michelle Patton
Lisa Dawn Penix
Kenneth Adell Phillips
Lisa Michele Price
Charles R. Puckett
Raquel Ricard
John Patrick Rybak
Patricia Shannon West Scott
Stephen Kirk Simms
Laddie B. Smith, II
Randy Lee Spears
Syreda J. Tye
Michael H. Ullerup
David Tomus Walker
Katherine Shawn Waller
Kathy L. Welch
Thomas Scott Whitt
Roger Evans Wilcox
Bradley Scott Wilkinson
Clinton Ray Wintz
Steve D. Withers

Degrees Granted December 16, 1997

Regents Bachelor of Arts

Walter Lee Adkins
Jennifer Denise Aiello
Lisa Maria Allen
Richard L. Anderson
Kevin Blaire Ashcraft
Gina Michelle Barker
Mary Ann Brunty
Katrina D. Chandler
Leon Aaron Clegg, III
Tiasheene Lanesse Cochran
Michele A. Conley
Jeannie Diane Cook
Paul Thomas Cremeans
Joseph Edward DaRin
Dennis Kent Daugherty

Paula Jo Dundas
Pamela Susan Feaganes
Steven Wesley Foster
Scott Allen Fraley
Kristin Nicole Frye
Bruce Allen Gowings
Michael Lambert Graf
Richard Allan Harris
Dennis David Jarrell
Andrew M. Kirtley
Jason Eugene Krantz
Michael Dale Lawrence
Christopher Thomas Long
Marlon Esguerra Maminta
James D. Marcum

Timothy Allen Martin
Connie Skarry McBride
James Michael Milam
Carl Thomas Mooney
Lisa Ann Moten
Floyd Award Newell, Jr.
Robert Allen O'Connell
Betty Arlene Skeens Parsons
Kevin D. Phillips
Michael Ernest Plybon
John Anthony Russ, II
Gloria Jeanette Stamper Sammons
Joseph Michael Shelton
Christopher Shawn Smith
Jonathan Glenn Smittle

Teresa Ann Spears
Timothy Michael Staten
Patricia Ann Stevens
Christopher Andrew Surber

Todd Michael Trimboli
Terrence Brown Turner
Joseph Michael Unites, Jr.
Denise L. Gouge Williams

Thomas Raymond Williams
David Edwin Wolfe, Sr.
Keith Grant Xander

Degrees Granted August 15, 1997

Regents Bachelor of Arts

Cynthia Rae Caudill
Julane Marie Crum
Roger Dale Deskins
Ernest Eugene Drummer, Jr.
Lisa Ann Hoffman
Christopher H. Johnson
Danielle Felicia Moten
Daniel Noel Mullins
Kimberly Rae Parsley
Jeff Price
Freda May Allen Shilot
Jay Bryant Stewart
Philip Burke Wilcox
Leala Ann Gore Zappia

Degrees Granted July 11, 1997

Regents Bachelor of Arts

Lori Ann Clagg
Daniel Paul Culicerto
Reggie R. Giles
Thurman Hammonds
Eric Joel Kresser
Stuart Whitson Spiker
Sandra Rose St. John
Mary Poindexter Urban
Danny Lee Wilkinson

Community and Technical College

Candidates presented by Betty L. Kyger, Provost

Candidates for Degrees May 9, 1998

Associate in Applied Science

Charles Eugene Algeo, II

Crystal Dawn Bailey

Christine A. Babernitz Baldwin

Brian M. Beckett

Raymond J. Bias

Tamara Jane Blankenship

Myles Ray Brown

Robin S. Brown

Charles William Cardwell

Malissa Jane Carpenter

Nathan Dale Chaney

Bruce Wayne Coleman

Kattie Marie Coleman

C. Wayne Dick

Vanessa E. Fleming

John R. Floyd

Jacob Adam Fraley

Penny Denise Gillenwater

Marta Gale Gillespie

Pamela Sue Guthrie

Kelli Renee Halstead

Bethany Lynn Handley

John Robert Harmon

William Robert Holstein, Jr.

Brian Keith Honaker

Melissa Dawn Hudson

Jewell Renee Hughey

Rhonda Lea Humm

Jack W. Ice

Sabrina Kay Irons

Tracy Leigh Jackson

Ronald Johnson

Shaye Micah Justice

Lisa Allen Lewis

Doris Anne LoFiego

Lisa Susanne Mattson

Ralph Edward May, III

Susan A. McAlister

April D. McClagherty

James O. McVey, II

Rupal Rohit Megha

Christopher Eugene Mooney

Dale Thomas Nance

Tabitha Renee Plaster

Toshla Summer Queen

Timothy Ramey

Patricia A. Rowe

Tina Marie Runyon

David Lee Scarberry, II

Eric Schrecengost

Austin Jeffery Shoemaker

Nancy C. Short

Laura Elizabeth Southworth

Kristina L. Spader

Kathy Jo Stewart

Tammi L. Tiller

David W. Tracy

Michael H. Ullerup

Kimberly G. VanNostran

Richard R. Vieira

Susan Lorene Wade

Mary Elizabeth Waller

April Dawn Walters

Donna Lynn Wells

David Glenn Westfall, II

Natalie Irene White

Luther Dale Workman

Degrees Granted December 16, 1997

Associate of Arts

Amy C. Modarressi

Associate in Applied Science

Annette Adams

Leigh Anne Adkins

Malena Jo Adkins

Amy Michelle Allen

Rodney Alan Allen

Mary A. Allen

Erick Kristoffor Ambrose

Teresa Ann Ambrose

Lori Lee Anderson

Stacey Renee Arthur

Erica Gail Barker

Jason Franklin Bartee

Andrea Beth Bell

Valerie L. Bernard

Leslie Ann Black

Vittoria Ann Boren

Shawn R. Brady

Aaron Mitchell Brown

Sharon Lynn Bucklen

Brian Lee Buzzard

Allie Crawford Chapman

Stephanie Renae Baisden Copley

Patricia K. Daniels

Michael P. Dempsey

Tina Michele Dishman

Shereea Denise Dooley

Kimberly Cook Dyer

Keith Dwayne Fields

Janice Annette Flint

Patricia Ann Bing Flora

Wade Hampton Glover, IV

Susan Marie Gregg

Heather Dawn Weaver Haggy

Charles B. Hall

Michael L. Hemphill

Jessica Lynn Henderson

Sandra Sue Bailey Hester

Cheryl Stevenson Holland

Brigetta Ann Huntz

Kevin Todd Irvin

Kelly Dawn Jenkins
Jeffrey LeTodd Jobe
Kinsley Lee Johnson
Michele Dawn Johnson
Bobbie Brooks Kayser
Shona Lynn Kidd
Krista Michelle Kile
Stephanie Dawn Knight
John Patrick Laber
Christina S. Landgrave
Robert Aaron Maddy
Doris D. Magan
Marissa Marchi
Jody Lynn Marks

Jason Wesley Moore
Mendy Ann Moore
Zshawn Leigh Mounts
Gregory Allan Napier
Kiwana Nashay Patterson
B. Kristin Beckett Perry
Jeffery Dwayne Perry
Heather Lynn Perry
Melissa Dawn Pettitt
Patrick William Quinn
William Jerad Rissler
Robert Roy Rogers
Gregory Allen Roy
Lisa Ann Runyon

Teresa Lynn Russo
Terri V. Shinn
Angel Allison Shipman
Nancy Elizabeth Smith
Terri Lynn Smith
April D. Smithers
Richard Scott Snider
James Patrick Stevens
Kimberly Elaine Swisher
Michael Earl Tolley
Asha Valluri
Brian Keith White
Diana Lynn Zimnox

Degrees Granted August 15, 1997

Associate in Applied Science

Thomas P. Boggs
Lora Lea Mills Dickerson
Beverly Annette Spurlock Edmonds
Donna Gayle Hall Finley
Cynthia Renee Jordan
James Scott Madden
Pamela Diane Massey
Amber Nicole Ohlinger
Kristy Lynn Ritchie
Elizabeth Ann Rudd
Catherine H. Schneider
Amy Elizabeth Souther

Degrees Granted July 11, 1997

Associate in Applied Science

Rebecca Ann Bannister
Jeffrey DeWayne Bruer
Lesley Lemay Burgess Chrislip
G. Britt Day
Michelle Leigh Herr
Jill Suzanne Lucas
Thomas Frederick Maia
James Michael Milam
Karl Jeffrey Richards
Kendra JoAnn Rigsby
Jennifer Grace Roswall

