


CELEBRATING 25 YEARS OF SUPPORTING HIGHER EDUCATION

HEADWAE

2011-2012


H.E.A.D.W.A.E.

Outstanding Faculty Honoree
Outstanding Student Honoree

HIGHER EDUCATION APPRECIATION DAY

WORKING FOR ACADEMIC EXCELLENCE

FEBRUARY 28, 2012


The Honorable Tate Reeves
Lieutenant Governor
State of Mississippi
Chairman of HEADWAE


Dear HEADWAE Honorees:

It is a privilege to welcome all of our honorees here today as we celebrate their outstanding contributions to higher education. I want to thank the students and faculty members for their commitment to academic excellence and the institutions of higher education for lending their support in this effort.

Today's Higher Education Appreciation Day is a small way that the Legislature can say "thank you" for a job well done. We appreciate your commitment to ensure that a quality postsecondary education can be found right here on Mississippi's many college campuses.

I know that leaders, like you, have worked tirelessly to make a positive impact on our educational system. It is this tenacity that is propelling Mississippi forward. The key ingredient to any successes our institutions of higher learning have enjoyed is because of quality students and quality faculty members. We applaud your service and sincerely appreciate your dedication.

Mississippi has an even brighter future because of each of you. Again, congratulations on being selected for this outstanding achievement.

Sincerely,

A handwritten signature in cursive script that reads "Tate Reeves".

Tate Reeves

A MESSAGE FROM THE LEGISLATURE

The Higher Education Appreciation Day, Working for Academic Excellence (HEADWAE) was established by the Mississippi Legislature in 1987 to honor academically talented students and faculty members who have made outstanding contributions in promoting academic excellence. The Appreciation Day is our way of saying "thank you" for your commitment to the future of Mississippi. It is an honor and a privilege for the Legislature to recognize these honorees for their outstanding achievements. We wish them every success as they pursue their personal and professional goals.

**RESOLUTION
ESTABLISHING HEADWAE
Introduced by Former Representative Cecil Simmons
Legislative Resolution #88 - 1987**

A RESOLUTION ESTABLISHING HIGHER EDUCATION APPRECIATION DAY, WORKING FOR ACADEMIC EXCELLENCE: AND SETTING THAT DAY APART AS A SPECIAL DAY TO CONGRATULATE AND EXPRESS APPRECIATION TO MISSISSIPPI'S PUBLIC AND PRIVATE UNIVERSITIES, COLLEGES, JUNIOR COLLEGES, COMMUNITY COLLEGES AND TO REPRESENTATIVES OF THE FACULTY MEMBERS AND STUDENTS OF THOSE INSTITUTIONS FOR THEIR OUTSTANDING INSTRUCTIONAL GUIDANCE AND ACADEMIC EXCELLENCE.

WHEREAS, meaningful economic, political and social advancement and, in general, improvement of one's quality of life, is undoubtedly heavily dependent upon and directly correlates with the superior mental training and skills which higher education offers and develops; and

WHEREAS, the people of Mississippi have reason to take special pride in the vigorous commitment to excellence in higher education which our public and private universities, colleges, junior colleges, community colleges and proprietary institutions continually demonstrate year after year, fostering, developing and promoting the discovery, transmission and preservation of knowledge for present and future generations of Mississippians: and

WHEREAS, as proof of the benefits and rewards engendered by our state's public and private institutions of higher learning, one need only observe and take account of the large number of productive, responsible and accomplished individuals throughout our state, nation and the world who have pursued and received their formal education and training at one or more of these fine institutions: and

WHEREAS, the success and accomplishments of our state's system of higher education is in large measure attributable to the exceptional academic guidance and training of learned and distinguished instructors who, even in the face of somewhat limited financial reward, have dedicated themselves to providing a quality of education second to none: and

WHEREAS, the superior quality of educational instruction, combined with an educational philosophy emphasizing progress and achievement, have permitted our institutions of higher learning to successfully attract and retain some of the brightest and most academically talented students in the nation; and

WHEREAS, the Legislature of the State of Mississippi believes that it is most appropriate to pay special tribute to and bring deserved recognition and state and national attention to those educational instructors and students of our state's public and private universities, colleges, junior colleges, community colleges and proprietary institutions who exemplify exceptional instructional skills and outstanding academic achievement:

NOW, THEREFORE, BE IT RESOLVED BY THE HOUSE OF REPRESENTATIVES OF THE STATE OF MISSISSIPPI, THE SENATE CONCURRING THEREIN, That we officially designate February 21, 1988 Higher Education Appreciation Day, Working for Academic Excellence (H.E.A.D.W.A.E.), setting aside that day and encouraging the establishment of such a day as an annual event in order to extend congratulations and express the appreciation of the Legislature and all Mississippians to all of our public and private institutions of higher education and the faculty members and students selected by each of the respective institutions as most representative of the finest traditions in educational instruction and outstanding academic achievement.

BE IT FURTHER RESOLVED, That copies of this resolution be furnished to each of Mississippi's public and private universities, colleges, junior colleges, community colleges and proprietary institutions, the Board of Trustees of State Institutions of Higher Learning, the Mississippi Junior College Commission, the Mississippi Association of Independent Colleges and members of the Capitol Press Corps.


STATE OF MISSISSIPPI

OFFICE OF THE GOVERNOR

February 28, 2012


Dear Friends:

Welcome to the Capitol and to the celebration of Higher Education Appreciation Day-Working for Academic Excellence (HEADWAE).

Mississippi is thankful for the work done by the Mississippi Association of Colleges and Universities, and I salute this year's student and faculty HEADWAE honorees for your commitment to academic excellence. Your achievements will help Mississippi rise and are proof of the outstanding education available at our colleges and universities.

Before becoming Governor, I served as Mississippi's Lieutenant Governor and was Chair of HEADWAE for four years. During that time, I was honored to meet some of our state's brightest educators and students. I know that our great state will benefit from your continued leadership, and I am thankful to all who dedicate themselves to the success of higher education in Mississippi.

Sincerely,

A handwritten signature in cursive script that reads "Phil Bryant".

Phil Bryant


Office of the Mayor
Harvey Johnson, Jr. - Mayor


219 South President Street
Post Office Box 17
Jackson Mississippi 39205-0017
Telephone: 601-960-1084
Facsimile: 601-960-2193

February 28, 2012

Greetings:

On behalf of the citizens of Jackson, I welcome you to the 2011-2012 Higher Education Appreciation Day – Working for Academic Excellence (HEADWAE). As Mayor of Jackson, I am pleased that our city was chosen to host such a prestigious event. This year's event is truly special because it is the 25th anniversary of HEADWAE.

Knowing the importance of a quality education, I am pleased that this time has been set aside to honor some of the most academically talented students and faculty members of Mississippi's higher education institutions. Receiving this honor is indeed a testament to your hard work and academic success.

In addition, I commend the Mississippi Legislature for taking the time each year to honor talented students and faculty members. This type of event offers students and faculty encouragement as they continue to strive for excellence.

I congratulate each of the honorees, and I encourage you to keep up the good work. For those of you visiting Jackson, I hope you find our city to be very accommodating, and while in town, please go out and take advantage of some of the fine dining, shopping, and sightseeing opportunities available in Jackson.

Sincerely,


Harvey Johnson, Jr.


**STATE OF MISSISSIPPI
INSTITUTIONS OF HIGHER LEARNING**

Hank M. Bounds
Commissioner of Higher Education

February 28, 2012

Dear HEADWAE Honorees:

Welcome to the 25th Anniversary of Higher Education Appreciation Day—Working for Academic Excellence. It is my pleasure to congratulate all of you who were selected to represent your institutions for this important occasion.

When Representative Cecil Simmons introduced legislation establishing this program, his goal was to have one day each year set aside to recognize outstanding faculty members and students from each college in the state, including public universities, public community colleges and private two-year and four-year institutions. As the faculty and student representatives selected by each institution, you excel in the classroom and beyond. You shine in every facet of your work and serve others by giving your time and talent to numerous organizations.

As we celebrate the Silver Anniversary of this event, it is important to remember that this event is made possible through the leadership of the Lieutenant Governor, the generosity of our sponsors and the hard work of Institutions of Higher Learning staff members who coordinate the recognition. I would like to thank Lieutenant Governor Tate Reeves, all of our sponsors and IHL staff members for their dedication to making this a wonderful event for all honorees and guests.

Again, congratulations to all of the honorees. I hope this day will be one you will remember fondly for the next 25 years.

Sincerely,

A handwritten signature in cursive script that reads "Hank M. Bounds".

Hank M. Bounds
Commissioner of Higher Education


MISSISSIPPI

COMMUNITY COLLEGE BOARD

3825 Ridgewood Road • Jackson, MS 39211 • Phone: (601) 432-6518 • Fax: (601) 432-6363

February 28, 2012


Dear HEADWAE Honoree:

Congratulations on receiving this prestigious honor! You have worked hard to earn this award, and you should be proud of your achievements and accomplishments.

We now live in a global economy that places a greater importance on education than ever before. Whether you are a student or faculty member who is being recognized, you have made learning a priority, which is important not only for yourself but for our state as well. You are crucial to our state's future, and we are counting on you.

I hope that the student honorees will give serious consideration to staying in Mississippi once their formal education is complete, and I hope that all our faculty honorees, if they have not already done so, will make Mississippi their permanent home. We are counting on each of you to help lead us in the 21st century.

I also express my congratulations to HEADWAE on its 25th Anniversary. I remember when in 1988, the Mississippi Legislature began this program as a way to honor outstanding higher education students and faculty members. Since then, nearly 1,000 people have been recognized both at the Capitol and during the luncheon. It is a special day for all honorees, and thanks to everyone who helps make this wonderful event possible.

I wish everyone good luck in the future, and keep up your excellent work!

Sincerely,

A handwritten signature in black ink, which appears to read "Eric Clark".

Dr. Eric Clark
MCCB Executive Director

MISSISSIPPI ASSOCIATION OF INDEPENDENT COLLEGES AND UNIVERSITIES

The twenty-fifth anniversary of the Higher Education Appreciation Day, Working for Academic Excellence is not only a celebration of a quality program, but a continuing recognition of quality in our students as well as in higher education.

On behalf of the seven independent colleges and universities, I join our colleagues in the higher education community in expressing our gratitude to the Mississippi Legislature for establishing and continuing a program which recognizes and encourages excellence in higher education. There are many outstanding faculty and students in our colleges and universities who often go unnoticed and sometimes feel unappreciated. The program has served as another way to express appreciation to all faculty, staff, and students who have excelled in their various academic pursuits. Many faculty and students have been recognized during the twenty five years in which the program has been established.

Congratulations to the faculty and student honorees that are recognized this year. Thank you for setting a worthy example for all who are interested in and support academic excellence. We express appreciation for your dedication, commitment, and determination to develop your talents and abilities in such outstanding ways. It is our hope that you will continue to excel and successfully invest yourselves in your academic pursuits and service to others.

The continued development of our state is directly related to the quality of its leadership. We are grateful to the members of the legislature who recognize and support excellence as found in our institutions of higher learning and deeply appreciate their efforts in establishing The Higher Education Appreciation Day, Working for Academic Excellence Program.

Sincerely,

E. Harold Fisher

E. Harold Fisher, Executive Director
Mississippi Association of Independent
Colleges and Universities

HEADWAE STEERING COMMITTEE

THE HONORABLE TATE REEVES
LIEUTENANT GOVERNOR
HEADWAE CHAIR

DR. TOM BURNHAM
State Superintendent of Education

MR. ANDREW KETCHINGS
Clerk House of Representatives

MS. GLORIA J. MILLER
Coordinator of Student Affairs and P20 Initiatives
MS Institutions of Higher Learning
HEADWAE Coordinator

DR. ALFRED RANKINS, JR.
Assistant Commissioner of Academic and Students Affairs
MS Institutions of Higher Learning, Secretary/Treasurer,
Mississippi Association of Colleges

MR. JIM SOUTHWARD
Director of Affiliated Activities
State Board for Community and Junior Colleges

MS. KATHRYN STEWART
Director of Administration
Office of the Lieutenant Governor

MS. LIZ WELCH
Secretary of the Senate

EX OFFICIO MEMBERS

DR. HANK M. BOUNDS
Commissioner of Higher Education
MS Institutions of Higher Learning

DR. ERIC CLARK
Executive Director
MS State Board for Community and Junior Colleges

DR. E. HAROLD FISHER
Executive Director
Mississippi Association of Independent Colleges
and Universities

DR. TOMMY KING
President, William Carey University
President, Mississippi Association of Colleges

LUNCHEON AGENDA

25TH ANNIVERSARY HIGHER EDUCATION APPRECIATION DAY WORKING FOR ACADEMIC EXCELLENCE

FEBRUARY 28, 2012

SENATOR TERRY C. BURTON
CHAIR UNIVERSITIES AND COLLEGES COMMITTEE
MASTER OF CEREMONIES

Welcome Representative Philip Gunn
Speaker, House of Representatives

Invocation Senator Hillman Frazier

LUNCH

Introduction of Special Guests Senator Terry C. Burton

Special Presentation Dr. Alfred Rankins, Jr.
25 Years of HEADWAE Secretary-Treasurer, MS Association of Colleges
and Universities
Associate Commissioner of Academic and
Students Affairs
MS Institutions of Higher Learning

Remarks Representative Nolan Mettetal
Chair Universities and Colleges Committee

Introduction of Speaker Dr. Hank M. Bounds
Commissioner of Higher Education
MS Institutions of Higher Learning

SPEAKER
The Honorable Tate Reeves
Lieutenant Governor State of Mississippi
Chair of HEADWAE

Recognition of Corporate Sponsors Senator Terry W. Brown
President Pro Tempore MS Senate

Honoree Recognitions Senator Burton

Remarks Dr. Eric Clark
Executive Director
MS Community College Board

Remarks Dr. E. Harold Fisher
Executive Director
MS Association of Independent Colleges and
Universities

Closing Response Dr. Tommy King, President Mississippi Association of
Colleges and Universities
President, William Carey University

Adjournment
(Honorees Photo Session – Canterbury Room)

HEADWAE

25 YEAR CORPORATE SPONSOR AWARD

AT&T MISSISSIPPI
JACKSON, MISSISSIPPI

CHEVRON PRODUCTS COMPANY
PASCAGOULA, MISSISSIPPI

MISSISSIPPI POWER COMPANY
GULFPORT, MISSISSIPPI

These sponsors have contributed to the HEADWAE program for the entire 25 years of its existence. The Lieutenant Governor, Legislators and Mississippi Association of Colleges and Universities sincerely appreciate their continued generosity and dedication to supporting this program and the outstanding faculty members and students from Mississippi's post-secondary institutions. We are honored to acknowledge these sponsors with a special award of appreciation.

CORPORATE SPONSORS

2011-2012

ATMOS ENERGY
AT&T MISSISSIPPI
BANKPLUS
BANCORPSOUTH
CHEVRON PRODUCTS COMPANY
GEORGIA PACIFIC (KOCH)
HUNTINGTON-INGALLS SHIPBUILDING
JBHM EDUCATION GROUP
MISSISSIPPI NATIONAL GUARD
MISSISSIPPI POWER COMPANY
NISSAN-CANTON
PUCKETT MACHINERY
SANDERSON FARMS
TRUSTMARK NATIONAL BANK
VALLEY SERVICES, INC.

The Lieutenant Governor, Legislators, Mississippi Association of Colleges and Universities, and Steering Committee Members sincerely thank all of our sponsors for their continued contributions to the HEADWAE Program and for their commitment to recognizing and supporting academic excellence in higher education.

HEADWAE HONOREES

2011 - 2012

INSTITUTION	STUDENT HONOREE	FACULTY HONOREE
Alcorn State University	Marnisha La'Karra Hatch	Sandra Lee Rogers Barnes
Belhaven University	Jacob Anderson Rowan	Randall Alfred Smith
Blue Mountain College	Elizabeth Mae Sherard	William Hill Hockings
Coahoma Community College	Kelaiah Kelita Tyler	David Levi Jones
Copiah-Lincoln Community College	Levi David Weeks	Kevin Patrick McKone
Delta State University	Jeanna Dacey Wilkes	Emily Erwin Jones
East Central Community College	Dustin Lamar Cullen	Charles Jason Armstrong
East Mississippi Community College	David Ray Quick	Gina Lackey Thompson
Hinds Community College	Olubusola Hall	Beverly Derden Fatherree
Holmes Community College	Steven Cody Thomas	Gwen White Graham
Itawamba Community College	Christy Audriana Sudduth	Curtis Dean Burchfield
Jackson State University	Dereka La'Trese Carroll	Md. Alamgir Hossain
Jones County Junior College	Daniel Oliver Edward Anderson	Rhonda Robertson
Meridian Community College	Brian Donohoe	Stuart Wayne Brown
Millsaps College	Priya Patel	Connie Maude Campbell
Mississippi College	Taylor Patten Stringer	James D. Everett
Mississippi Delta Community College	Melissa Leigh Manor	Debra Beckham Gantz
Mississippi Gulf Coast Community College	Rachel Leigh Payne	Sandra Leigh Peterson
Mississippi State University	Rhett Hobart	Meghan Jo Millea
Mississippi University for Women	Menuka Ban	Todd Bunnell
Mississippi Valley State University	Marvin Louis Elder, II	Lee Andrew Redmond
Northeast Mississippi Community College	Matthew Brian Sandlin	Molly DeV Vaughn Goodson
Northwest Mississippi Community College	Benjamin Joseph Lambert	Robert Cox
Pearl River Community College	Debra Huye Thompson	Laura Garren Berry
Reformed Theological Seminary	Shelley Frances Franklin	Bruce Porter Baugus
Rust College	Hope Terrella Green	Sharron Eve Sarthou
Southeastern Baptist College	Candace Michelle Hillman	Gregory Matthew Hillman
Southwest Mississippi Community College	Rachel Morgan Cox	Pete Ferguson
Tougaloo College	Shardale Lashon McAfee	Jessie Lee Primer, III
University of Mississippi	Taylor Michael McGraw	Ethel Young Minor
University of Mississippi Medical Center	Morgan Leigh Cowan	Judith Gore Gearhart
University of Southern Mississippi	Rebecca Anne Masters	Andrew Allen Wiest
Wesley Biblical Seminary	Julianne Burnett	Sandra Richter
William Carey University	Amanda C. Monk	Charlotte Allen McShea

ALCORN STATE UNIVERSITY

ALCORN STATE, MS

PRESIDENT: CHRISTOPHER BROWN


MARNISHA LA'KARRA HATCH

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Biology, Biochemistry

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.9 GPA

COLLEGE HONORS HELD: NASA/MS Space Grant Consortium Scholarship, 2011
Vicksburg Medical Hospital Foundation Scholarship, 2011 President's Scholar, 2011
ASU Full Academic Scholarship Dean's List 2010

CAREER GOALS: To be a neuro-pharmacologist

HIGH SCHOOL: Forest Hill High School, Jackson, MS

PARENTS: Mrs. Denise Hatch and Mr. Marvin Hatch

HOME TOWN: Jackson, MS


SANDRA LEE ROGERS BARNES

TITLE/DEPARTMENT: Associate Professor of Chemistry
& Biotechnology

YEARS OF SERVICE AT THIS INSTITUTION: 10

YEARS OF SERVICE IN HIGHER EDUCATION: 10

ACADEMIC CREDENTIALS: Undergraduate: B.S. Chemistry Alcorn State University
1993, Graduate: Ph.D. Bioanalytical Chemistry, University of Kansas 1999

PUBLICATIONS/HONORS/AWARDS: "Protein Interactions with Subcutaneously-
Implanted Biosensors," Glifford, R., Kehoe, J.J. Barnes, S. L. Kornilayer, B.A.
Alterman, M.A. and Wilson, G.S.; Biomaterials, 2006, 27(12), 2587-2598. "Variation of
flavonoid content among sweet potato accessions," Ojong, P.B., Njiti, V., Guo, Z., Gao,
M., Besong, S., and Barnes, S*.; J.A.S.H., 2008, 133(6), 1-6. "Wx intron variations sup-
port an allohexaploid origin of the sweet potato {Ipomea (L.) Lam}," Gao, M., Ashu,
G.M., Stewart, L., Akwe, W.A., Njiti, V., and Barnes, S.; Euphytica, published online:
20 October 2010.

PROFESSIONAL AFFILIATIONS: Mississippi Academy of Science - Member Analytical
Science Digital Library-Associate Contributing Editor American Chemistry Society-
Member National Science Foundation TUES Type I Program - Reviewer Journal of
Biotech Research - Reviewer

CIVIC ACTIVITIES: Alpha Kappa Alpha Sorority, Inc. Zeta Delta Omega Chapter
- Member Parent Teacher Association - Member Christian Hope Baptist Church Sun-
day School - Assistant Primary Teacher American Biographical Institute's Professional
Women's Board - Advisor

SPOUSE: Clinton Barnes Jr., **CHILDREN:** Zachary and Evan

HOMETOWN: Natchez, MS

BELHAVEN UNIVERSITY

JACKSON, MS PRESIDENT: ROGER PARROTT


JACOB ANDERSON ROWAN

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Visual Art, Creative Writing

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.9 GPA, President's List and Dean's List

COLLEGE HONORS HELD: NAS Drawing and Poem accepted into The Brogue (Belhaven's Fine Art Journal); Homecoming Court; Who's Who Junior Class Favorite

CAREER GOALS: To make art, write, and perhaps teach at some point.

HIGH SCHOOL: Covenant Christian Academy, Owings, MD

PARENTS: Anderson and Melissa Rowan

HOME TOWN: Owens, MD


RANDALL ALFRED SMITH

TITLE/DEPARTMENT: Professor, Creative Writing Department Chair

YEARS OF SERVICE AT THIS INSTITUTION: 10

YEARS OF SERVICE IN HIGHER EDUCATION: 20

ACADEMIC CREDENTIALS: Undergraduate: BBA, Finance, University of Georgia, 1984. Graduate: MA, English, University of South Carolina, 1992. Ph.D., English, University of South Carolina, 2000

PUBLICATIONS/HONORS/AWARDS: Poetry, thebluemasonjar.blogspot.com. "James Dickey and His Reader: The Movement from Drowning to Deliverance." *The Way We Read James Dickey: Critical Approaches for the Twenty-first Century*. Eds. William B. Thesing and Theda Wrede, Columbia, SC: University of South Carolina P, 2009. "The Love That Moves the Sun: Creative Writing and the Pursuit of Sacramental Vision." *The Creative Spirit* 4.3 (2006): 53-58. "The Road" and "Talking to the Dove." (Poetry) *Ruminate* 3 (2007): 29-30. Mississippi Humanities Council Teaching Award Belhaven University, Fall 2005.