Graduate College

Candidates presented by Leonard J. Deutsch, Dean

Candidates for Degrees May 9, 1998

Education Specialist

C. Denise Norris-Jarrell
Marshall University
Leadership Studies

James Andrew Jarrell
Marshall University
Adult and Technical Education

Dorothy Peterson
Marshall University
School Psychology

Yvonne King Reed
Concord College
Counseling

Karen Jones Appell
Marshall University
Counseling

Mona Elizabeth Arritt
Marshall University
Art

James Edward Asbury
Ohio University
Political Science

Lynn H. Baker
Mt. Vernon Nazarene College
Elementary Education

Margaret Mary Bannon
Marshall University
Psychology

Connie Jean Barker
West Virginia State College
Special Education

Jane Elizabeth Barnes
West Virginia University
Leadership Studies

Kirk Garrett Barnett
Marshall University
Biological Sciences

Martha Jane Barton
The University of Charleston
Elementary Education

Rachel Ann Bartram
Marshall University
Communication Disorders

Rebecca Jane Bauder
Eastern Kentucky University
Counseling

Michael Roy Baumann
Berea College
Educational Administration

Guy Alexander Bell
Marshall University
History

Joann M. Berry
Glenville State College
Leadership Studies

Philip H. Berry
Glenville State College
Leadership Studies

Jean Fowler Biggs
West Virginia University
Communication Disorders

Darren Kyle Bird
Marshall University
Special Education

Karla Lynnette Black
Marshall University
Reading Education

Robert Louis Bobbera
Concord College
Counseling

Lisa Gay Bolen
Concord College
Reading Education

Cheryl B. Bollman
Marshall University
Counseling

Sherry Stricklin Bosley
West Virginia State College
Elementary Education

Master of Arts

Melissa Dawn Abbott
Millersville University of
Pennsylvania
Counseling

Jennifer Kathleen Akers
Marshall University
Biological Sciences

Bonniejean Goad Alexander
College of Charleston
Reading Education

Zakariya Hamed AL-Saadi
United Arab Emirates University
Political Science

Brenda M. Anderson
Concord College
Reading Education

Elizabeth Laura Appell
Marshall University
History

Jennifer Anne Bowen
Marshall University
Communication Disorders

Michelle Dawn Bowmar
Alderson-Broaddus College
Psychology

Cindi R. Skiles Brouse
Concord College
Special Education

Christine R. Browning
West Virginia University
Psychology

Robin Lynn Browning
Marshall University
Psychology

Cathy McFall Bunker
Lynchburg College
Counseling

Robert F. Burdette
West Virginia State College
Special Education

Kathleen A. Burke
West Virginia State College
Special Education

Marsha Dea Campbell Burke
Concord College
Special Education

Marina Primo Busatto
Universidade Federal ES
English

Meredith Schulz Butterworth
University of North Carolina
Counseling

Lori Ann Caldwell
The Ohio State University
Counseling

Rebecca K. Calwell
DePauw University
Humanities

Patricia Campbell
Ohio University
Counseling

Susan McGan Canterbury
Marshall University
Psychology

Megan Elizabeth Carney
Bellarmine College
Early Childhood Education

Robin Thompson Casto
Davis and Elkins College
Psychology

Kimberly L. Chapman
West Virginia University
Educational Administration

Cheryl Denise Cleary
Ohio University
Special Education

Carla Gullion Cole
Bluefield State College
Counseling

Melissa Ann Cole
Marshall University
Counseling

Jeffery S. Collins
Fairmont State College
Psychology

Nickandrea Morgan Cooke
Marshall University
Psychology

Michael Gary Cornelius
St. John Fisher College
English

Cynthia Handy Coulson
James Madison University
Music

James Herman Cox, Jr.
Malone College
Humanities

Mary Kate Crites
Glennville State College
Elementary Education

Steve Crosier
West Virginia State College
Special Education

JoAnna L. Daniel
Concord College
Special Education

Shae Ronald Davidson
Marshall University
History

Debra Ann Davis
Fairmont State College
Psychology

Brandon Charles Dean
West Virginia State College
Psychology

Holly Napier Dent
Marshall University
Communication Studies

Lori Lynn Deweese
Marshall University
Communication Disorders

Jason Raymond Dodson
University of Dayton
Counseling

Monica Reneé Donohoe
Troy State University
Counseling

Melissa D. Doss
West Virginia State College
Psychology

Karie Ann Dowis
Marshall University
Special Education

William Thomas Durham
Marshall University
Psychology

Donald E. Eakin, Jr.
Wheeling Jesuit
Psychology

Judith A. Eddy
Wheeling Jesuit College
Humanities

Eva L. Ellis
West Virginia State College
Elementary Education

Myrtolyn Jones English
Georgia State University
Leadership Studies

Whitney Lynn Eskew
Marshall University
Art

Deborah J. Fairchild
Concord College
Special Education

Jennifer Lynn Farrar
Marshall University
Special Education

Tanya Lea Fatony
Marshall University
Counseling

Michele Fehrer
Glenville State College
Reading Education

Catherine Elizabeth Ferguson
Marshall University
Counseling

Teresa Lynn Ferguson
West Virginia State College
Counseling

Joan Maria Fernandes
St. Agnes College
Counseling

Dana J. Ferrell
West Virginia State College
Special Education

Kristy Anne Hill Fleenor
Marshall University
Communication Disorders

C. Saun Floyd
Marshall University
Counseling

Joan Aulik Fontaine
Silver Lake College
Leadership Studies

Dianne Dolly Foster
Davis and Elkins College
Counseling

Rose S. Gain
Fairmont State College
Counseling

Caroline Gainer
Glenville State College
Elementary Education

Debora A. Galford
West Virginia University
Psychology

Paula Elizabeth Gatens
Wheeling Jesuit College
Humanities

Jennifer L. Gatewood
Alderson-Broadbudd College
Counseling

Kimberly Gillispie
West Virginia State College
Psychology

John Edward Gilmore
Marshall University
Communication Studies

Leann Elizabeth Ginther
California State University
English

Scot Alexander Ginther
California State University
Political Science

Terri Goldsmith
The University of Charleston
Reading Education

Melvin C. Graham
West Virginia University
Counseling

Rosanne Theresa Halki
Frostburg State College
Reading Education

Janice A. Hall
Fairmont State College
Psychology

Marjorie Halstead
West Virginia State College
Secondary Education

W. Scott Hanna
West Liberty State College
English

Lisa A. Hansroth
West Virginia University
Reading Education

Donna L. Hardy
Ohio University
Counseling

Debra A. Harless
West Virginia State College
Reading Education

Lori Ann Harman
Virginia Polytechnic Institute
and State University
Counseling

Janet DeNeil Hartley
Ohio University
Music

Joyce Evelyn Hawley
Concord College
Special Education

Stephanie Jo Hayes-Harris
Davis and Elkins College
Psychology

Mary Margaret Hemsworth
Fairmont State College
Leadership Studies

Rebecca G. Lusk Hendrick
Concord College
Special Education

Angela Diane Hensley
Morehead State University
Mathematics

Laura D. Hensley
Marshall University
Communication Disorders

Tamara Reneé Hill
Marshall University
Communication Disorders

Paula Lynn Hinkle-Maynard
Marshall University
Special Education

Angela Christine Hoffman
West Virginia University
Psychology

Heidi Hoffman
University of Maine
Reading Education

Rae Ann Hogan-Wood
West Virginia University
English

William Keith Holmes, Jr.
West Virginia University Institute
of Technology
Educational Administration

David Anthony Holstein
West Virginia State College
Secondary Education

Karen Sue Evans Hopkins
Marshall University
Music

Ronald Lee Hopper
The University of Charleston
Special Education

Edward M. Houck
Marshall University
History

Deborah McDaniel Huck
West Virginia State College
Leadership Studies

Charles Ray Hughes
Marshall University
Counseling

Stephen Randall Hughes
Eastern Kentucky University
Counseling

Ann Marie Hutchison
West Virginia State College
Special Education

Kathryn Lynn Ingles
Marshall University
Psychology

Gina Ingram
Concord College
Psychology

Marci Joanne Ingram
Marshall University
Communication Disorders

Rebecca LeeAnne Irby
Marshall University
Communication Disorders

Peggy Sue Irwin
Marshall University
Leadership Studies

Kimberly Dawn Isaacs
Glenville State College
Special Education

Kathy Ray Ison
West Virginia State College
Elementary Education

Teresa Kay Janey
Marshall University
Special Education

Lisa Dawn Jefferson
Marshall University
Communication Disorders

Jennie Lou Jividen
West Virginia State College
Leadership Studies

Marjorie Flynn Jobst
Marshall University
Special Education

Carrie Elizabeth Jones
Concord College
Psychology

Shannon Nichole Kennedy
Marshall University
Special Education

John Hyatt Kibler
Bluefield State College
Humanities

Anne Meredith Kilkenny
Marshall University
English

Susan Carroll Kincaid
University of Kentucky
Communication Disorders

Carol Anne King
Transylvania University
Art

Joel Edward Kuhn
Marshall University
Counseling

Kirsten Ann Moore Lageman
Marshall University
Communication Disorders

Jeffrey S. Lane
Marshall University
Leadership Studies

Jeffrey David Lavender
Carson-Newman College
History

Anthony Ezra Lilly
Concord College
Counseling

Jennifer Jill Limle
Marshall University
Art

John Timothy Lind
Marshall University
History

Melvin C. Malcolm
Michigan State University
Communication Studies

Sherry Denise Marks
Marshall University
Counseling

Barbara Ann Marshall
Ohio University
Communication Studies

I. Wayan Mastriyana
Berea College
Sociology

Gregory A. Matics
West Virginia State College
Secondary Education

William Lee McElwain, III
Virginia Commonwealth
Leadership Studies

Norma Ruth McGraw
West Virginia State College
Special Education

Myrna L. McKendree
Marshall University
Counseling

Fred James McLain, Jr.
Marshall University
Leadership Studies

Charles Edward Meadows, Jr.
Virginia Polytechnic Institute
and State University
History

Terri Stone Meadows
West Virginia University Institute
of Technology
Psychology

Gail L. Miller
Fairmont State College
Counseling

Samuel R. Moore
Bluefield State College
Educational Administration

Morgan D. Morgan
Fairmont State College
Psychology

Kathleen Madigan Muehlman
Vanderbilt University
Humanities

Christina Adams Napier
Marshall University
Reading Education

Melissa S. Nelson
Marshall University
Psychology

Christopher Franklin Nichols
Marshall University
Psychology

Howard Richard Nolen
Marshall University
History

Charlotte Louise Norford
West Virginia University
Special Education

Karen S. Nowvskie
West Virginia University Institute
of Technology
Leadership Studies

Jeffrey Blaine Nuckolls
Marshall University
Leadership Studies

Susan Carol O'Brien
West Virginia Wesleyan College
Reading Education

Kristi O'Dell
Marshall University
Communication Disorders

Rhonda Lynn Pack
Marshall University
Counseling

Susan C. Pacitto
Bluefield State College
Special Education

Christina Renee Painter
Marshall University
Communication Disorders

Jill Ann Parsons
Marshall University
Special Education

Lisa Jayne Parsons
West Virginia University
Counseling

Lonnie Allen Parsons
Marshall University
Counseling

Julia Leann Pauley
Marshall University
Communication Disorders

Anita Pflieger
Ohio University
Special Education

Jacqueline Eugenia Phillips
Clinch Valley College
Counseling

Dreama Jo An Pointier
West Virginia University
Psychology

Clinton Marlin Poston
Marshall University
Counseling

Paula Romano Potter
West Virginia University
Leadership Studies

Rubyanne Potter
Marshall University
Art

Jason Matthew Powell
Marshall University
Communication Disorders

Natalie Selene Pratt
West Virginia State College
Psychology

Mary Sue Preston
West Virginia University
Reading Education

Marcia L. Duty Price
Marshall University
Counseling

Michael T. Price
Counseling
West Virginia State College

Deirdre S. Prince
Marshall University
Counseling

Faith Angela Proctor
Marshall University
Counseling

Kia Marie Pruitt
Shawnee State University
Counseling

Connie Lou Pyles
Marshall University
Special Education

Victory Lee Williamson Ramey
Marshall University
Reading Education

Stephanie Christine Rasmussen
Central Michigan University
Communication Disorders

Jeanette Montgomery Ratcliffe Concord College <i>Counseling</i>	Karen Elizabeth Shaw Drake University <i>Art</i>	Terry G. Stuck West Liberty State College <i>Leadership Studies</i>
Austin M. Reed University of Idaho <i>Counseling</i>	Alice F. Shedd West Virginia State College <i>Psychology</i>	Kenneth E. Sunderland Marshall University <i>Mathematics</i>
Diana Lorene Reynolds Tennessee Temple University <i>Special Education</i>	Dave Michael Shelek Bethany College <i>Psychology</i>	Christopher Wayne Sutton Marshall University <i>Counseling</i>
Wanda L. Riffe Morehead State University <i>Counseling</i>	Joseph Arthur Shields, Jr. Stetson University <i>Music</i>	Jerry L. Swanson, II West Virginia State College <i>Leadership Studies</i>
Elizabeth Riggall Marshall University <i>Leadership Studies</i>	Lisa Ann Simmons Bluefield State College <i>Counseling</i>	Barbara Badgley Swartz Glenville State College <i>Psychology</i>
Asley Lanette Rogar Marshall University <i>Political Science</i>	Elizabeth Thompson Simpson Marshall University <i>Counseling</i>	Allison Nichole Swick Marshall University <i>Counseling</i>
Janie E. Rojas West Virginia State College <i>Humanities</i>	Janice H. Slocum Glenville State College <i>Psychology</i>	Elaine K. Talbott Marshall University <i>Counseling</i>
Noah L. Sarver West Virginia University Institute of Technology <i>Special Education</i>	Leslee Jean Waterman Smith Capital University <i>Art</i>	Terri Dawn Tanner Marshall University <i>Elementary Education</i>
Robin Lyn Saulton West Virginia State College <i>Reading Education</i>	Melissa Kugel Smith Appalachian State University <i>Humanities</i>	Harry F. T. Tanzey West Virginia University <i>Counseling</i>
Thomas Gary Scarpellini University of Akron <i>Leadership Studies</i>	Donna Sue Sparkman Alice Lloyd College <i>English</i>	Jennifer Nicole Taylor Ohio University <i>Communication Disorders</i>
Cyd Charisse Scott West Virginia State College <i>Counseling</i>	Amy Haynes Spradling Marshall University <i>Communication Disorders</i>	Terri Taylor The University of Charleston <i>Counseling</i>
Rosemary Corinne Scott-Moore Marshall University <i>Psychology</i>	Pamela Mae Stacy Concord College <i>Special Education</i>	Judy Ann Teaford Concord College <i>Humanities</i>
Sherry Lynn Sexton Marshall University <i>Communication Disorders</i>	Heather Leigh Stark Radford University <i>Art</i>	Mickey Wayne Thompson West Virginia University Institute of Technology <i>Special Education</i>
Birgit Annette Asbury Shanholtzer West Virginia State College <i>Psychology</i>	Gary Michael Stringer West Virginia State College <i>Humanities</i>	Mary Ann Thorn Ohio Valley College <i>Psychology</i>

Pamela Kay Timmons
University of Utah
Psychology

Sharon Kay Todd
The University of Charleston
Counseling

Ann Toothman
Purdue University
Reading Education

Kim Chérie Trawick
Marshall University
Political Science

Deborah Kay Trent
West Virginia State College
Counseling

Melissa Ann Tribett
Marshall University
Communication Disorders

Angela Reneé Tuggle
Shawnee State University
Counseling

Roberta Tuggle
Concord College
Special Education

David S. Tupper
Cornell University
Leadership Studies

Robert R. Updegrave, Jr.
Glenville State College
Counseling

Sarah Jane VanHorn
Salem-Teikyo University
Elementary Education

Pamela D. Varney
Marshall University
Special Education

Angela Faye Vaughan
Concord College
Communication Studies

Karen Lynn Vogt
West Virginia University
Psychology

Patricia Ann Kirkpatrick Waldeck
Shepherd College
Elementary Education

Lola Gail Walker
West Virginia State College
Elementary Education

Mary Kristeen Workman Warbel
Marshall University
Communication Disorders

Betsy Lynne Ward
Marshall University
Psychology

Angela Marie Dvorak Ware
Marshall University
Reading Education

Jennifer Ann Warnock
Marshall University
Communication Disorders

Heather Elaine Warren
Shippensburg University of
Pennsylvania
Counseling

Philip Keith Washington
West Virginia State College
Music

Michelle Leigh Watts
Otterbein College
Communication Studies

Meredith Webb
West Virginia State College
Elementary Education

Andrea Dawn Grando Weber
West Virginia University
Psychology

Mary Ann Williams
Bluefield State College
Counseling

Bryan R. Williamson
Kent State University
Sociology

Pamela Ann Williamson
Marshall University
Counseling

Brett Alan Wilson
Marshall University
Counseling

Michael K. Wilson
Glenville State College
Humanities

Pawina Wispen
Khon Kaen University
Communication Disorders

Angela Dawn Wood
West Virginia Wesleyan College
Counseling

Stephanie Lynn Wood
Marshall University
Secondary Education

Diane Y. Woolverton
West Virginia State College
Counseling

Hailan Wu
Hangzhou University
Special Education

Laurel Courtney Yates
Marshall University
Communication Disorders

Pamela Reese Yearego
West Virginia State College
Leadership Studies

Kim E. Yesis
Rutgers State University
Counseling

Michael Joseph Zavada
George Mason University
Secondary Education

Master of Science

Jennifer Ann Aderman
Wheeling Jesuit College
Biological Sciences

Sean Reed Alcorn
University of Kentucky
Health and Physical Education

Kevin Robert Allen
Marshall University
Health and Physical Education

Bridget Dianne Ammons
Wheeling Jesuit College
Forensic Science

Rodney Lane Armstrong
West Virginia University
Adult and Technical Education

Geetha S. Arunachalam
Bharathiar University
Information Systems

Kristin Lynn Bahus
West Virginia University
Environmental Science

Michael A. Bailey
Marshall University
Information Systems

Brian Allen Baker
Marshall University
Adult and Technical Education

Michael Francis Bianchin
Virginia Polytechnic Institute
and State University
Health and Physical Education

Lynn D. Black
Kentucky Wesleyan College
Forensic Science

Gary Allen Blackhurst
West Virginia State College
Environmental Science

Evan Boehm
Texas Christian University
Environmental Science

Patricia Lynn Brougham
Salem Teikyo University
Criminal Justice

Gary D. Bush
West Virgin State College
Criminal Justice

Susan C. Byrd-Yurkiewicz
West Virginia University
Environmental Science

Andrea Joan Canterbury
Marshall University
Safety

Daniel W. Chaffin
Shawnee State University
Biological Sciences

Hsin-Chih Chen
Feng-Chia University
Adult and Technical Education

Christopher Gregory Cowan
Marshall University
Environmental Science

Carol Lena Douglas
West Virginia State College
Information Systems

Mark E. Downey
The University of Charleston
Health and Physical Education

Lee Boyd Dunfee
Marshall University
Safety

Steven T. Engelhardt
University of Kentucky
Environmental Science

William E. Evans
Eastern Kentucky University
Information Systems

Tia Dae Ferguson
Wheeling Jesuit College
Forensic Science

Tara Michelle Gerlach
Marietta College
Health and Physical Education

Bradford L. Gwyther
University of Utah
Health and Physical Education

Larry Stephens Harris, Jr.
Marshall University
Safety

William Irvin Hart, II
Concord College
Exercise Science

Sandra Foit Hatfield
Bluefield State College
Adult and Technical Education

Lorie Lee Haukedahl
Marshall University
Safety

Krista Anne Hays
Marshall University
Criminal Justice

Kevin Lamont Henry
West Virginia State College
Health and Physical Education

Lynn Marie Hrbek
Shepherd College
Health and Physical Education

Steven Joseph Hunt
Marshall University
Health and Physical Education

Mary Elizabeth Hutson
Marshall University
Environmental Science

Fran Laveeta Jackson
Marshall University
Adult and Technical Education

Jeffrey L. James
Glenville State College
Adult and Technical Education

Mark Edward Johnson
Marshall University
Health and Physical Education

Terry L. Johnson
Marshall University
Environmental Science

Julie R. Kay
West Virginia State College
Criminal Justice

Angela Lyn Krohn
St. Cloud State University
Health and Physical Education

Carol Kuhlman
Central Connecticut State University
Environmental Science

Barbara Lynn Larson
West Virginia Wesleyan
Health and Physical Education

Fen-Jane Lee
Feng-Chia University
Adult and Technical Education

Darrell Leon Legg
Marshall University
Criminal Justice

Li-Jen Lin
Fu Jen Catholic University
Information Systems

Brandon Michael Marcello
Marshall University
Exercise Science

Misty Ann Marra
West Virginia University
Forensic Science

Sanjay Stanley Masilamani
Furman University
Forensic Science

Soraya Mele McClung
Claude Bernard University
Forensic Science

Fauzia Alam Miah
University of Pittsburgh
Biological Sciences

Timothy Keen Miller
Kenyon College
Health and Physical Education

Howard Brent Myers
Marshall University
Forensic Science

Kelly Joanne O'Dell
Marshall University
Health and Physical Education

Ike Ofoje
New Hampshire College
Health and Physical Education

Lisa R. Persinger
Marshall University
Criminal Justice

Matthew L. Pfaffenberger
Marshall University
Safety

Scott Douglas Rawson
The University of Charleston
Health and Physical Education

Michael Travis Ross
Marshall University
Forensic Science

Gregory Alan Rote
Oklahoma State University
Environmental Science

Shannon Marie Ruminski
Canisius College
Forensic Science

Jennifer Marie Rupp
Marshall University
Health and Physical Education

Anas Sadat
Marshall University
Physical Science

Raveena K. Saluja
Kent State University
Safety

Tara Lynne Saville
Shepherd College
Health and Physical Education

Heather Marie Schmeltz
State University of My College
Health and Physical Education