PROFESSIONAL AFFILIATIONS: Executive Committee Member, The James Dickey Society, 2006 to 2009, Member, Executive Planning Committee, The James Dickey Conference, University of South Carolina, January 2007, Convener and Chair, Executive Committee for South Atlantic Modern Language Association (SAMLA) Conference Session, James Dickey Society, November 2006. Member, Editorial Board, *The Creative Spirit*. Belhaven University, 2006 to 2007

CIVIC ACTIVITIES: Member and elder Redeemer Church. Jackson, MS.

SPOUSE: Laura Smith, **Children:** Benjamin, Caitlin (daughter-in-law), Nathanael, Flannery

HOMETOWN: Jackson, MS

BLUE MOUNTAIN COLLEGE

BLUE MOUNTAIN, MS

PRESIDENT: BETTYE R. COWARD


ELIZABETH MAE SHERARD

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Biology/Math

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.81 GPA, The Chemistry Award 2008-2009, The Eaton-Mattox Biology Award 2010-2011, Member of The Beta Beta Beta Biological Honor Society, and a Member of the Cap and Gown Honor Society


COLLEGE HONORS HELD: Blue Mountain College Softball 110% Award 2010-2011, The TranSouth Conference and NAIA Scholar-Athlete Award 2010-2011, and a Member of the Mississippi Rural Physician Scholarship Program

CAREER GOALS: I will be attending the University of Mississippi's Medical School in the Fall of 2012. I plan to practice family medicine.

HIGH SCHOOL: Southaven High School, Southaven, Mississippi

PARENTS: Agnes and David Sherard

HOME TOWN: Southaven, MS


WILLIAM BILL HOCKINGS

TITLE/DEPARTMENT: Assistant Professor, Mathematics and Natural Sciences Department, Blue Mountain College

YEARS OF SERVICE AT THIS INSTITUTION: 6

YEARS OF SERVICE IN HIGHER EDUCATION: 6

ACADEMIC CREDENTIALS: Undergraduate: B.S., Mathematics and Physics, University of Arizona, 2000. Graduate: M.S., Physics, University of Arizona, 2003. Ph.D., Physics, University of Arizona, 2006

PUBLICATIONS/HONORS/AWARDS: "The Electric Dipole Form Factor of the Nucleon in Chiral Perturbation Theory to Sub-leading Order." E. Mereghetti, J. de Vries, W.H. Hockings, C.M. Maekawa, U. van Kolck. Physics Letters B, 696, 97-102. "The Effective Chiral Lagrangian From the Theta Term." E. Mereghetti, W.H. Hockings, U. van Kolck. Annals of Physics, 2010, 325(11), 2363-2409. "The Electric Dipole Form Factor of the Nucleon." W.H. Hockings, U. van Kolck. Physics Letters B, 2005, 605, 273-278.

PROFESSIONAL AFFILIATIONS: American Chemical Society, Chemical Education Division, American Association of Physics Teachers, International Union of Pure and Applied Chemistry, Mississippi Association of Physicists

CIVIC ACTIVITIES: Director of BMC's annual Math and Science Tournament for high school students, 2007-present; Vice President of BMC Faculty/Staff Club, 2010-2011; volunteered to conduct ACT workshops in Science Reasoning at BMC; member of Maples Memorial United Methodist Church

SPOUSE: Jennifer Hockings, **Children:** Sarah, Amanda, Matthew, and Emily

HOMETOWN: Tucson, AZ

COAHOMA COMMUNITY COLLEGE

CLARKSDALE, MS

PRESIDENT: VIVIAN M. PRESLEY


KELAIAH KELITA TYLER

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Elementary Education

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.1 GPA, Dean's List

COLLEGE HONORS HELD: Miss Homecoming, Phi Theta Kappa Honor Society

CAREER GOALS: Graduate from Coahoma Community College with a grade point average of at least 3.5. Attend Delta State University as an Elementary Education major and become an elementary school educator.

HIGH SCHOOL: Clarksdale High School, Clarksdale MS

OTHER COLLEGES: Coahoma Community College Licensed Practical Nursing Program, Clarksdale MS

PARENTS: Dr. and Mrs. Luster C. Tyler

HOME TOWN: Clarksdale, MS


DAVID LEVI JONES

TITLE/DEPARTMENT: English Instructor/English Department

YEARS OF SERVICE AT THIS INSTITUTION: 5

YEARS OF SERVICE IN HIGHER EDUCATION: 11

ACADEMIC CREDENTIALS: Undergraduate: BA, English Literature, Alcorn State University, 1992, Graduate: MA, English Education, Alcorn State University, 1994

PUBLICATIONS/HONORS/AWARDS: Presenter for Summer English Developmental Program at Alcorn State University, Coahoma Community College Alumni Honor's Award, United States Marine Corps Outstanding Serviceman Award

PROFESSIONAL AFFILIATIONS: Two-Year College English Association of Mississippi, Mississippi Faculty Association of Community and Junior Colleges, Quality Enhancement Plan Committee Member, United States Marine Corps Veteran


CIVIC ACTIVITIES: Alcorn State University Alumni Association, Coahoma Community College Booster Club, Inspiring Reading Across the Delta Book Club Member

HOMETOWN: Decatur, GA

COPIAH-LINCOLN COMMUNITY COLLEGE

WESSON, MS

PRESIDENT: RONALD E. NETTLES


LEVI DAVID WEEKS

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Civil Engineering


GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.557 GPA, Phi Theta Kappa (PTK), Dean's List

CAREER GOALS: Attend Mississippi State University and obtain a Bachelors Degree in Civil Engineering, then attend seminary to become a missionary.

HIGH SCHOOL: Lawrence County High School, Monticello, MS

PARENTS: Glen and Denise Weeks

HOME TOWN: Monticello, MS


KEVIN PATRICK MCKONE

TITLE/DEPARTMENT: Science Chair/Physics Instructor

YEARS OF SERVICE AT THIS INSTITUTION: 12

YEARS OF SERVICE IN HIGHER EDUCATION: 12

ACADEMIC CREDENTIALS: Undergraduate: Undergraduate (BS Physics, Colorado State University, 1985), Graduate: Ph.D.(Marine Science, Physical Oceanography, University of Southern Mississippi, 2003

PUBLICATIONS/HONORS/AWARDS: Bellwether finalist 2009 First Place, Simon and Diana Raab Prize, 2008. Academic Instructor of the Year Co-Lin, 2006. Who's Who Among Community College Teachers, 2005. High Performance Award Fall, 2003.

PROFESSIONAL AFFILIATIONS: AAPT American Association of Physics Teachers, (MAP) Mississippi Association of Physicist, (APS) American Physical Society, (MAS) Mississippi Academy of Sciences

CIVIC ACTIVITIES: FLL Robotics Coach BEST robotics mentor MATE ROV Coach Soccer Coach

SPOUSE: Kathy McKone, **Children:** Haley Wicker and Noah

HOMETOWN: Bogue Chitto, MS

DELTA STATE UNIVERSITY

CLEVELAND, MS

PRESIDENT: JOHN M. HILPERT


JEANNA DACEY WILKES

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Interdisciplinary Studies

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.02 GPA, Student Body President, Student Government Association President, Student Chair of the University Budget Committee, and Omicron Delta Kappa member

COLLEGE HONORS HELD: Omicron Delta Kappa member

CAREER GOALS: To become the Dean of Students (or title associated) at a Mississippi Public University

HIGH SCHOOL: Hernando High School

PARENTS: Mr. John D. Wilkes and Ms. Julia A. Wilkes

HOME TOWN: Hernando, MS


EMILY ERWIN JONES

TITLE/DEPARTMENT: Associate Professor, University Archivist & Associate Professor, Library Services, Delta State University

YEARS OF SERVICE AT THIS INSTITUTION: 9

YEARS OF SERVICE IN HIGHER EDUCATION: 9

ACADEMIC CREDENTIALS: Undergraduate: BA, History, Delta State University, 1999. Graduate: MA, History, State University of West Georgia, 2004. Museum Certificate Program, State University of West Georgia, 2003

PUBLICATIONS/HONORS/AWARDS: Mississippi Humanities Council Educator of the Year, 2006. DSU Foundation Faculty Prize for Excellence in Service, 2007. Institute for Museum and Library Services, Delta Photo Road Show grant, \$37,250.00, 2006-2009. Mississippi Humanities Grant to develop Emmett Till, a traveling exhibit, \$5,000.00 2006-2007.

PROFESSIONAL AFFILIATIONS: American Association of University Women; Branch (President 2006-008), State Secretary (2010 - present), Society of American Archivists, MS Key Contact (2005 - present), MS Digital Library Board (2010 - present), Society of MS Archivists; member (2004 - present), Vice President (2005-06), President (2006-07) SAC Program Chair (2006), Board member (2010 - present) Cleveland Heritage Commission - 2007 - present

CIVIC ACTIVITIES: Volunteering for the Cypress Parks and Pearman Elementary Schools Read Fairs (5 years); Program Evaluator, MS Humanities Council; MDAH Crossroad Film Society Home Movie Day volunteer; Crosstie Arts & Jazz Festival Exhibit Co-Coordinator (2009-10); Alumnae Member of Phi Mu Fraternity (Kappa Epsilon); Octoberfest People's Choice chairman (2011)

SPOUSE: Matthew Ward Jones (Matt)

HOMETOWN: Cleveland, MS

EAST CENTRAL COMMUNITY COLLEGE

DECATUR, MS

PRESIDENT: PHIL A. SUTPHIN


DUSTIN LAMAR CULLEN

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Chemical Engineering

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.00 GPA, Attended Academic Betterment Competition and placed 2nd in Government my senior year, Attended Mississippi Mathematics and Science Competition, President's List Scholar in college, and Honor Roll every year in high school

COLLEGE HONORS HELD: Freshman Chemistry Award, Presidential Scholarship, Dr. Margaret Mosal Scholarship, Ann Burkes PTK Scholarship, Shelby L. Harris Memorial Scholarship, Landon Bryan Burt Memorial Scholarship, ACT Scholarship, President's List Scholar, Freshman Class Favorite

CAREER GOALS: After graduating East Central, I plan to attend Mississippi State University and get my bachelors degree in Chemical Engineering.

HIGH SCHOOL: Leake Academy, Madden, MS

PARENTS: Allen and Monica Cullen

HOME TOWN: Carthage, MS


CHARLES JASON ARMSTRONG

TITLE/DEPARTMENT: Instructor, English / Communications Department, East Central Community College

YEARS OF SERVICE AT THIS INSTITUTION: 3

YEARS OF SERVICE IN HIGHER EDUCATION: 6

ACADEMIC CREDENTIALS: Undergraduate: BS, Poultry Science, Mississippi State University (1997), Graduate: MBA, Mississippi State University (1998), Southeastern School of Commercial Lending at Vanderbilt University (2002), Graduate School of Banking at Louisiana State University (2006), MAT-Community College Education with English & Literature emphasis (2009)

PUBLICATIONS/HONORS/AWARDS: Mississippi Community College Leadership Academy, Class of 2011

PROFESSIONAL AFFILIATIONS: Executive Committee member (Curriculum Design), Quality Enhancement Program: "The First Year Experience" Member, East Central Community College Developmental Reading Curriculum Committee Member, East Central Community College Online Curriculum Design Committee


CIVIC ACTIVITIES: Executive Board member, Meridian (MS) Museum of Art

HOMETOWN: Meridian, MS

EAST MISSISSIPPI COMMUNITY COLLEGE

SCOOBA, MS

PRESIDENT: RICK YOUNG


DAVID RAY QUICK

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Business & Marketing

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.93 GPA, Phi Theta Kappa, National Technical Honor Society, Student Government Association

COLLEGE HONORS HELD: PTK, NTHS, SGA

CAREER GOALS: My goal is to make seven figures a year as a business entrepreneur (audio and video production, photography, marketing director, etc.)