Phyllis Imo Renee Sea
West Virginia State College
Criminal Justice

Marianna Le Sexton
Marshall University
Health and Physical Education

Kama Sue Shaar
Concord College
Exercise Science

Elvin J. Smith
West Virginia University Institute
of Technology
Environmental Science

Jeffrey E. Smith
West Virginia University
Environmental Science

Joseph W. Smith, Jr.
Concord College
Environmental Science

Timothy Eugene Speicher
Towson State University
Health and Physical Education

Thomas E. Stone
Southern Illinois University
Information Systems

Joel D. Suchecki
North Central College
Exercise Science

Barbara Swoope Taylor
West Virginia University
Environmental Science

Tony William Tucker
Marshall University
Biological Sciences

Eric Scott Wilhelm
The Pennsylvania State University
Biological Sciences

Michael L. Williams
Marshall University
Exercise Science

J. Marshall Willis
Marshall University
Exercise Science

Karol Lynn Morrison Wilson
Fairmont State College
Adult and Technical Education

Johnda Lynn Wireman
University of Kentucky
Exercise Science

Elizabeth A. Yager
State University of My College
Exercise Science

Angela Gail Zimmerman
Marshall University
Forensic Science

Master of Business Administration

Brandi J. Baker
Clarkson College

George Robert Bamberger, Jr.
West Liberty State College

Paul B. Bates
Bluefield State College

Cheryl Christine Beirne
Marshall University

Christopher Thomas Bishop
Concord College

Joseph Aaron Black
Marshall University

Pamela Burgess Blum
Johnson State College

Diana Richardson Dalton
Marshall University

Leslie Dillon
Alice Lloyd College

Gregory John Duffer
Marshall University

Parrish Thane French
Marshall University

Tina Lynn Hill
Marshall University

Joy C. Hubbard
Bluefield State College

Misty Chenaë Marcum
Marshall University

Kent Caldwell McMillion
Marshall University

Deborah L. Montgomery
Marshall University

Gregory G. Moore
Liberty University

Donna Moore-Gacek
The University of Charleston

Wendy Myers
Marietta College

Deidre René Nichols
Marshall University

Candice Lynn Null
Marshall University

James Kelley Nutter
West Virginia University Institute
of Technology

David Anthony Perry
West Virginia University

Jeffery Scott Porter
Marshall University

Ginger Leigh Rose
Concord College

Lisa Dawn Shaffer-Moore
Glenville State College

Kevin James Token
Rose-Hulman Institute
of Technology

Ruth Ann Groves Walker
West Virginia University Institute
of Technology

Patricia Watts
West Virginia University Institute
of Technology

Gerald Weimer
West Virginia University

Jeffrey S. Williams
Concord College

Kimberly F. Williams
Concord College

Keyu Wu
China University of Mining and
Technology

Petros E. Zenieris
Aristotelion University

Master of Arts in Journalism

Vicente Alcaniz
C. E. U. San Pablo

Brian Richard Fortenbaugh
Gettysburg College

Clifford R. Maddox
Marshall University

Leigh Suzanne Hall
Eastern Kentucky University

Amy Michelle Levine
Marshall University

Veeree Trangtrakul
Thammasat University

Master of Arts in Teaching

Georgia Carol Auxier
Transylvania University

Melissa Ann Chambers
Marshall University

Natalie Anne Clark
West Virginia University

Lillian Cummings
West Virginia Wesleyan College

Kristin Lynn Rowe Devaney
Ohio University

Jaymie Duncan
Marshall University

Norman Joseph Effingham
Marshall University

Paul William Kenney
Virginia Military Institute

Victoria Elizabeth Meredith
Bethany College

Amy Kathleen Runyon
Old Dominion University

Todd M. Strickler
Christopher Newport University

Angela Michelle Summerlin
Queens College

Lisa Ann West
Marshall University

Master of Science in Nursing

Shawn Elizabeth Cline-Riggins
Marshall University

Tamela Raye King
Marshall University

Kristina M. Kyle
Marshall University

Bobby Lee Marcum
Marshall University

Anna Rene Marshall
Marshall University

Sue Anne Meadows
West Virginia University

Mary Catherine Ramsburg
Marshall University

Pamela Jane Rice-Jacobs
Eastern Kentucky University

Patricia June Currey Smith
Marshall University

Karan Denise Steele
Alderson-Broaddus College

Master of Science in Engineering

Kathryn Ann Burkholder
West Virginia University Institute
of Technology
Environmental Engineering

Paul M. Farley
West Virginia University Institute
of Technology
Environmental Engineering

Keith A. Fowler
Georgia Institute of Technology
Engineering Management

James Wade Gilley, Jr.
Marshall University
Environmental Engineering

P. Ramon Guitart
University of Wisconsin
Engineering Management

Susan Mercier Sheridan
Georgia Institute of Technology
Environmental Engineering

Thomas R. Wilmink
Virginia Polytechnic Institute and
State University
Environmental Engineering

Master of Science in Industrial Relations

Mary Goff Brown
West Virginia University

Jacinda L. Burkholder
Ohio University

Mark E. George
Marshall University

Vanessa Kay Markham
Marshall University

Clement Michael Matheny
Marshall University

Lori D. McGuire
Rio Grande University

Amy Elizabeth Welty
Fairmont State College

Master of Science in Management

Maria Araceli Zapanta Bernardo
West Virginia University
Health Care Administration

Ronald F. Boneberg
University of Rhode Island
Health Care Administration

Ellen Gay Clark
West Virginia State College
Public Administration

Margaret Lutz Donley
Marshall University
Health Care Administration

Loretta Jett Haddad
West Virginia State College
Health Care Administration

Burgess Allen Axel Hanson
West Virginia University
Public Administration

Connie S. Hendricks
The University of Charleston
Health Care Administration

Margaret C. Kimpel
West Virginia State College
Health Care Administration

Douglas Andrew Meadows
Warner Southern College
Health Care Administration

Tamara S. Nimmo
Marshall University
Health Care Administration

James Edwin Parsons
Marshall University
Health Care Administration

Douglas Michael Robinson
Fairmont State College
Health Care Administration

Karen Jayne Zabawczuk Stewart
St. Joseph's College
Health Care Administration

Brian K. Thompson
West Virginia State College
Public Administration

Janice M. Valentine
Marshall University
Health Care Administration

Degrees Granted December 16, 1997

Education Specialist

J. Terry Roatsey
West Virginia State College
Counseling

Peggy Y. Roatsey
West Virginia State College
Counseling

Master of Arts

Cathy Marie Adkins
The University of Charleston
Elementary Education

David William Agnew
West Virginia State College
Leadership Studies

Paula S. Albright
Concord College
Reading Education

Linda Wells Ammar
Elon College
Special Education

Linda Cora Anderson
West Virginia State College
Elementary Education

Vicki Diona Anderson
West Virginia State College
Psychology

Gregory Todd Arnold
Bluefield State College
Leadership Studies

Margaret Sidney Astorg
Marshall University
Special Education

Ruth Carol Bailey
The University of Charleston
Leadership Studies

Wayne Arnold Bailey
Marshall University
Counseling

Darlene R. Bennett
Marshall University
Counseling

Amy Beth Bias
Marshall University
Reading Education

Martha Ann McSweeney Blevins
Marshall University
Early Childhood Education

Denise Marie Bodmer
Ohio University
Special Education

Lisa Dawn Bowen
Marshall University
Psychology

Laura Ann Burnette Brown
Marshall University
Special Education

Lisa Ann Buese
Baldwin-Wallace College
Special Education

Richard R. Campbell
Concord College
Leadership Studies

Paula Jean Griffin Carson
Fairmont State College
Leadership Studies

Stewart Edward Christy
State University of New York
Psychology

Becky Sue Cline
West Virginia University Institute
of Technology
Special Education

Connie M. Cochran
Concord College
Psychology

David Michael Cole
Marshall University
Counseling

Rebecca Ann Ray Cooke
Marshall University
Communication Disorders

Elroy Cooper
Benedict College
Leadership Studies

Peter Ramsay Corbett
The King's College
Leadership Studies

Janice Lynn Cyfers
West Virginia University
Music

Cynthia Leigh Daniel
The University of Charleston
Leadership Studies

Kelly Anne Di Stefano
Marshall University
Counseling

Angela Lynn Dorsey-Greer
Concord College
Counseling

Brenda F. Dougherty
Marshall University
Leadership Studies

Mark Lee Ellis
Anderson University
Mathematics

Barry A. England
Concord College
Counseling

Lynn Denese Farley
Bob Jones University
Elementary Education

Lois Ferrari
West Virginia University
Reading Education

Belinda Lea Fetty
Marshall University
Counseling

Patrick Yonley Fisher
West Virginia Wesleyan College
Psychology

Queen Foreman
Illinois State University
Political Science

Lisa Marie Fuson
Concord College
Counseling

Rose M. Gargon
West Virginia State College
Leadership Studies

Bradley Gault
West Virginia State College
Psychology

Diana Lynn Thompson Gibson
Marshall University
Secondary Education

Daniel Michael Gleason
Marshall University
Secondary Education

Jeffrey A. Green
West Virginia State College
Humanities

Patsy Nelson Grindstaff
Radford University
Counseling

Vonda Kay Gwin
West Virginia State College
Elementary Education

Christa Rachelle Hall
Marshall University
Special Education

Kelli Jo Hall
David Lipscomb University
Family and Consumer Science

Amy Jo Harsh
Virginia Polytechnic Institute and
State University
Psychology

Heather Renee Hawes
Marshall University
Special Education

Linda G. VanHoose Henson
Marshall University
Counseling

Jamin Ann Pack Hershberger
Glenville State College
Early Childhood Education

Brett Jason Hively
West Virginia State College
Political Science

Angela Lee Holley
Marshall University
Counseling

Monica L. Holliday
Concord College
Reading Education

Teresa Dawn Hughes
Marshall University
Biological Sciences

Tracy DeVonne Hukill
University of Kentucky
Communication Disorders

John Huxley
Glenville State College
Leadership Studies

Joy Jackson
Marshall University
Special Education

Betty Lenore Jamison
Concord College
Elementary Education

Sherri Lynn Jarvis
Marshall University
Counseling

Ginger Jacqueline Johnson
Marshall University
Communication Disorders

Debra L. Justice
Alice Lloyd College
English

Stephanie Kay Kelly
Marshall University
Communication Disorders

Ronald J. Kidd
Bluefield State College
Special Education

Melissa Ann Kuhl
Marshall University
Mathematics

Dwayne Lee Ledsome
West Virginia University Institute
of Technology
History

John Houston Lilly
Concord College
Special Education

Jeffery T. Lusk
West Virginia University Institute
of Technology
Political Science

Marjorie Weed Lyons
Marshall University
Counseling

Mary Lu MacCorkle
The University of Charleston
Leadership Studies

Kranjana Malisuwon
Payap University
Communication Studies

Michael P. Malone
West Virginia University
Psychology

Corissa Ann Mault
Shawnee State University
Counseling

Sherri Ann Mayer sky
Marshall University
Counseling

Kathi Lynn McCormick
West Virginia State College
Elementary Education

Fern M. Medley-Forsythe
University of Maryland
Music

Tamara Beth Midkiff
Marshall University
Reading Education

Allison Lea Miller
Glenville State College
Elementary Education

Deborah J. Morgan
Marshall University
Music

Janice W. Morgan
West Virginia University
Counseling

Joyce Craig Morgan
Seton Hill College
Counseling

Brendan Murphy
The University of Charleston
Counseling

Della J. Nelson
Marshall University
Counseling

Tina L. Nibert
West Virginia University Institute
of Technology
Counseling

Gary Michael Nichols
West Liberty State College
Counseling

Jansawang Ninjan
Strayer College
Communication Studies

Dean Ooten
Marshall University
Counseling

Carolyn Ann Osborne
Bluefield State College
Reading Education

Lawrence David Parker
Bluefield College
Psychology

Toni Gale Penix
The University of Charleston
Reading Education

Pamela Kay Piziak
Concord College
Elementary Education

Jeri Ellis Platt
Fairmont State College
Art

Kelly Lee Plutro
Fairmont State College
Reading Education

Karen Fisher Price
Fairmont State College
Leadership Studies

Nicole Dawn Rakes
Ohio University
Counseling

Kimberly D. Rayburn
Marshall University
Psychology

Lynnette A. Redd-Lipscomb
Mercy College
Counseling

Thomas E. Redden
Concord College
Psychology

Carolyn Marie Reed
The University of Charleston
Elementary Education

Bridget Ann Repsher
Marshall University
Counseling

Valerie Richards
Kent State University
Counseling

Rita G. Roberson
Marshall University
Counseling

Rhonda Robinson
Marshall University
Leadership Studies

Shawna Lee Rocknich
Marshall University
Counseling

Sabrina J. Rollins
West Virginia State College
Counseling

Delia Beth Root
Concord College
Educational Administration

Pamela Suzanne Rorrer
Marshall University
Secondary Education

Bruce Saunders Rous
Marshall University
Music

Sandra Ann Sanford-Sperry
Marshall University
Counseling

Tonya L. Saunders
Marshall University
Psychology

Patricia E. Schrader
West Virginia State College
Humanities

Deborah Ann Patterson Scritchfield
Marshall University
Reading Education

Joyce A. Senator
Marshall University
Psychology

Traci Shawn Slone
Morehead State University
Communication Studies

Sharon M. Smith
Concord College
Counseling

Sherrie Spence
Marshall University
Special Education

John R. Staats
West Virginia University Institute
of Technology
Leadership Studies

Gary D. Stover
West Virginia University
Psychology

Teresa Ann Swecker
Marshall University
Counseling

Sheri Lynn Kinder Tadlock
Marshall University
Music

Karyn Elizabeth Thompson
Gordon College
Reading Education

Cheri Michelle Turner
Morehead State University
Counseling

John Daniel Turner
Bluefield State College
Counseling

Kristi M. Usilton
East Carolina University
Psychology

Bridgette Adele Vance
Marshall University
Psychology

Glenn R. Varney, III
Pikeville College
Leadership Studies

Marcie Lynn Vaughan
Concord College
Psychology

Charles D. Vest
Glenville State College
Leadership Studies

Tonia Jane Tuttle Ward
Marshall University
Secondary Education

Jennifer Lynn Wells
Marshall University
Counseling

Cecil Ray Wenger
West Virginia University
Counseling

Janis Faye Winkfield
Marshall University
Adult and Technical Education

Master of Science

Christopher J. Amick
West Virginia University
Environmental Science

Mark Arbes
Marshall University
Safety

Nicholas P. Belmont
West Virginia University Institute
of Technology
Environmental Science

Steven William Bradach
North Dakota State University
Safety

Clyde L. Burdock
Fairmont State College
Adult and Technical Education

Joseph Anthony Ceravone
Lynchburg College
Exercise Science

Bryan Dale Cox
Marshall University
Safety

Ronnie Crowder
West Virginia State College
Information Systems

Michael Anthony Culicerto
Marshall University
Safety

Jaime Ann Dillon
Marshall University
Safety

Phillip Paul Emmerth
West Virginia University
Environmental Science

Edwin C. Ferrell
Marshall University
Safety

John Richard Giacalone
Eastern Kentucky University
Forensic Science

Rodney Earl Gossett
Shawnee State University
Safety

Patrick Aaron Hall
Glenville State College
Safety

Tammie Jo Hammon
The University of Charleston
Health and Physical Education

Craig Brendon Hatfield
Marshall University
Safety

Paul Nelson Holton, II
Marshall University
Geography

Deborah Annette Hutchinson
Fairmont State College
Adult and Technical College

Shannon Demond King
Marshall University
Safety

Jodie Marie Layden
Marshall University
Adult and Technical Education

Kexiao Li
Jilin University
Information Systems

Kelli Renea Mayes
Marshall University
Adult and Technical Education

Gregory Scott McCallister
Marshall University
Safety

Thadd Michael McClung
Marshall University
Safety

Cynthia Dawn Midkiff
Fairmont State College
Safety

Paul Kenneth Myers
Marshall University
Safety

David A. Parsons
West Virginia State College
Environmental Science

Debra J. Phelps
Marshall University
Criminal Justice

John Warren Pritchett, Jr.
University of Missouri
Forensic Science

Brian Leslie Roberts
Marshall University
Safety

Terri Gabbard Sloas
Marshall University
Safety

Donald L. Thomas
Georgia State University
Exercise Science

Stephanie René Timmermeyer
West Virginia University
Environmental Science

Jennifer Michele White
State University of My College
Exercise Science

Garrett Dewayne Wilson
Marshall University
Safety

Master of Business Administration

Rick D. Bozeman
Marshall University

Aaron Bryan Brooks
Marshall University

Peter T. Burrus
College of Wooster

Robin Lynn Chambers
Marshall University

Walter V. Chapman, III
Marshall University

Christopher R. Clark
Marshall University

Mark Earl Coffey
Virginia Polytechnic Institute and
State University

Todd Wilson Cowley
Marshall University

Ronald L. Crosier
West Virginia University Institute
of Technology

John Henderson Duncan
Marshall University

Donald T. "Pete" Gibson
University of Rio Grande

Shannon Gibson
West Virginia State College

Gale Adkins Given
Marshall University

Brian K. Golden
West Virginia State College

Marsha Gresham
Marshall University

Douglas Robert Guinn
Rose-Hulman Institute
of Technology

William G. Hambley
University of Missouri

Cathy J. Hanks
Marshall University

Gregory Alan Hodge
Marshall University

Mylene Matundan Holsclaw
West Virginia State College

Randall R. Jones
Virginia Polytechnic Institute and
State University

Samar Joshi
Shivaji University

Ann Margaret Griffin Justice
University of Kentucky

Steven M. Kaz
The University of Charleston

Patricia Ann McPherson Keaton
Concord College

Bruce W. Kesler
Marshall University

James F. Kirby
University of Pittsburgh

Bradley Clay Leshar
West Virginia University

Katherine Scott Lilly
Concord College

David Andrew Lucas
Marshall University

Anna L. Lusher
Marshall University

Miriam Motta
Pontificia University

Sandy K. Nolan
Marshall University

Gregory A. Parsons
University of South Carolina

Donald R. Pauley
West Virginia University Institute
of Technology

Mary J. Piepenbrink
Marshall University

Carol Ann Pierpont
Virginia Polytechnic Institute and
State University

Darlene Sue Dorsey Porter
Morehead State University

Shekhar Pradhan
Banaras H. University

Thomas P. Raynes
West Virginia State College

Aimee Rae Rittinger
West Virginia University

John A. Sandoro
West Virginia University Institute
of Technology

Brett H. Sisk
Bluefield College

Timothy M. Smith
Marshall University

Daniel Scott Smythe, Jr.
Marshall University

Richard Scott Stultz
Marshall University

Alan J. Szafranski
University of Cincinnati

Deborah Denton Templeton
Bluefield State College

Amy D. Teter
Virginia Polytechnic Institute and
State University

Nikki D. Wagner
Emory and Henry College

Bruce T. Washington
Marshall University

Scott Dale Wellman
Morehead State University

Changfa Yang
Henan University

William Roy York
Marshall University

Denise M. D. Young
Marshall University

Master of Arts in Journalism

Kent Paul Cassella
West Virginia University

Yi-Fan Chen
Chang King University

Billie Jo Clay
Marshall University

Michelle Lynn Martin
Youngstown State University

Lance E. Schrader
West Virginia State College

Traci Michelle West
Concord College

Master of Arts in Teaching

Ralph Earl Gosney
University of Kentucky

Edwin Keith Watson
Marshall University

Master of Science in Engineering

Leo Edwin Arbaugh, Jr.
Marshall University
Environmental Engineering

Tracey Smink Vangolen
Colorado School of Mines
Environmental Engineering

Lori D. Williamson
West Virginia Institute
of Technology
Engineering Management

Master of Science in Chemical Engineering

Vinayak Maheshwari
University of Texas

Master of Science in Management

Judy L. Akers
University of North Carolina
Health Care Administration

Debra Sue Davis
Bluefield State College
Health Care Administration

Zaki Mustafa Elsarrag
University of Khartoum
Health Care Administration

Janice McGuire Gray
Lynchburg College
Health Care Administration

Jo Ann Henry
Bluefield State College
Health Care Administration

Karen Ann Keaton
Bluefield State College
Health Care Administration

Karen W. Kephart
West Virginia Wesleyan College
Health Care Administration

Rhonda H. Pritchett
Concord College
Health Care Administration

Kathy Farley Quesenberry
Virginia Commonwealth
Health Care Administration

Nettie Regina Sayers
Bluefield College
Health Care Administration

Doris Starcher Selko
West Virginia University
Health Care Administration

Degrees Granted August 15, 1997

Education Specialist

Ramona Kay Beverage
Glennville State College
Leadership Studies

Mary K. Hervey DeGarmo
Fairmont State College
Leadership Studies

Christine Koch
West Virginia University
Leadership Studies

Sarah Jane Harden Ramey
Bluefield State College
Counseling

Pamela I. Snyder
Marshall University
Adult and Technical Education

Master of Arts

Sarah Elizabeth Adkins
Marshall University
Special Education

Brenda Jo Boggs Bailey
Marshall University
Elementary Education

Donna Rae Ball
Concord College
Elementary Education

Sarah A. Beck
University of North Carolina
Humanities

Jimmy Darren Beirne
Marshall University
Psychology

Garry Wayne Bender
Ashland University
Elementary Education

Roger C. Beverage
West Virginia University Institute
of Technology
Leadership Studies