HIGH SCHOOL: Hew Hope, Columbus MS

PARENTS: David and Hallie Quick

HOME TOWN: Columbus MS


GINA LACKEY THOMPSON

TITLE/DEPARTMENT: Division Chair, Humanities and Fine Arts

YEARS OF SERVICE AT THIS INSTITUTION: 15

YEARS OF SERVICE IN HIGHER EDUCATION: 18

ACADEMIC CREDENTIALS: Undergraduate: B.S. in English Education, Mississippi State University, 1980, Graduate: M.A. in Linguistics/ESL, University of North Texas, 1988

PUBLICATIONS/HONORS/AWARDS: Lowndes County Educator of the Year, 2008

PROFESSIONAL AFFILIATIONS: Mississippi Association of Developmental Education (MADE), National Association of Developmental Education (NADE), TYCAM, NCTE

CIVIC ACTIVITIES: Member, St. Paul's Episcopal Church, member of Vestry, Secretary of St. Paul's Episcopal School Board

SPOUSE: David S. Thompson, **Daughter:** Kelsey

HOMETOWN: Columbus, MS

HINDS COMMUNITY COLLEGE

RAYMOND, MS

PRESIDENT: CLYDE MUSE


OLUBUSOLA HALL

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Nursing

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.79 GPA, Dean's Scholar throughout my duration at Hinds Community College, AmeriCorp Scholarship for completion of 300 community service hours for 2011

COLLEGE HONORS HELD: Honors Institute Leadership Award, Leadership and Organization Skills Award, Servant Scholar Award, Who's Who

CAREER GOALS: I want to eventually obtain a PhD in Nursing. My ultimate career goal is to open a clinic in my hometown of Lagos, Nigeria.

HIGH SCHOOL: Wingfield High School, Jackson, MS

SPOUSE: Dewayne Hall; Parents: Titilayo Osinowo and Johnson Osinowo

HOME TOWN: Lagos, Nigeria


BEVERLY DERDEN FATHERREE

TITLE/DEPARTMENT: Instructor, English Department

YEARS OF SERVICE AT THIS INSTITUTION: 32

YEARS OF SERVICE IN HIGHER EDUCATION: 32

ACADEMIC CREDENTIALS: Undergraduate: A.A. English; Hinds Community College; 1971, B.A. English, Millsaps College, 1973, Graduate: M.A. English, Northeast Louisiana University, 1975. Further course work at USM, MC, and Univ. of the South

PUBLICATIONS/HONORS/AWARDS: Distinguished Instructor, Outstanding Instructor, Life Star Instructor (all at Hinds), Cowan Award for Excellence in Teaching (TYCA-SE); Ovid Vickers Award for Excellence in Teaching (TYCAM)

PROFESSIONAL AFFILIATIONS: TYCA-SE Rep. to National TYCA; secretary of Delta Kappa Gamma; member of Regional Executive Committee of TYCA; member of NCTE; member of CCCC


CIVIC ACTIVITIES: Docent/volunteer at the Eudora Welty House; yearly speaker at AAUW book club; member of Speakers' Bureau of MS-Humanities Council

SPOUSE: Dr. Ben H. Fatherree; **Daughters:** Heather Farris Bennett; Catherine Farris Peterson; **Grandchildren:** Caroline, Anna Catherine and Henry Russell

HOMETOWN: Clinton, MS

HOLMES COMMUNITY COLLEGE

GOODMAN, MS PRESIDENT: GLENN BOYCE


STEVEN CODY THOMAS

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Pre-Med

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.83 GPA, Star Student & Valedictorian, Central Holmes Christian School, Holmes CC Dean's List, Holmes Plus Academic Scholar,

COLLEGE HONORS HELD: President/Student Government Assn., Ambassador, Executive Officer Phi Theta Kappa, HCC Goodman Campus Chapter, HCC Freshman Favorite, X-Cal Scholar, Student Leadership Institute, Homecoming Court 2011,

CAREER GOALS: Medical Doctor in Diagnostic Radiology

HIGH SCHOOL: Central Holmes Christian School, Lexington, MS

PARENTS: Mr. and Mrs. Tommy Thomas

HOME TOWN: Lexington, MS


GWEN WHITE GRAHAM

TITLE/DEPARTMENT: Instructor, English, Holmes Community College

YEARS OF SERVICE AT THIS INSTITUTION: 15

YEARS OF SERVICE IN HIGHER EDUCATION: 22

ACADEMIC CREDENTIALS: Undergraduate: B.A., English, Delta State University, 1983, Graduate: M.A., English, Mississippi State University, 1985

PUBLICATIONS/HONORS/AWARDS: Woman of Distinction, Junior Auxiliary of Grenada, Mississippi Horizon Award, Phi Theta Kappa Honorary Member, Phi Theta Kappa

PROFESSIONAL AFFILIATIONS: Mississippi Community College Creative Writing Association President, St. Martin's Guide, Editorial Advisory Board Two-Year College English Association of Mississippi, Mississippi Association of Developmental Educators, Delta Kappa Gamma Society International

CIVIC ACTIVITIES: Grenada Arts Partnership, Friendship Baptist Church Women's Ministry Director, New Century Book Club Program Chairman, Corresponding Secretary National Association of Junior Auxiliaries, Inc., Board of Directors, Executive Committee, Recording Secretary, Education Chairman Junior Auxiliary of Grenada, Mississippi, Life Member, past President

SPOUSE: Charles (Chip) Graham, **Children:** Whitney and Scott

HOMETOWN: Grenada, MS

ITAWAMBA COMMUNITY COLLEGE

FULTON, MS

PRESIDENT: DAVID C. COLE


CHRISTY AUDRIANA SUDDUTH

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Pre-Nursing/Spiritual Counseling

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.93 GPA, 2011 Dowell Leadership Scholar; 2010-2011 English Departmental Award for Outstanding English Student; 2010-2012 Writing Tutor; 2011-2012 Phi Theta Kappa President

COLLEGE HONORS HELD: 2011-2012 HEADWAE Recipient for ICC; 2010-2011 English Departmental Award for Outstanding English Student; 2010-2011 Dowell Leadership Scholar

CAREER GOALS: In May 2012, I plan to graduate from Itawamba Community College with an Associate of Applied Science degree. After graduating from ICC, I am going to enroll at Mississippi University for Women in Columbus, MS. While attending MUW, I plan on obtaining a BSN or Ph.D degree in nursing with a Bachelor's degree in Spiritual Counseling. When I graduate from MUW, I want to earn my ministry license as I continue to walk into my calling as an Evangelist.

HIGH SCHOOL: Eupora High School

PARENTS: Mrs. Dorothy Starks and John Sudduth

HOME TOWN: Eupora, MS


CURTIS DEAN BURCHFIELD

TITLE/DEPARTMENT: Chair Social Science Division

YEARS OF SERVICE AT THIS INSTITUTION: 15

YEARS OF SERVICE IN HIGHER EDUCATION: 15

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Science Social Studies Education, Mississippi State University, 1982; Graduate: Master of Education Social Studies Ed., University of Mississippi, 1989; Educational Specialists Social Studies, Delta State University, 2007

PUBLICATIONS/HONORS/AWARDS: The Fight at Mud Creek/Phillips Raid 1998, Col. T. Lyle Dickey's Raid on the Mobile and Ohio Railroad-4th Illinois Cav. website, Lamplighter Award 2001, Mississippi Humanities Teacher Award, Mississippi Humanities Council 2003, Meritorious Teacher Award, ICC, 2007

CIVIC ACTIVITIES: Past President Pontotoc County Historical Society, Past Master Joseph Warren Masonic Lodge #71, York Rite Mason, Scottish Rite Mason, member of 21st Degree Team 32nd Degree. American Civil War Reenactor 1988-current. Guest speaker to many Historical Societies on the American Civil War.

SPOUSE: Rita R. Burchfield, **Sons:** Justin White and John

HOMETOWN: Pontotoc Co. MS

JACKSON STATE UNIVERSITY

JACKSON, MS

PRESIDENT: CAROLYN MEYERS


DEREKA LATRESE CARROLL

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Meteorology / Mathematics

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.9 GPA, Minorities Striving to Pursue Higher Degrees of Success in Earth System Science (MSPHD) 2011-2013 Cohort (Oct 2011- Present), Who's Who Among Students in American Universities and Colleges 2011 (Apr 2011), 3rd place: NOAA Enterprise-Capabilities Presentation (Aug 2011), 3rd place: Delta Sigma Theta Sorority Inc. Profound Essay, Scholarship and Service Competition (Sept 2011), Outstanding Math Student: Louis Stokes Mississippi Alliance for Minority Participation (LSMAMP) (Jun 2008), Highest Freshman GPA (4.0) in the Sonic Boom of the South (May 2009)

COLLEGE HONORS HELD: Phi Kappa Phi Honor Society (Apr 2011- Present), Alpha Chi Honor Society (Apr 2011- Present), Alpha Lambda Delta Honor Society (Apr 2008- Present), W.E.B. DuBois Honors College (Apr 2008-Present), Dean's List, President's List, Student Leader of Service for Reformed University Fellowship Campus Ministry

CAREER GOALS: A Science Operations Officer, Weather Coordinating Manager, or be a part of a new position, like Sociological Meteorologist.

HIGH SCHOOL: Booker T. Washington High School

PARENTS: Tonja Anderson

HOME TOWN: Dallas, TX


MD. ALAMGIR HOSSAIN

TITLE/DEPARTMENT: Associate Professor, Department of Chemistry and Biochemistry, Jackson State University

YEARS OF SERVICE AT THIS INSTITUTION: 5

YEARS OF SERVICE IN HIGHER EDUCATION: 7

ACADEMIC CREDENTIALS: Undergraduate: B.S. Chemistry, University of Dhaka, Bangladesh 1988; Graduate: M.S. Chemistry, University of Dhaka, Bangladesh, 1991; Ph.D. Chemistry, Hokkaido University, Japan, 1996; Post-Doc Fellow, The University of Kansas, 2005

PUBLICATIONS/HONORS/AWARDS: 60 peer reviewed publications; NSF CAREER award, 2011; Alexander von Humboldt (AvH) Research Fellowship, 1997 (Germany); Japanese Government (Monbusho) Scholarship, 1992; featuring in "Sunday Morning With" by the "Clarion Ledger", February 20, 2011; Covering "new type of water cluster" on the homepage of "American Chemical Society" March 24, 2010; highlighting "proton cage" in the "Chemical and Engineering news", July 2007; cover picture in Inorganic Chemistry, April 04, 2005; highlighting "Sulfate Sandwich" in the "Chemical and Engineering News", July 2, 2001

PROFESSIONAL AFFILIATIONS: Chair (2011-2012), Division of Chemistry and Chemical Engineering, Mississippi Academy of Sciences; Vice Chair (2010-2011), Division of Chemistry and Chemical Engineering, Mississippi Academy of Sciences, Assistant Professor, Department of Chemistry, University of Dhaka, Bangladesh (1998-2000).

CIVIC ACTIVITIES: Established an outreach program "Chemistry in Nature" for K-12; Summer research program for high school students and high school teachers; Active member of Mississippi Bangla Academy.