Nona R. C. Black
West Virginia State College
Leadership Studies

Ericka D. Blankenship
Marshall University
Special Education

Glorian Brown
Bluefield State College
Special Education

Rondie Sue Tenney Butler
Fairmont State College
Special Education

Jerri Lynn Carpenter
Marshall University
Family and Consumer Sciences

Kelly Rochelle Case
Morehead University
Reading Education

Claudia Lewis Chancey
Marshall University
Psychology

William Ervin Chapman, Jr.
Bethany College
Elementary Education

Elaine C. Chisholm
Kent State University
Humanities

Vicki Lee Clendenin
West Virginia University
Counseling

Gloria Cline
Marshall University
Reading Education

Dwight Coburn
Marshall University
Leadership Studies

Debra L. Conner
Marshall University
Special Education

Katherine Spears Cooper
West Virginia University
Counseling

Scott Allen Cottrell
Marshall University
Psychology

Charles E. Coulter
West Virginia State College
Counseling

Mark Douglas Craddock
Marshall University
Elementary Education

Pamela Sue Craddock
West Virginia University
Elementary Education

Vicki Renee Crum
Marshall University
Special Education

Rodney R. Cummings
West Liberty State College
Leadership Studies

Linda Kay Curry
Marshall University
Special Education

Stephanie Mahone Damron
Marshall University
Special Education

Karen Eva Dillard
Marshall University
Elementary Education

Craig Allan Doolin
Morehead State University
Music

Donna Renee Dornon
Marshall University
Special Education

Jimmy Dorsey
West Virginia University Institute
of Technology
Counseling

Lisa Dawn Dowler
Marshall University
Reading Education

Vernon R. Elkins
Marshall University
Leadership Studies

William Mickel Ellis
Ohio University
Special Education

Lesley Anne Epperly
West Virginia University
Psychology

Boyd Daniel Evans, Jr.
University of Florida
Biological Sciences

Linda B. Farrar
Rio Grande University
Elementary Education

Emile J. Farris
West Virginia State College
Leadership Studies

Jodi Ann Feaganes
Marshall University
Geography

Katrina Ann Flanagan
West Virginia University Institute
of Technology
Leadership Studies

Gloria Burriss Flannigan
Eastern Kentucky University
Communication Disorders

Sue E. Fleshman
Berea College
Counseling

Shelba J. Fountaine
Glenville State College
Elementary Education

Susan H. Franklin
Concord College
Special Education

Kristin Lynn Fuller
Marshall University
Psychology

Rhonda J. Garbett
Marshall University
Reading Education

Stephen William George
Glenville State College
Leadership Studies

Cheryl Ann Graham
Marshall University
Counseling

Mark Allen Grimm
Grove City College
Elementary Education

E. Lawrence Guthrie
Trevecca Nazarene College
Counseling

John Earl Hall
Marshall University
English

David Thomas Hanshaw
Marshall University
Counseling

Mary Lynn Harman
Bluefield State College
Special Education

Cristy Renae Harper
Marshall University
Special Education

Cynthia Lynn Hedrick
West Virginia University Institute
of Technology
Counseling

Gina Michelle Hicks
Marshall University
Special Education

Susan L. Hill
Concord College
Special Education

Carl Holcomb
Glenville State College
Special Education

Grithel Mariea Holcomb
Glenville State College
Special Education

Andrew John Houvouras, IV
Florida State University
Psychology

Colleen Waybright Huston
Marshall University
Leadership Studies

Barbara J. Keen
West Virginia State College
Elementary Education

Ruby Faye Atkisson Kessell
West Virginia State College
Counseling

Michael Jason Landes
Marshall University
History

Charlana Marie Layfield
Glenville State College
Counseling

Lora M. Legg
Glenville State College
Counseling

Robin M. Leonard
Marshall University
Elementary Education

Linda Mancini
Walsh College
Leadership Studies

Tonya L. Martin
Glenville State College
Secondary Education

Christie Maxson
Alderson-Broadus College
Counseling

Marsha L. Messer Maynard
Marshall University
Special Education

Melissa Lee Maynard
Marshall University
Special Education

Sandra Leigh McCormick
West Virginia State College
Counseling

Lucille F. McDonald
Marshall University
Special Education

Linda K. McKnight
Marshall University
Reading Education

Barry C. Meadows
Marshall University
Elementary Education

Phoebe Jeffries Meadows
Marshall University
Leadership Studies

Cassandra Jo Means
West Virginia State College
Counseling

Scott Luis Monty
West Virginia University
Leadership Studies

Mary Elizabeth Moore
West Virginia University Institute
of Technology
Counseling

Christina Rosanna Mullins
Marshall University
Psychology

Donna K. Mullins
Marshall University
Reading Education

Mary Elizabeth Crites Olson
Denison University
Special Education

Jennifer Lynn Parsley
Marshall University
Biological Sciences

Lisa Therese Patroske
Michigan State University
Communication Disorders

Dawn Anna Porter
Marshall University
Special Education

Karla Cooke Prince
Ohio University
Special Education

John Putnam
Glennville State College
Elementary Education

Stacy L. Richards
Marshall University
Elementary Education

Jennifer Dawn Ross
Marshall University
Communication Disorders

David M. Ruediger
Ferris State University
Elementary Education

Christopher Roland Rutherford
West Liberty State College
Counseling

Dorothy A. Rycroft
West Virginia Wesleyan
Counseling

Allyson Sammons
West Virginia University
Psychology

David Franklin Samscock
Marshall University
Psychology

Keith Steven Sarver
Marshall University
Art

Theresa Vecellio Saul
Ohio University
Special Education

Lakawanna Sawyers
Marshall University
Psychology

Linda E. Sears
West Virginia Wesleyan College
Leadership Studies

Sara Elizabeth Shortt
Bluefield College
Counseling

Joan Smailes
Marshall University
Reading Education

Dana Ross Snyder
West Virginia State College
Leadership Studies

Julie Danae Stark
Marshall University
Special Education

JoAnn Starr
Marshall University
Special Education

Frances Sturgill
Concord College
Elementary Education

Paula A. Taylor
Concord College
Secondary Education

Amanda Ann Thompson
Glennville State College
Elementary Education

John David Thorne
West Virginia State College
Counseling

Susan Ellen Tunnell
University of Delaware
Secondary Education

Janice Elizabeth Tweel
Marshall University
Reading Education

Cecelia Elaine Updike
Georgetown College
Psychology

Michelle Lee Hagy Vliek
Marshall University
Communication Disorders

Alisha Renee Walker
Randolph-Macon Women's College
Psychology

Vanessa Ann Walker
Concord College
Counseling

Brenda Jean Ward
The University of Charleston
Elementary Education

Susan Gail Weaver
Concord College
Special Education

Regena Lindsey Webb
Marshall University
Elementary Education

Robert J. Wiseman, Jr.
West Virginia University Institute
of Technology
Special Education

Janette L. Woodrum
Glennville State College
Leadership Studies

Kimberly Dawn Woods
Marshall University
Communication Disorders

Gelila Yilma
Marshall University
Psychology

Annette Slater Younger
Eastern Kentucky University
Secondary Education

Master of Science

Jane Ann Barker
Illinois State University
Adult and Technical Education

Roy Roger Bledsoe, Jr.
Marshall University
Chemistry

Kevin Dwayne Brittingham
Liberty University
Biological Sciences

Thomas Alan Cappaert
The University of Charleston
Exercise Science

Jason Derek Crawford
Marshall University
Health and Physical Education

Michael Wendell Dolin
Marshall University
Health and Physical Education

Carolyn J. Elswick
West Virginia State College
Adult and Technical Education

David Shannon Frazier
West Virginia University
Safety

Edmond H. Fry
Marshall University
Health and Physical Education

John C. Harris
West Virginia University Institute
of Technology
Health and Physical Education

Timothy David Maze
West Virginia State College
Biological Sciences

Jennifer Marie Piascik
University of Georgia
Biological Sciences

Sherri E. Ritter
Marshall University
Adult and Technical Education

Adrien Donnell Scales
Marshall University
Criminal Justice

Roger Lee Spry
The Ohio State University
Physical Science

Kewei Xu
Xiamen University
Chemistry

Master of Business Administration

Kathrine Elizabeth Stone Barlow
Marshall University

Brian Keith Besten
Park College

Martin S. Brooks
Marshall University

Matthew Hinton Cheap
Georgetown College

William M. Cullen
Shawnee State University

Nathan Lyle Goodnow
Cornell University

Jason E. Guthrie
Marshall University

Stanton D. Kirk
Marshall University

William R. Lester
Bluefield State College

Ashley M. Lockwood
Marshall University

Mongkol Mahasirinut
Rangsit University

Curtis Lee McLeod
Marshall University

Duangnapa Wisutwongpukdee
Chulalongkorn University

Wenda Wu
Fudan University

Master of Arts in Journalism

Terry L. Hapney, Jr.
University of Kentucky

Richard Gary Steele
University of Rio Grande

Master of Arts in Teaching

Robert Wayne Buckland
College of West Virginia

Master of Science in Nursing

Camille Renea Helsel
Marshall University

Gail Frances Rhodes Latham
University of the District of
Columbia

Carla Robin Shirley
West Virginia University Institute
of Technology

Master of Science in Industrial Relations

Jeffrey Clark Harrah
West Virginia University Institute
of Technology

Master of Science in Management

Jeanne Ann Alexander
West Virginia University
Health Care Administration

Donna Louise Bentley
Marshall University
Health Care Administration

Loretta Ann Bostic
West Virginia State College
Health Care Administration

Joan C. Cochran
West Virginia University Institute
of Technology
Health Care Administration

Kim Marie Noel Constantino
Marshall University
Health Care Administration

Jo Ellen Dean
Marshall University
Health Care Administration

Marnie E. Edwards
Liberty University
Health Care Administration

Debra Flowers
West Virginia State College
Health Care Administration

Hope Halstead Frame
West Virginia University
Health Care Administration

Terri Elaine Hull
The University of Charleston
Health Care Administration

Stephen S. Hyre
Glenville State College
Health Care Administration

Lee Ann Johnson
West Virginia State College
Health Care Administration

Marion Singleton Jones
West Virginia State College
Health Care Administration

Debra Kay Walker Kidd
West Virginia University
Health Care Administration

Kathy Hensley King
West Virginia University
Health Care Administration

Andrew Mazon, III
West Virginia State College
Health Care Administration

Craig A. O'Dell
Marshall University
Health Care Administration

Samantha Shayne Pfof
Marshall University
Health Care Administration

Nell Helene Phillips
The University of Charleston
Health Care Administration

Lori A. Preston
The Pennsylvania State University
Health Care Administration

Sandra M. Rosado
Marquette University
Health Care Administration

Mary Louise Schiano
University of Maryland
Health Care Administration

Christopher Schneid
West Virginia University Institute
of Technology
Health Care Administration

Jo Ann Scholl
West Virginia State College
Health Care Administration

Jennifer Ann Talkington
West Virginia University
Health Care Administration

Cheryl Lynne Walker
West Virginia State College
Health Care Administration

Nannette Johnson White
Marshall University
Health Care Administration

Degrees Granted July 11, 1997

Master of Arts

Angela Dawn Abbott
Marshall University
Early Childhood Education

Carla Fluty Adkins
Marshall University
Special Education

Hamoud M. Alshehri
Marshall University
Mathematics

Amanda Caprice Hunter Ash
Morehead State University
Special Education

Stephen Scott Boone
Shawnee State University
Political Science

Ann Kristen Burns
Marshall University
Early Childhood Education

Donald F. Butler
Ohio University
Political Science

Lisa Kaye Caviani
Marshall University
Special Education

Susan Kay Chandler
Marshall University
Special Education

Ling-jiun Chen
National Taiwan University
Sociology

Julie Smith Clayton
Marshall University
Special Education

Larry Clinton Cole
West Virginia University Institute
of Technology
Music

Sondra Renae Corsaro
Marshall University
Reading Education

Jerry D. Crank, Jr.
Marshall University
Music

Elizabeth Ann Simmons Duncan
Marshall University
Elementary Education

Michèle Renée Goodson-Burnett
Marshall University
Reading Education

Larry L. Goodwin
Marshall University
Special Education

Carma Rachelle Hammonds
Marshall University
Special Education

Rose Marie Sellards Hunt
Marshall University
Special Education

Brett Eric Jarrell
Wittenberg University
Biological Sciences

Barbara Gail Linville
Marshall University
Early Childhood Education

Angela Faye McClure
Marshall University
Counseling

Stephanie Cline Melmige
Marshall University
Special Education

Angela Carol Christian Roberts
Ohio University
Special Education

Laura Ellen Rowden
West Virginia Wesleyan College
Special Education

Debra E. Stanley
Marshall University
Special Education

David Michael Tackett, Jr.
Marshall University
Educational Administration

Beverly Jean Ward
Marshall University
Special Education

Donita C. Webb
Marshall University
Educational Administration

Margaret D. Wolfe
Kean College of New Jersey
Reading Education

Kimberly Ann Wood
Marshall University
Mathematics

Master of Science

Christopher T. Artrip
Marshall University
Safety

Pamela Anne Boggs
Queens College
Safety

Wallace Edward Bower, III
Marshall University
Safety

Cheryl Huff Bradford
Cedarville College
Adult and Technical Education

Jason Richard Carlson
Fairmont State College
Safety

Bobbie Ann Hogan Carroll
Marshall University
Safety

James Walter Carter, II
Marshall University
Criminal Justice

Todd Alan Childers
Eastern Kentucky University
Safety

Van Franklin Frasher
West Liberty State College
Criminal Justice

Susan Yvette Geer
Marshall University
Safety

Matthew Douglas Hayes
Marshall University
Safety

Norma Helen Hodge
Marshall University
Safety

Deron Scott McMullen
Marshall University
Safety

Lessie Suzanne Miller
Marshall University
Adult and Technical Education

Heather Dionne Mounts
Concord College
Geography

Joseph R. Risch
Marshall University
Safety

Master of Arts in Journalism

Christine Baughman Anderson
College of the Ozarks

William Daniel Bissett
Marshall University

Master of Arts in Teaching

Larry Sean Kinder
Marshall University

Master of Science in Nursing

Elizabeth Ellen Strother
Marshall University

School of Medicine

Candidates presented by Charles H. McKown, Jr., Dean

Candidates for Degrees May 9, 1998

Doctor of Medicine

Mohammed Kair B. Barazi Marshall University	Anna Gail Crank Marshall University	Eric Shane Hopkins Concord College
Naaman Lee Bell Marshall University	Robert Joseph Cure West Virginia University	Marcos Morales Javier United States Naval Academy
Kimberly Ann Bernard University of Maryland	Sarah Bolen Curtis University of Vermont	Maria Lee Kessell King College
Mary Rose Boehm University of Virginia	William Carlos Dalton Bethany College	Mary Jo Nicewarner Martin West Virginia University
Richard Osborne Booth, Jr. West Virginia State College	Michael Clayton DeArment University of North Florida	Wendellenna Suesanna Mays Marshall University
Brian Edward Bower Oral Roberts University	Sharon Marie Di Cristofaro Marshall University	Charles Edward Meadows, III University of Virginia
Dawn Reneé Bridge West Virginia University	Scott Patrick Duffy The University of Charleston	Danny J. Meadows Marshall University
James Walter Brown Trevecca Nazarene College	Mary Elizabeth Faw Alderson-Broadbuddus College	John Robert Morgan, Jr. Alice Lloyd College
Bryan Douglass Casto Marietta College	Angela Beth Ferguson West Virginia University	James Robert Patterson Juniata College
Xiaochang Chen Marshall University	James Patrick Fouts, III University of Kentucky	Dorothy Ann Przydzial Rutgers University
Christopher Bennett Clark West Virginia University	Brian Alan Greenlee Marshall University	Kevin E. Rexroad Western Carolina University
Jacqueline N. Cole The University of Charleston	Daniel Todd Griffith Marshall University	Jason Dain Ridgel College of William and Mary
Amy Ruben Conley West Liberty State College	Joshua Alexander Haddox Marshall University	Janelle Ann Thomas Old Dominion University
Ashley Elizabeth Cook Marshall University	Keri Kathleen Hall University of Virginia	
George Brian Corn The Ohio State University	Mark Jason Hardway Oral Roberts University	
	Curtis Wayne Harrison, Jr. West Virginia University	

Degrees Granted December 16, 1997

Doctor of Medicine

Srinivas Boppana
University of North Carolina

Jennifer Ann Hensley
Marshall University

Sandra Leslie Skar Mehringer
University of Florida

Andrew Bradley Roberts
Southern Methodist University

Gai Louise Smythe
The University of Charleston

Marshall University Doctoral Program

Candidates presented by Leonard J. Deutsch, Dean

Candidates for Degrees May 9, 1998

Doctor of Philosophy

Alison Summers Battistella-Patterson
Juniata College

Kristy Ann Blankenship
University of Louisville

George Donald Kamphaus
Morehead State University

Gary L. Wright
University of Kentucky

Degree Granted July 11, 1997

Doctor of Philosophy

Honggang Liu
East China Normal University

Graduate College

West Virginia University -- Marshall University

Cooperative Doctoral Program

Degrees Conferred by William L. Deaton, Dean of the College of Human Resources and Education, West Virginia University

Degrees Granted May 1998

Doctor of Education

Mark Carter
Marshall University

Jacqueline G. Goodwin
West Virginia University

Patrick I. Nestor
West Virginia University

Linda McCallister Roberts
Marshall University

Linda Pedretty Rowe
University of Florida

Degrees Granted December 1997

Doctor of Education

Denise Landry
University of Kentucky

Linda K. McCall
Marshall University

Debra R. Simon
West Virginia University

Carolyn Bailey Thompson
Marshall University

Doctoral Dissertations

May 1998

Alison Summers Battistella-Patterson
Biomedical Sciences
Dr. Gary Wright
"The Mechanics and Regulation of Rat Aortic Smooth Muscle Contraction: Implications of Cytoskeletal Remodeling, Protein Phosphorylations, and Microtubule-Based Kinase Transport"

Kristy Ann Blankenship
Biomedical Sciences
Dr. Michael Moore
"Progesterin stimulation of the protooncogene *c-myc* in T47D human breast cancer cells"

Mark Carter
Educational Leadership
Dr. Bill Gordon
"An Assessment of Presidential Perceptions of Goal Compliance Stated in WV Senate Bill 547"

Jacqueline G. Goodwin
Higher Education Administration
Dr. Paul A. Leary
"A Study of Job Satisfaction of Female Administrators in the National Education Association and Its Affiliates"

Patrick I. Nestor
Higher Education Administration
Dr. Paul A. Leary
"A Study of the Relationship between Tenure and Non-Tenure Track Faculty of West Virginia University Extension and Public Service Unit and Job Satisfaction"

Linda McCallister Roberts
Public School Administration
Dr. Paul A. Leary
"The Relationship of the Communication Styles of Public School Principals in West Virginia and Their Schools' Climate to Student Achievement"