SPOUSE: Salma Begum, **Sons:** Azmain, Saadman and Rohan

HOMETOWN: Faridpur, Bangladesh

JONES COUNTY JUNIOR COLLEGE

ELLISVILLE, MS

PRESIDENT: JESSE R. SMITH


DANIEL OLIVER EDWARD ANDERSON

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Chemical Engineering

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.938 GPA, Dean's List, President's List, Letter J Award, Honors Scholar

COLLEGE HONORS HELD: Who's Who, Hall of Fame, ACT Scholarship, Phi Theta Kappa Officer

CAREER GOALS: Research and development of pharmaceuticals

HIGH SCHOOL: Central High School, New Augusta, MS

PARENTS: Benny Anderson and Nelda Anderson

HOME TOWN: Beaumont, MS


RHONDA ROBERTSON

TITLE/DEPARTMENT: Instructor, Chemistry Department, Jones County Junior College

YEARS OF SERVICE AT THIS INSTITUTION: 20

YEARS OF SERVICE IN HIGHER EDUCATION: 20

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Science, Science Education, University of Southern Mississippi, 1986; Graduate: Master of Science, Science Education, University of Southern Mississippi, 1993; Additional Graduate work at Mississippi State University, University of Alabama at Birmingham, and University of Southern Mississippi

PUBLICATIONS/HONORS/AWARDS: Honors: 2009-10 South Jones High School Parent of the Year Publications: "Synthesis and Evaluation of Tetra(2,7-Octadienyl) Titanate as a Reactive Diluent for Air-drying Alkyd Paints", Journal of Coatings Technology Research, June, 2010; "Investigation of the Performance of Coatings Formulated with the Reactive Diluent Tetra(2-7-Octadienyl) Titanate", Mississippi Academy of Sciences, February, 2007; "Miscibility of Solution Blended Films Containing Substituted Polyphenylenes and Polyphenylsulfones", American Chemical Society, Division of Polymer Chemistry, 2008

PROFESSIONAL AFFILIATIONS: Research Experience for Teachers (Polymer Science), American Chemical Society, Mississippi Science Teachers Association, Two-Year College Chemistry Consortium, Mississippi Academy of Sciences

CIVIC ACTIVITIES: South Jones High School Show Choir Parent Boosters, Past President South Jones High School Soccer Boosters, Treasurer South Jones High School Show Choir Invitational, Treasurer

SPOUSE: Ronnie Robertson, **Children:** Kaci, Mason, Will Robertson

HOMETOWN: Ellisville, MS

MERIDIAN COMMUNITY COLLEGE

MERIDIAN, MS

PRESIDENT: SCOTT ELLIOTT


BRIAN DONOHOE

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Business

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, Phi Theta Kappa; President's List Fall 2010 and Spring 2011; Big 12 Honor Roll Fall 2009 at the University of Nebraska-Lincoln; Dean's List in the College of Engineering at the University of Nebraska, Fall 2009; Dean's List in the College of Business at the University of Nebraska, Spring 2010

COLLEGE HONORS HELD: NAS Meridian Student of the Year; Member of the Meridian CC Varsity Baseball Team; Former member of the University of Nebraska Baseball Team

CAREER GOALS: After receiving a double major in finance and biochemistry, I plan to attend medical school in hopes of becoming a surgeon.

HIGH SCHOOL: Papillion-LaVista South High School, Papillion, NE

PARENTS: Edward and Tammie Donohoe

HOME TOWN: St. Inigoes, MD


STUART WAYNE BROWN

TITLE/DEPARTMENT: Program Coordinator, Drafting and Design Technology, Meridian Community College

YEARS OF SERVICE AT THIS INSTITUTION: 13

YEARS OF SERVICE IN HIGHER EDUCATION: 13

ACADEMIC CREDENTIALS: Undergraduate: AA, Pre Engineering, MCC, 1992 BS, Mechanical Eng, MSU, 1995, Graduate: M Ed, Educational Admin, UWA, 2003, 19 Grad Hours Physics, University of Virginia, 2009

PROFESSIONAL AFFILIATIONS: SkillsUSA advisor, Division Chair, Industrial Technology Division, MCC, 2000-2006

CIVIC ACTIVITIES: Chairman, Board of Stewards, Wesley Independent Methodist Church

SPOUSE: Stephanie, **Children:** Samuel and Sara Beth

HOMETOWN: Rose Hill, MS

MILLSAPS COLLEGE

JACKSON, MS

PRESIDENT: ROBERT PEARIGEN


PRIYA PATEL

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Biochemistry

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, Tribette Award, Joseph B. Price General Chemistry Award & President's Scholar

COLLEGE HONORS HELD: Gates Millennium Scholar and Phi Eta Sigma Honorary

CAREER GOALS: Pursue a career in the medical field

HIGH SCHOOL: Piper High, Sunrise, FL

PARENTS: Pradip and Bina Patel

HOME TOWN: Sunrise, FL


CONNIE MAUDE CAMPBELL

TITLE/DEPARTMENT: Professor of Mathematics, Millsaps College

YEARS OF SERVICE AT THIS INSTITUTION: 19

ACADEMIC CREDENTIALS: Undergraduate: B.A., Mathematics, Huntingdon College, 1987, Graduate: M.S., Mathematics, University of Mississippi, 1988 Ph.D., Mathematics, University of Mississippi, 1992

PUBLICATIONS/HONORS/AWARDS: Most recent publication (textbook): Introduction to Advanced Mathematics: A Guide to Understanding Proofs, Brooks/Cole, 2012; Most recent award: Distinguished Teaching Award, Louisiana/Mississippi Section of the Mathematical Association of America, 2011; Most recent grant: National Science Foundation Course, Curriculum, and Laboratory Improvement (Phase 2) Grant, Research Based Videos for Developing Mathematical Thinking Skills in Proof Writing and Problem Solving, 2010 - 2014

PROFESSIONAL AFFILIATIONS: Mathematical Association of America, American Mathematical Society

CIVIC ACTIVITIES: Therapy Dog International, Omicron Delta Kappa Leadership Society, United Methodist Church, Reconciling Ministries Network, Habitat for Humanity, Good Samaritan Center, National Alliance on Mental Illness

HOMETOWN: DeFuniak Springs, FL

MISSISSIPPI COLLEGE

CLINTON, MS
PRESIDENT: LEE G. ROYCE


TAYLOR PATTEN STRINGER

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Business Administration

GPA AND ACADEMIC RECOGNITIONS TO DATE: 2.8 GPA, Member of Alpha Lambda Delta; Member of Mortar Board, Study Abroad Program at Sookmyung Women's University in Seoul, South Korea

COLLEGE HONORS HELD: Elected "Mr MC" by the student body; Student Government Association President

CAREER GOALS: I plan to pursue a Master of Business Administration from Mississippi College after completion of undergrad program in May 2012.

HIGH SCHOOL: Parklane Academy, McComb, MS

PARENTS: Carla and Tony Stringer

HOME TOWN: Tylertown, MS


JAMES D. EVERETT

TITLE/DEPARTMENT: Associate Professor of English, School of Humanities and Social Sciences

YEARS OF SERVICE AT THIS INSTITUTION: 16

YEARS OF SERVICE IN HIGHER EDUCATION: 23

ACADEMIC CREDENTIALS: Undergraduate: B.S., geography, Auburn University, 1976; B.A., English, Auburn University, 1987, Graduate: M.A., English, Auburn University, 1989, Ph.D., English, University of Washington, 1994

PUBLICATIONS/HONORS/AWARDS: 2005 Arts and Sciences Distinguished Lecturer at Mississippi College

PROFESSIONAL AFFILIATIONS: Language Association, Popular Culture Association

CIVIC ACTIVITIES: Lt. Col. United States Air Force Retired Reserve

SPOUSE: Bonnie, **Daughters:** Elaine and Claire

HOMETOWN: Valparaiso, FL

MISSISSIPPI DELTA COMMUNITY COLLEGE

MOORHEAD, MS

PRESIDENT: LARRY G. BAILEY


MELISSA LEIGH MANOR

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Undecided

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.936 GPA, Dean's List, A&P 1 Award, English Comp 1 Award

COLLEGE HONORS HELD: Phi Theta Kappa President of the Zeta Zeta Chapter at Mississippi Delta Community College, HEADWAE Award, All-USA Community College Academic Team

CAREER GOALS: Graduate from Mississippi Delta Community College with an Associate of Arts Degree and continue my education at a university.

HIGH SCHOOL: Deer Creek School, Arcola, Mississippi

PARENTS: Rev. and Mrs. Robert A. Manor, Jr.

HOME TOWN: Hollandale, MS


DEBRA BECKHAM GANTZ

TITLE/DEPARTMENT: Science Instructor I

YEARS OF SERVICE AT THIS INSTITUTION: 15

YEARS OF SERVICE IN HIGHER EDUCATION: 15

ACADEMIC CREDENTIALS: Undergraduate: B.S. in Biology, Delta State University, Graduate: M.S.N. Delta State University

PUBLICATIONS/HONORS/AWARDS: Lamplighter Award; Phi Theta Kappa Horizon Award; 2005 NISOD Excellence Award

CIVIC ACTIVITIES: Co-chairman of Sunflower County Relay for Life; Chairman of Sunflower County Relay for Life; Musician for Inverness First United Methodist church

CHILDREN: Julia Gantz, Katherine Pannel, Henry Gantz

HOMETOWN: Inverness, MS

MS GULF COAST COMMUNITY COLLEGE

PERKINSTON, MS
PRESIDENT: MARY S. GRAHAM


RACHEL LEIGH PAYNE

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Pre-Medical

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.72 GPA, Coca-Cola Leaders of Promise Scholar; Mark Napolitano Essay Award Winner; Follet Higher Education Group Book Award Winner

COLLEGE HONORS HELD: Recipient of an International Business Study Abroad Grant; Honors Book Award for Outstanding Freshman; President of Alpha Beta Gamma Honors Society; Vice-President of Fellowship for Phi Theta Kappa Honors Society; Honors Scholarship

CAREER GOALS: Transplant Nephrology with a Sub-Specialty in Regenerative Medicine

HIGH SCHOOL: Choctawhatchee High School, Ft. Walton Beach, FL

SPOUSE: James Payne, Jr., **Son:** Isaac

HOME TOWN: Vancleave, MS


SANDRA LEIGH PETERSON

TITLE/DEPARTMENT: Math Lab Instructor, Learning Lab, Mississippi Gulf Coast Community College

YEARS OF SERVICE AT THIS INSTITUTION: 13

YEARS OF SERVICE IN HIGHER EDUCATION: 15

ACADEMIC CREDENTIALS: Undergraduate: B.S. Mathematics, Mississippi State University, 1993, Graduate: M.S. Mathematics, Mississippi State University, 1995

PUBLICATIONS/HONORS/AWARDS: Master Trainer for Employee Development, MGCCC-Jefferson Davis Campus (August 2011); Employee of the Month for MGCCC-Jefferson Davis Campus (February 2011); Learning Challenge Grant Recipient, 2008-2009

PROFESSIONAL AFFILIATIONS: MGCCC-JD Campus Employee Development Coordinator (2010-present); MGCCC-JD Campus QEP Committee Member (2007-present) and Coordinator (2009-present), CCSSE Chairperson (2008, 2010), MGCCC Leadership Program (2007-2008), Mississippi Council of Teachers of Mathematics (MCTM) member and Award Chairperson for Teacher of the Year, Trust Fund Grant, and Graduate Scholarship (2008-present), Conference Committee (2010), and Exhibitor Coordinator for Annual Conference (2010)

CIVIC ACTIVITIES: Sunday School Teacher (2008-present); Arthritis Foundation Jingle Bell Walk (2010); Homeroom Parent at Magnolia Park Elementary (2009); Family Math Night Volunteer at Magnolia Park Elementary School (2009); YMCA Youth Soccer Coach (2009); Cub Scout Pack 271 Outings Chair (2007-2009) and Webmaster (2007-2008)

SPOUSE: Michael C. Peterson, **Children:** Kyle and Jake Simon

HOMETOWN: Ocean Springs, MS

MISSISSIPPI STATE UNIVERSITY

MISSISSIPPI STATE, MS

PRESIDENT: MARK E. KEENUM


RHETT HOBART

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Communication

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.09 GPA, Order of Omega Honor Society

COLLEGE HONORS HELD: Mr. MSU (2011), Student Association President (2011-12), Greek Hall of Fame (2011), Chair: IHL Student Body President's Council (2011-12), Student Association Vice-President (2010-11), Greek Model Member of the Year (2009), Student Association Executive Assistant (2009-2010)

CAREER GOALS: Upon graduation from Mississippi State University, I would like to enroll in graduate school at MSU to pursue a Masters degree in Sports Administration. It is my goal to work in Athletic Administration in the Southeastern Conference.

HIGH SCHOOL: Washington School, Greenville, MS

PARENTS: Ken and Sheree Hobart and John and Cindy Brodowski

HOME TOWN: Greenville, MS


MEGHAN JO MILLEA

TITLE/DEPARTMENT: Professor of Economics, Department of Finance and Economics, College of Business

YEARS OF SERVICE AT THIS INSTITUTION: 14

YEARS OF SERVICE IN HIGHER EDUCATION: 14

ACADEMIC CREDENTIALS: Undergraduate: BA in Economics, Western Kentucky University, 1992 Academic Credentials - Graduate: Ph.D. in Economics, University of Nebraska-Lincoln, 1998

PUBLICATIONS/HONORS/AWARDS: 1) Louis A. Hurst Outstanding Faculty Award, College of Business, 2009 2) "Economic Education in Post-Soviet Russia: The Effectiveness of the Training of Trainers Program" (With Grimes) Journal of Economic Education (2011). 3) "Spatial Impacts of Tradable Permit Markets: The Case of Sulfur Dioxide Emissions" (With Rezek) chapter in Carbon Capture and Storage including Coal-Fired Power Plants (2009). 4) "The Impact of Cooperative Education on Academic Performance and Compensation of Engineering Majors" (With Blair and Hammer) Journal of Engineering Education (2004). 5) Distinguished Research Award for "Economic Education as Public Policy: The Determinants of State-Level Mandates," (With Paul W. Grimes) at the Allied Academies International Conference (2003).

PROFESSIONAL AFFILIATIONS: 1) Faculty Senate President 2) National Association of Economic Educators Research Committee 3) Teacher Advisory Board Federal Reserve Bank-Memphis Branch 4) African American Studies, Executive Advisory Board, MSU 5) MSU National Alumni Association Board member.

CIVIC ACTIVITIES: 1) Organized book drive that collected over 1,000 books sent to schools in rural South Africa. 2) Advisory for Students in Free Enterprise (SIFE) which is an organization that mobilizes university students to empower people in need and make a difference in their community. 3) US collaborator with the South African Foundation for Economic and Financial Education (SAFEFE) which is a network of economic educators developing the capacity and quality of economic education in elementary through high school levels across South Africa. 4) Organizer of several cultural diversity programs in the Oktibbeha County Schools that brought MSU International students to the classrooms to talk about their home countries, economies, culture, and food. Omega Chapter - Member Parent Teacher Association

HOMETOWN: Bowling Green, KY

MISSISSIPPI UNIVERSITY FOR WOMEN

COLUMBUS, MS

PRESIDENT: JAMES B. BORSIG


MENUKA BAN

CLASS STANDING: Junior

MAJOR/MINOR FIELD OF STUDY: Mathematics and Political Science

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.95 GPA, President's List- Fall 2009/2010, Spring 2010, Summer 2011; Dean's List- Spring 2011; Leila M. Shell Scholarship, (Department of Mathematics and Sciences); David T. Evans Scholars (Department of Political Science); Regional & Women Award (Mississippi University for Women)


COLLEGE HONORS HELD: The Honor Society of Phi Kappa Phi; Kappa Mu Epsilon (KME) Mathematics Honor Society; Lantern Honor Society, Sophomore year.

CAREER GOALS: Work in statistical and data-analysis field for international organizations.

HIGH SCHOOL: Birendra Sainik Awasiya Mahavidhyalaya, Sallaghari, Bhaktapur, Nepal

PARENTS: Rajkumar Ban and Satidevi Ban

HOME TOWN: Bhaktapur, Nepal


TODD BUNNELL

TITLE/DEPARTMENT: Instructor of English, Director of the TESL Certification Program, Coordinator of Composition, Writing Center Director, Languages, Literature, & Philosophy, Mississippi University for Women

YEARS OF SERVICE AT THIS INSTITUTION: 9

YEARS OF SERVICE IN HIGHER EDUCATION: 15

ACADEMIC CREDENTIALS: Undergraduate: BA English, Wright State University (1989). Graduate: MA English, Creative Writing Emphasis, TESL Certificate, Mississippi State University (1992)

PUBLICATIONS/HONORS/AWARDS: 2011 MUW Faculty Member of the Year, 2010 Mississippi Humanities Council Teacher of the Year, 2011 Tennessee Williams Scholar
Publication pending: Ginsberg and the Opossum: Finding Happiness in Unusual Places in 28 Days in the Deep South

PROFESSIONAL AFFILIATIONS: International Writing Centers Association (IWCA)
Teaching English to Speakers of Other Languages (TESOL)

CIVIC ACTIVITIES: Mississippi Governor's School


SPOUSE: Gloria Bunnell

HOMETOWN: Urbana, OH

MISSISSIPPI VALLEY STATE UNIVERSITY

ITTA BENA, MS

PRESIDENT: DONNA H. OLIVER


MARVIN LOUIS ELDER, II

CLASS STANDING: Junior

MAJOR/MINOR FIELD OF STUDY: Mathematics/Health, Physical Education, and Recreation

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.28 GPA, National Leadership Merit Award, Honor Scholar, National Science Foundation Odyssey II Scholar

COLLEGE HONORS HELD: The Effects of a Math Sprint Tutorial Model on Mathematics Achievement of Sixth Graders at Elizabeth City Middle School in Elizabeth City, North Carolina; Undergraduate Research Experience in Ocean, Marine, and Polar Science, 2011; Elizabeth City State University. The Results of Data Collected from Surveys to Predict the Effectiveness of Undergraduate Research Experience in Ocean, Marine, and Polar Science Program, (2009); and Virtual Conferences (2010); Undergraduate Research in Ocean, Marine, and Polar Science, 2010; Elizabeth City State University Student Government Association President, 2011-2012, MVSU Valley Singers President, 2010-2011; Alpha Phi Alpha Fraternity, Inc., Zeta Phi Chapter Recording Secretary 2010- current

CAREER GOALS: To be employed by an institution of higher learning and teach the skills of computer applications

HIGH SCHOOL: Gentry High School, Indianola, MS

PARENTS: Barnett and Marvin Elder, Sr.

HOME TOWN: Indianola, MS


LEE ANDREW REDMOND

TITLE/DEPARTMENT: Assistant Professor, Department of Mathematics, College of Arts and Sciences

YEARS OF SERVICE AT THIS INSTITUTION: 25

YEARS OF SERVICE IN HIGHER EDUCATION: 25

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Science, Mathematics, Mississippi Valley State University, 1984. Graduate: Masters of Science, Mathematics, Arkansas State University, 1986

PUBLICATIONS/HONORS/AWARDS: "Mathematica as a Supplement for Teaching Beginning Calculus at Mississippi Valley State University", Volume 53, Number 1; Enhancing the Quality of STEM Education and Retention at MVSU through Mentoring and Student Professional Development; NSF Grant 2009-2014; Improving Research and Technology Experiences of STEM Undergraduates; NSF Grant 2004-2009 Grantwriting-Team of the Year Award at MVSU; Who's Who Among MCIS Faculty at MVSU; Best Math Teacher Award 2011

PROFESSIONAL AFFILIATIONS: Mathematical Association of America, Mississippi Academy of Sciences, Mississippi Collegiate Mathematical Association, Alpha Kappa Mu Honors Society, Alliance for Graduate Education in Mississippi

CIVIC ACTIVITIES: Advisory Committee member, Leflore County School District 21st Century Community Learning Centers. Co chair, Martin Luther King, Jr Committee, Isola, MS

SPOUSE: Doshia Redmond, **Daughter:** Jasmine Redmond

HOMETOWN: Isola, MS

NORTHEAST MS COMMUNITY COLLEGE

BOONEVILLE, MS

PRESIDENT: JOHNNY L. ALLEN


MATTHEW BRIAN SANDLIN

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Industrial Maintenance/Electrical Technology

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, Phi Theta Kappa

COLLEGE HONORS HELD: Deans List, President's List, Who's Who Among American College Students

CAREER GOALS: To further my education and obtain a Bachelors Degree. I would like to teach and possibly own my own business.

HIGH SCHOOL: Baldwyn High School, Baldwyn, MS

PARENTS: Diane Sandlin

HOME TOWN: Baldwyn, MS


MOLLY DEVAUGHN GOODSON

TITLE/DEPARTMENT: English Instructor

YEARS OF SERVICE AT THIS INSTITUTION: 12

YEARS OF SERVICE IN HIGHER EDUCATION: 12

ACADEMIC CREDENTIALS: Undergraduate: Northeast Mississippi Community College Alumni BS, English Education, Mississippi State University, 1992.

Graduate: M.Ed, English Education, Mississippi State University, 1993


SPOUSE: Cole Goodson; **Daughters:** Claire and Hallie

HOMETOWN: Baldwyn, Mississippi

NORTHWEST MS COMMUNITY COLLEGE

SENATOBIA, MS

PRESIDENT: GARY L. SPEARS


BENJAMIN JOSEPH LAMBERT

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Pre-Med

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, High School Valedictorian, Mississippi Council on Economic Education Investwrite Essay Winner, Mississippi Eminent Scholar

COLLEGE HONORS HELD: Phi Theta Kappa member, President's List, nominee for Hall of Fame and Who's Who

CAREER GOALS: I plan to further my education at Delta State University and receive a biology degree with a minor in chemistry. After attending DSU, I hope to attend the University of Mississippi Medical Center to become a family physician.

HIGH SCHOOL: Magnolia Heights School, Senatobia, MS

PARENTS: Phillip and Anne Lambert

HOME TOWN: Pleasant Grove, MS


ROBERT COX

TITLE/DEPARTMENT: Instructor/Criminal Justice/Social Science Dept.

YEARS OF SERVICE AT THIS INSTITUTION: 39

YEARS OF SERVICE IN HIGHER EDUCATION: 39

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Public Administration/Criminal Justice/University of Mississippi, Master of Criminal Justice/University of Mississippi

PUBLICATIONS/HONORS/AWARDS: Sandy Grisham Excellence in Teaching Award (2007), Outstanding Criminal Justice Adjunct Professor Award (2005), The University of Mississippi/Legal Studies Dept. Lamplighter Conference participant (1992)

PROFESSIONAL AFFILIATIONS: Southern Association of Criminal Justice Educators Advisory Board; Department of Legal Studies, The University of Mississippi

CIVIC ACTIVITIES: Past Lt. Governor Civitan Club; Past President Senatobia Civitan Club.