Linda Pedretty Rowe
Educational Leadership
Dr. Linda Spatig
"The Least Thing You Hear About in the Dorm' Cultural Themes for Academic Activity in a Women's Residence Hall at a Public Comprehensive University"

Gary Leslie Wright
Biomedical Sciences
Dr. Vernon Reichenbecher
"Regulation of the Expression of hMn-SOD at the Level of the Mitochondrial Processing of Precursor hMn-SOD"

December 1997

Denise Landry
Educational Leadership
Dr. Robert Bickel
"An Investigation of Selected Variables to Predict Graduate Performance on the National Council Licensure Examination for Registered Nurses (NCLEX-RN) in One Baccalaureate Degree Program"

Linda K. McCall
Public School Administration
Dr. Paul A. Leary
"A Recorded Tape Analysis of the Types and Frequencies of Decisions Made by West Virginia School Boards From August 1990 to August 1995"

Debra R. Simon
Higher Education Administration
Dr. Paul A. Leary
"The Effects of Leadership Styles of College Deans and Department Chairs Upon Job Satisfaction of Departmental Faculty"

Carolyn Bailey Thompson
Higher Education Administration
Dr. Powell E. Toth
"Comparison of Male and Female Osteopathic Student Perceptions of the Status of Women in the Osteopathic Medical Education Environment"

July 1997

Honggang Liu
Biomedical Sciences
Dr. Bryan Larsen
"An Immunomodulating Mycotoxin Interferes with the Development of Autoimmune Diabetes in Diabetes-Prone BB/WOR Rats"

Masters Theses

May 1998

Marina Primo Busatto
English
Dr. Katharine M. Rodier
"The Brief Life of the Anthropoid Animal: A collection of translated poems from *Brief Life* and *The anthropoid animal* by Luiz Busatto"

Michael G. Cornelius
English
Dr. John Van Kirk
"Genesis 2:26"

Shae Davidson
History
Dr. Robert Maddox
"The Boys'll Listen to Me' The Labor Career of William Blizzard"

Leann E. Ginther
English
Dr. Amy Hudock
"Thy Will Be Done, My Will Be Done: A Comparative Analysis of the Diary of Susanna Gordon Waddell, 1863-1867, and Selected Letters of Sarah Rosetta Wakeman, 1862-1864"

Leigh Suzanne Hall
Journalism
Dr. Harold Shaver
"Agenda Setting within the Local Television News Market"

Krista Anne Hays
Criminal Justice
Dr. Richard Moore
"Male Batterer Characteristics as an Indicator to Tendency to use Firearms in Domestic Disputes"

Julie R. Kay
Criminal Justice
Dr. Richard Moore
"A Study of Male Perpetrators of Domestic Violence in West Virginia: Personality Characteristics and Patterns of Abuse"

Jeff Lavender
History
Dr. William Palmer
"Henry Norris and the Boleyn Faction: 1528-1536"

Brandon Marcello
Health and Physical Education
Dr. Terry Shepherd
"The Effect of Ballistic Resistance Training on the Bat Velocity of the Division I Female Softball Player"

I. Wayan Mastriyana
Sociology
Dr. Ahmad Khalili
"Modernization and Migration in Indonesia"

Charles Edward Meadows, Jr.
History
Dr. David Woodward
"Lending a Hand with the Chinese: United States Sympathy and Support for Nehru's India, During the Sino-Indian Border Conflict of October-November 1962"

Terri Stone Meadows
Psychology
Dr. Christopher LeGrow
"Business Technology: New Avenues For Sexual Harrassment In The Work Place"

Fauzia Alam Miah
Biological Sciences
Dr. Michael Little
"The use of Isoelectric Focusing to Assess the Genetic Diversity of the Cyprinid Fishes: *Rhinichthys cataractae* and *Rhinichthys atratulus* in West Virginia"

Timothy Eugene Speicher
Physical Education
Dr. R. Daniel Martin, Chair
"Motivational Levels of School-Aged Children After Participation in an Outdoor Education Experience"

Joel D. Suchecki
Health and Physical Education
Dr. Terry Shepherd
"Medical Preparation for International Team Travel"

Veeree Trangtrakul
Journalism
Dr. Corley F. Dennison
"A survey of comparison of professional values among Thai television broadcast journalists and between Thai and U.S. journalists"

Robert B. Tucker
Biological Sciences
Dr. Thomas K. Pauley
"The Ecology and Natural History of the Cow Knob salamander, *Plethodon punctatus* Highton, in West Virginia"

Bryan R. Williamson
Sociology/Anthropology
Dr. Richard A. Garnett
"EUTHANASIA: Dignity in Death, Dignity in Life. A qualitative approach utilizing Karl Marx's concepts of alienation, reification, and commodification in contemporary society"

J. Marshall Willis
Physical Education
Dr. Terry A. Shepherd
"External Validity of a controlled versus an uncontrolled one-mile run field test"

December 1997

Kent P. Cassella
Journalism
Dr. Harold C. Shaver
"A Survey of Army Reserve Officer Training Corps Instructors to Determine the Importance of Integrating News Media Training Into the Cadet Curriculum"

Yi-Fan Chen
Journalism
Professor Janet L. Dooley
"Standardization, Compromise, or
Specialization: A Content Analysis
of Magazine Advertisements in
America and Taiwan"

Janice Cyfers
Music

Dr. Donald A. Williams
"A Practical Edition of John
Milton's Choral Music Found in
Thomas Myriell's *Tristitia
Remedium*"

Patrick Y. Fisher
Psychology
Dr. Christopher W. LeGrow
"The Gordon Personal Profile-
Inventory as a Selection Instrument"

Kelli Jo Hall
Family and Consumer Sciences
Dr. Susan C. Linnenkohl
"Dietary Intakes from Rural,
Community-Based Elderly as a
Determinant of Food Availability"

Dwayne L. Ledsome
History
Dr. Robert Maddox
"A City's Dichotomous Response to
Postwar Change: Charleston, West
Virginia, 1919-1923"

Michelle L. Martin
Journalism
Dr. Harold C. Shaver
"Military Public Affairs Practi-
tioners' and Civilian Journalists'
Perceptions of Army Crisis Com-
munications"

Delia B. Root
Educational Administration
Dr. Billy Gordon
"A Study of the Relationship
between Consumer Satisfaction and
Direct Care Staff Turnover in an
Agency for the Developmentally
Disabled"

Tonya L. Saunders
Psychology
Dr. Marianna Footo-Linz
"Social Interaction and Play Styles:
A Comparison of Well and Chroni-
cally Ill Preschoolers"

August 1997

Jimmy Beirne
Psychology
Dr. Helen E. Linkey
"Predicting Direct Care Staff
Tenure: The Development And Use
Of A Weighted Application
Process"

Roy Roger Bledsoe, Jr.
Chemistry
Dr. J. Graham Rankin
"Determination of Selected Hydro-
carbon Concentrations in Reformat
Using Near Infrared Spectroscopy"

Kevin Dwayne Brittingham
Biological Sciences
Dr. Donald Tarter
"A comparative study of the benthic
populations in weir ponds draining
watersheds of the Fernow Experi-
mental Forest, Parsons, West
Virginia"

Thomas A. Cappaert
Exercise Science
Dr. Terry A. Shepherd
"Relationship of Resting and
Submaximal Cardiovascular
Measures to VO_2 max in Untrained
Children"

Scott A. Cottrell
Psychology
Dr. Christopher W. LeGrow
"Personality Factors Linked To
Workplace Aggression as Measured
by the Myers-Briggs Type Indicator
(MBTI)"

Craig Doolin
Music
Dr. Paul A. Balshaw
"FESTIVAL BY COMMITTEE:
The Planning and Performances of
the 1873 Cincinnati May Festival"

Lesley A. Epperly
Psychology
Dr. Marianna Footo-Linz
"The Influence of Parental Attitudes
on Childhood Perceptions of
Control Over Chronic Illnesses:
Comparison of Urban and Rural
Populations"

Kristy K. Fuller
Psychology
Dr. Marc A. Lindberg
"Attachment Styles of the Prison
Population as Measured by the
Attachment and Personality
Dynamics Questionnaire"

John Hall
English
Dr. Shirley Lumpkin
"It Don't Mean a Thing If It Ain't
Got That Swing': Langston
Hughes's Musical-Poetic Fusion of
the Vernacular and Literary Tradi-
tions"

Terry L. Hapney, Jr.
Journalism
Dr. Corley F. Dennison, III
"Radio Advertising Decision-
Making in the Tri-State -- Hunting-
ton, West Virginia; Ashland,
Kentucky; and Ironton, Ohio Radio
Market"

Timothy D. Maze
Biological Sciences
Dr. David Mallory
"Effects of Estrogen in a Place
Preference Conditioning Paradigm
Using Non-Sexual Social Interac-
tion to Condition Female Rats"

Christina Mullins
Psychology
Dr. Marianna Footo-Linz
"Religion and Coping with Chronic
Illness: A Comparison of Rural and
Urban Communities"

Jennifer M. Piascik
Biological Sciences
Dr. Thomas K. Pauley
"Natural History of the red-spotted
newt, *Notophthalmus viridescens
viridescens* (Rafinesque), in West
Virginia"

David Samscock
Psychology
Dr. Marc A. Lindberg
"Comparison of Three Different
Interviewing Techniques for Young
Children"

Adrien D. Scales
Criminal Justice
Dr. Samuel L. Dameron
"GREEK LETTER SUBCUL-
TURE"

Richard G. Steele
Journalism
Professor Janet L. Dooley
"Improving the Military/Media
Relationship Through Education"

Cecelia E. Updike
Psychology
Dr. Marc A. Lindberg
"Alcoholism"

Alisha R. Walker
Psychology
Dr. Marianna Footo-Linz
"Diagnosis of Attention Deficit
Disorder in College Students "

Kewei Xu
Chemistry
Dr. J. Graham Rankin
"Infrared Spectroscopy of Nickel
and Iron Geoporphyrins"

Gelila Yilma
Psychology
Dr. Marc A. Lindberg
"An Investigation of MMPI-2
profiles and APDQ Relationship
Functioning"

July 1997

James W. Carter II
Criminal Justice
Dr. Richard H. Moore
"Re-Evaluating the Major Stressors
of Policing"

Marshall University Printing Services