SPOUSE: Lisa, **Children:** Andy and Brittany

HOMETOWN: Senatobia, MS

PEARL RIVER COMMUNITY COLLEGE

POPLARVILLE, MS

PRESIDENT: WILLIAM A. LEWIS


DEBRA HUYE THOMPSON

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: General Studies/Dental Hygiene

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.9 GPA, Dean's List

COLLEGE HONORS HELD: Phi Theta Kappa; member; Phi Theta Kappa Chapter President; All USA Academic Team nominee; All Mississippi Academic Team Honors Leadership Forum

CAREER GOALS: Graduate from Pearl River Community College Dental Hygiene Program and to continue on toward a Masters in Biology.

HIGH SCHOOL: Salmen High School, Slidell, LA

PARENTS: Mr. and Mrs. John A Huye, II

HOME TOWN: Slidell, LA


LAURA GARREN BERRY

TITLE/DEPARTMENT: Instructor, Fine Arts & Communication, PRCC

YEARS OF SERVICE AT THIS INSTITUTION: 11

YEARS OF SERVICE IN HIGHER EDUCATION: 21

ACADEMIC CREDENTIALS: Undergraduate: B.S. Communication, University of Southern Mississippi, 1987. Graduate: M.S. Speech Communication, University of Southern Mississippi, 1990

PUBLICATIONS/HONORS/AWARDS: Who's Who Among America's Teachers, 2007; Pearl River Community College Lamplighter Recipient, 2000; Recipient of Meridian Community College's Highest Flying Eagle

PROFESSIONAL AFFILIATIONS: Pearl River Community College Faculty Association, Mississippi Communication Association (Past President and Executive Secretary)

CIVIC ACTIVITIES: Member of St. Thomas Aquinas Catholic Church

SPOUSE: Scott Berry, **Children:** Garren and Kathryn Grace

HOMETOWN: Pearl, MS

REFORMED THEOLOGICAL SEMINARY

JACKSON, MS

CHANCELLOR: ROBERT C. CANNADA, JR.

PRESIDENT: GUY RICHARDSON


SHELLEY FRANCES FRANKLIN

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Marriage and Family Therapy and Counseling

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.87 GPA, graduated Summa Cum Laude from undergraduate institution, member of Alpha Lambda Delta National Freshman Honor Society, member of Alpha Chi National Honor Society

COLLEGE HONORS HELD: President's list for eight consecutive semesters, member of Who's Who Among Students in American Colleges and Universities

CAREER GOALS: To promote growth and healing through effective therapy and counseling of individuals, couples and families in a private practice.

HIGH SCHOOL: Brookhaven Academy, Brookhaven, Mississippi

PARENTS: Patricia Foster and James Foster

HOME TOWN: Brookhaven, MS


BRUCE PORTER BAUGUS

TITLE/DEPARTMENT: Assistant Professor of Philosophy and Theology, Reformed Theological Seminary

YEARS OF SERVICE AT THIS INSTITUTION: 4

YEARS OF SERVICE IN HIGHER EDUCATION: 4 Full 5 Adjunct

ACADEMIC CREDENTIALS: Undergraduate: BS Geography, Pennsylvania State University, 1996. Graduate: M.Div. Southern Baptist Theological Seminary, 1999. Ph.D. Philosophical Theology, Calvin Theological Seminary, 2008

PROFESSIONAL AFFILIATIONS: Ordained, 1998; Serve as Ruling Elder, Trinity PCA, Jackson, MS, Serve on Candidates and Credentials Committee of Mississippi Valley Presbytery

SPOUSE: Tricia A. Baugus, **Sons:** Nathanael and Bryant

HOMETOWN: Denton, MD

RUST COLLEGE

HOLLY SPRINGS, MS
PRESIDENT: DAVID L. BECKLEY


HOPE TERRELLA GREEN

CLASS STANDING: Junior

MAJOR/MINOR FIELD OF STUDY: English

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.04 GPA

COLLEGE HONORS HELD: NASA/MS Space Grant Consortium Scholarship, 2011
Vicksburg Medical Hospital Foundation Scholarship, 2011 President's Scholar, 2011
ASU Full Academic Scholarship Dean's List 2010

CAREER GOALS: To be a teacher and obtain a Ph.D.

HIGH SCHOOL: Grayson High School, Loganville, GA

PARENTS: Roda Gayden

HOME TOWN: Shellville, GA


EVE SARTHOU

TITLE/DEPARTMENT: Assistant Professor of English and English Department Coordinator

YEARS OF SERVICE AT THIS INSTITUTION: 7.5

YEARS OF SERVICE IN HIGHER EDUCATION: 12

ACADEMIC CREDENTIALS: Undergraduate: B.A., History, English and Political Science (1974), Graduate: MSS, History and Sociology, University of Mississippi (1976) MA, English, University of Mississippi (2003) Ph.D., English, University of Mississippi (2009)

PUBLICATIONS/HONORS/AWARDS: *Unsilencing De'file's Daughters*, Global South; Oxford and Lafayette, IN: Indiana University Press; (2010) Carnegie/Mellon UNCF Research Seminar University of Mississippi Dissertation Fellowship, Ellen Douglas, *An Inventory*, Sharron Sarthou and Thomas Verich. *Southern Quarterly* (1995)

PROFESSIONAL AFFILIATIONS: AAUW College Language Association, Sigma Tau Delta, Southern Conference on African American Studies, Inc.

CIVIC ACTIVITIES: Daughters of the King, St. Peter's Episcopal Church Volunteer for Angel Food

SONS: Nicholas Josiah Vance Moorhead, Gabriel Andrew Laurence Moorhead, Gideon Charles Sylvester Moorhead

HOMETOWN: Oxford, MS

SOUTHEASTERN BAPTIST COLLEGE

LAUREL, MS

PRESIDENT: MEDRICK SAVELL


CANDACE MICHELLE HILLMAN

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: General Education

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.67 GPA, Deans List Spring 2011

CAREER GOALS: Registered Nurse

HIGH SCHOOL: A-Beka (Home Schooling) Pensacola, Florida

PARENTS: Greg and Judy Hillman

HOME TOWN: Leakesville, MS


GREGORY MATTHEW HILLMAN

TITLE/DEPARTMENT: Dean of Students

YEARS OF SERVICE AT THIS INSTITUTION: 2

YEARS OF SERVICE IN HIGHER EDUCATION: 5

ACADEMIC CREDENTIALS: Undergraduate: Southeastern Baptist College, Bachelor of Science in Church Ministries, 2005, Graduate: Master of Arts in Religion, (MAR) Liberty University, 2009

SPOUSE: Judy, **Children:** Matthew and Candace

HOMETOWN: Leakesville, MS

SOUTHWEST MS COMMUNITY COLLEGE

SUMMIT, MS

PRESIDENT: J. STEVEN BISHOP


RACHEL MORGAN COX

CLASS STANDING: Sophomore

MAJOR/MINOR FIELD OF STUDY: Pre-Physical Therapy

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, President's List, Phi Theta Kappa member, Tri Beta member, General Chemistry Award for Excellence, (High School): Mississippi Scholar Salutatorian STAR Student

COLLEGE HONORS HELD: Hall of Fame, Baptist Student Union President, Student Government Association Vice President, Sophomore Maid, Homecoming Court, Bear Tracker Women's Soccer Team Captain, 2 years

CAREER GOALS: To get a bachelor's from Mississippi State University and go to physical therapy school at University Medical Center in Jackson, MS

HIGH SCHOOL: Franklin County High School, Meadville, MS

PARENTS: David and Dale Cox

HOME TOWN: Meadville, MS


PETE FERGUSON

TITLE/DEPARTMENT: Chemistry Instructor

YEARS OF SERVICE AT THIS INSTITUTION: 9

YEARS OF SERVICE IN HIGHER EDUCATION: 11

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Science, Chemistry, University of Southern Mississippi, 1992, Graduate: Master of Science, Science Education with Chemistry and Polymer Science Emphasis, University of Southern Mississippi, 1997.

PROFESSIONAL AFFILIATIONS: Member of Mississippi Professional Educators

CIVIC ACTIVITIES: I have served as a Sunday school teacher and presently serve as a member of the Board of Trustees at Tylertown United Methodist Church.

SPOUSE: Mandy Ferguson

HOMETOWN: McComb, MS

TOUGALOO COLLEGE

TOUGALOO, MS

PRESIDENT: BEVERLY W. HOGAN


SHARDALE LASHON MCAFEE

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Music and Chemistry

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.89 GPA, Presidential Scholar; Who's Who in American Colleges and Universities; Alpha Lambda Delta Honor Society

COLLEGE HONORS HELD: Concert Choir and Music Scholarship; Jackson Heart Study Research Scholar; Summer Research study University of Ms Medical Center in pathology and biochemistry

CAREER GOALS: To become a physician

HIGH SCHOOL: Murrah High School, Jackson, MS

PARENTS: Mrs. Vivian McAfee Mr. Shelton McAfee, Sr.

HOME TOWN: Jackson, MS


JESSIE LEE PRIMER, III

TITLE/DEPARTMENT: Chair, Department of Visual and Performing Arts

YEARS OF SERVICE AT THIS INSTITUTION: 8

YEARS OF SERVICE IN HIGHER EDUCATION: 11

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Music (BM), Alcorn State University, Lorman, MS 2003, Graduate: Master of Music Education (M.M.Ed.) Jackson State University, Jackson, MS; Instrumental Music (Saxophone) 2004; Currently enrolled in Ph.D. program in Music Education at the University of Mississippi (Ole Miss), Oxford, Mississippi, Graduation expected 2012

PUBLICATIONS/HONORS/AWARDS: Humanities Teacher of the Year (MHC), Tougaloo College (2007); Certificate of Appreciation from the Department of Defense, United States Army; Jackson Music Award; Recognition from Madison County Chamber of Commerce and Resolution from the City Council of Jackson, MS

PROFESSIONAL AFFILIATIONS: Alpha Epsilon Lambda Honor Society for Professional Students; Phi Mu Alpha Music Fraternity; Anderson Masonic Lodge #9; Broadcast Music, Incorporated; Jazz Educators of Mississippi

CIVIC ACTIVITIES: Workshop Facilitator, Canton High School (Instrumental Band Techniques (2005); Entertainment Director of Yuric Records, Canton, MS; Work with the Governors Annual Music Awards Program; Mentoring program Kappa Alpha Psi Fraternity, Inc.; Bandleader for Jessie Primer Jazz Quintet

SPOUSE: Mrs. Tracie Primer, **Son:** Jessie Lee Primer, IV

HOMETOWN: Canton, MS

UNIVERSITY OF MISSISSIPPI

UNIVERSITY, MS
CHANCELLOR: DANIEL W. JONES


TAYLOR MICHAEL MCGRAW

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Public Policy Leadership / History

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.96 GPA, Phi Kappa Phi, Sally McDonnell Barksdale Honors College Scholar, Honors College Barksdale Award

COLLEGE HONORS HELD: Associated Student Body (ASB) President, ASB Senator of the Year, Presidential Debate Policy Proposal Contest Winner, Kappa Sigma Fraternity Treasurer

CAREER GOALS: After graduation, I want to teach for a few years and then start a career as a journalist and author.

HIGH SCHOOL: Oxford High, Oxford, MS

PARENTS: Jo Ann O'Quin and Ken McGraw

HOME TOWN: Oxford, MS


ETHEL YOUNG MINOR

TITLE/DEPARTMENT: Associate Professor of English and African American Studies and Faculty Director of Luckyday Residential College

YEARS OF SERVICE AT THIS INSTITUTION: 15

YEARS OF SERVICE IN HIGHER EDUCATION: 20

ACADEMIC CREDENTIALS: Undergraduate: BA English, University of Tennessee, Graduate: MA English, Bowling Green University (Ohio); PhD English, Bowling Green University (Ohio)

PUBLICATIONS/HONORS/AWARDS: 2003 College of Liberal Arts Teacher of the Year, 2011 University of Mississippi Teacher of the Year.

PROFESSIONAL AFFILIATIONS: College Language Association, Modern Language Association

CIVIC ACTIVITIES: Pastor of First United M. B. Church of Batesville, MS; State of Mississippi Chaplain; Delta Sigma Theta Sorority, Inc.

SPOUSE: Rev. Julius Minor, **Children:** Jasmine and Janelle Minor

HOMETOWN: Memphis, TN

UNIVERSITY OF MS MEDICAL CENTER

JACKSON, MS

VICE CHANCELLOR: JAMES KEETON


MORGAN LEIGH COWAN

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Medicine

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, Alpha Omega Alpha Medical Honor Society, American Society for Clinical Pathology Award for Academic Excellence and Achievement, Medical Reunion Scholarship Recipient, Medical Alumni Scholarship Recipient, David S. Pancratz Scholarship Recipient, James T. Baird Memorial Scholarship Recipient

COLLEGE HONORS HELD: BA with Distinction Echols Scholar Dean's List

CAREER GOALS: I plan to pursue academic medicine in the field of pathology.

HIGH SCHOOL: St. Andrew's Episcopal School, Ridgeland, MS

HUSBAND: Travis Sluka, **Mother:** Harriette Hampton

HOME TOWN: Ridgeland, MS


JUDITH GORE GEARHART

TITLE/DEPARTMENT: Professor, Department of Family Medicine; Director, Clinical Skills Assessment Center (Standardized Patient Program within School of Medicine, Academic Affairs)

YEARS OF SERVICE AT THIS INSTITUTION: 31

YEARS OF SERVICE IN HIGHER EDUCATION: 27

ACADEMIC CREDENTIALS: Undergraduate: B.S. Ed, Mississippi College, 1975, Graduate: M.D., University of Mississippi School of Medicine, 1980, Residency in Family Medicine, University of Mississippi, 1980-1983

PUBLICATIONS/HONORS/AWARDS: Named as one of Best Doctors in America, annual recipient, 1996 - 2012; American Academy of Family Physicians' Exemplary Teaching Award for part-time faculty, 1998; Carl G. Evers Society Award for Teaching Excellence in Clinical Sciences, 1997; First Woman President, Mississippi Academy of Family Physicians, 1996; Patient Education Award, UMC, 1995

PROFESSIONAL AFFILIATIONS: American Academy of Family Physicians; Past President, Mississippi Academy of Family Physicians; Diplomate, American Board of Family Medicine; Society of Teachers of Family Medicine; Association of Standardized Patient Educators

CIVIC ACTIVITIES: Volunteer, pre-participation physical exams in Clinton schools; Member, Youth Sunday School Teacher & Choir Member, Northside Baptist Church; Member, East Clinton Historic District; Founding Member, Olde Town Clinton Historic Preservation Association

SPOUSE: : Greg Gearhart, **Sons:** Allen and Samuel

HOMETOWN: Clinton, MS

UNIVERSITY OF SOUTHERN MISSISSIPPI

HATTIESBURG, MS

PRESIDENT: MARTHA D. SAUNDERS


REBECCA ANNE MASTERS

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Nutrition and Dietetics

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.86 GPA, Honors College; Luckday Citizenship Scholar; Dean's List; Lambda Sigma Honor Society

COLLEGE HONORS HELD: Southern Style 2010, Golden Eagle Welcome Week 2011 Director; Attorney General of Student Government Association; Lady Eagle Soccer Player, 2008-2009; Southern Miss Most Outstanding Freshman Female, 2009

CAREER GOALS: I plan on completing my bachelor's and master's degrees in Nutrition and Dietetics and working as a Registered Dietitian in Mississippi.

HIGH SCHOOL: Presbyterian Christian School, Hattiesburg, MS

PARENTS: Eddie and Kathy Masters

HOME TOWN: Ellisville, MS


ANDREW ALLEN WIEST

TITLE/DEPARTMENT: Charles W. Moorman Distinguished Professor in the Humanities, Professor of History, History Department, College of Arts and Letters, University of Southern Mississippi

YEARS OF SERVICE AT THIS INSTITUTION: 23

YEARS OF SERVICE IN HIGHER EDUCATION: 23

ACADEMIC CREDENTIALS: Undergraduate: B.S. (History) University of Southern Mississippi, May 1982, Graduate: M.A. (History) University of Southern Mississippi, May 1984, Ph.D. University of Illinois, Chicago, August 1990

PUBLICATIONS/HONORS/AWARDS: Vietnam's Forgotten Army: Heroism and Betrayal in the ARVN, New York University Press, December 2007; Winner of the Society for Military History's Distinguished Book Award for 2009, Haig: The Evolution of a Commander, Potomac Press, June 2005; America and the Vietnam War: Re-Examining the Culture and History of a Generation (Co-edited with Glenn Robins and Mary Kathryn Barbier), Routledge Press, December 2009; Association for Continuing Higher Education Region VII Distinguished Program Award, April 2002; University of Southern Mississippi Excellence in Teaching Award, 1996, 2002

PROFESSIONAL AFFILIATIONS: Society for Military History, British Commission for Military History

CIVIC ACTIVITIES: Columnist for the Hattiesburg American, Chief Historical Consultant for Vietnam in HD for the History Channel, Member Sacred Heart School Dads' Club, Member, Sacred Heart Catholic Church

SPOUSE: Jill Wiest, **Children:** Abigail, Luke, Wyatt

HOMETOWN: Hattiesburg, MS

WESLEY BIBLICAL SEMINARY

JACKSON, MS
PRESIDENT: JIM PORTER


JULIANNE BURNETT

CLASS STANDING: Select

MAJOR/MINOR FIELD OF STUDY: Theology

GPA AND ACADEMIC RECOGNITIONS TO DATE: 3.91 GPA

COLLEGE HONORS HELD: NASA/MS Space Grant Consortium Scholarship, 2011
Vicksburg Medical Hospital Foundation Scholarship, 2011 President's Scholar, 2011
ASU Full Academic Scholarship Dean's List 2010

CAREER GOALS: Professor of Hebrew Bible

HIGH SCHOOL: South Bromsgrove High School - Bromsgrove,
England

SPOUSE: Juan Gonzalez Garcia

HOME TOWN: Bromsgrove, England


SANDRA RICHTER

TITLE/DEPARTMENT: Professor of Old Testament

YEARS OF SERVICE AT THIS INSTITUTION: 2.5

YEARS OF SERVICE IN HIGHER EDUCATION: 14

ACADEMIC CREDENTIALS: Undergraduate: BS in Bible, Valley Forge Christian
College, 1983, Graduate: MA in Theology, Gordon-Conwell Theological Seminary,
1991 PhD in Hebrew Bible, Near Eastern Languages and Civilizations Dept, Harvard
University, 2001

PUBLICATIONS/HONORS/AWARDS: "Environmental Law in Deuteronomy: One Lens
on a Biblical Theology of Creation Care", Bulletin for Biblical Research, 20.3 (October
2010): 331-354; The Epic of Eden: A Christian Entry into the Old Testament, Inter-
Varsity Press, 2008; "The Place of the Name in Deuteronomy", Vetus Testamentum 57
(2007): 342-366. "The Deuteronomistic History", Dictionary of the Old Testament:
Historical Books, Edited by Bill T. Arnold and H. G. M. Williamson. Intervarsity
Press, 2005; The Deuteronomistic History and the Name Theology: lesakkën semô
sâmin the Bible and the Ancient Near East. Beihefte zur Zeitschrift für die alttesta-
ment-liche Wissenschaft 318. Berlin: Walter de Gruyter, 2002

PROFESSIONAL AFFILIATIONS: Society of Biblical Literature Institute of Biblical
Research American Society of Oriental Research

CIVIC ACTIVITIES: I am a mom and therefore significantly involved in the Madison
schools; I am a member of Bellwether United Methodist Church; I speak and teach
regularly throughout the country on topics related to lay education and the Bible

SPOUSE: Steven Tsoukalas, **Daughters:** Noel and Elise

HOMETOWN: Potomac, MD

WILLIAM CAREY UNIVERSITY

HATTIESBURG, MS
PRESIDENT: TOMMY KING


AMANDA C. MONK

CLASS STANDING: Senior

MAJOR/MINOR FIELD OF STUDY: Mathematics/Computer Information

GPA AND ACADEMIC RECOGNITIONS TO DATE: 4.0 GPA, Who's Who Among American Universities and Colleges 2011, Member of Kappa Mu Epsilon, Member of Phi Theta Kappa, Member of Alpha Chi

COLLEGE HONORS HELD: Presidential Excellence Scholarship

CAREER GOALS: My career goal is to obtain a job with a government agency that utilizes my math and computer skills. Later I hope to further my education and possibly pursue a career in teaching.

HIGH SCHOOL: Stone High School, Wiggins, MS

PARENTS: Dawn Bryant and the late Mark Bryant, **Daughter:** Karla Monk

HOME TOWN: Wiggins, MS


CHARLOTTE ALLEN MCSHEA

TITLE/DEPARTMENT: Professor of Mathematics, William Carey University and Chair, Department of Mathematics, William Carey University

YEARS OF SERVICE AT THIS INSTITUTION: 24

YEARS OF SERVICE IN HIGHER EDUCATION: 37

ACADEMIC CREDENTIALS: Undergraduate: Bachelor of Science, Mathematics, Mississippi College, 1963, Graduate: Master of Science, Mathematical Analysis, University of Southern Mississippi, 1966; Doctor of Philosophy, Mathematics & Higher Mathematics Education, University of Texas at Austin, 1974

PUBLICATIONS/HONORS/AWARDS: College Mathematics MCTM Teacher of the Year (1993); Member and Sponsor, Kappa Mu Epsilon, Mathematics Honor Society; Member and Associate Sponsor, Alpha Chi, Scholastic Honor Society

PROFESSIONAL AFFILIATIONS: Mississippi Council of Teachers of Mathematics (Senior College Vice President); Mississippi Association of Mathematics Teacher Educators (Officer-at-large); National Council of Teachers of Mathematics; Mississippi Collegiate Mathematics Association; National Council of Supervisors of Mathematics; Chairman of the Department of Mathematics, which recently received National Recognition from NCATE (National Council for Accreditation of Teacher Education) for its mathematics program

CIVIC ACTIVITIES: I have held these positions in my church in recent years: Assistant Pianist, Assistant Organist, Chair of the Music Committee; provided test preparation for ACT and Praxis II and coached college students to provide this service; provided professional development sessions & activities for teachers; participated in numerous fund-raisers for organizations such as United Way, American Heart Assn., etc., and donated supplies and funds to various missions projects.

SPOUSE: Patrick J. McShea, **Children:** Martin, Lynn (Selman), Jim, Dan, Mike, Beth

HOMETOWN: Columbia, MS

STATE OF MISSISSIPPI

THE HONORABLE PHIL BRYANT, GOVERNOR

THE MISSISSIPPI LEGISLATURE
2012 SENATE

LT. GOVERNOR TATE REEVES, PRESIDENT

SENATOR TERRY W. BROWN, PRESIDENT PRO TEMPORE

Senator	District	Counties Represented	Senator	District	Counties Represented
Chris Massey Davis	1	DeSoto	Will Longwitz	25	Hinds, Madison
Bill Stone	2	Benton, Marshall, Tippah	John Horhn	26	Hinds, Madison
Nickey Browning	3	Calhoun, Pontotoc, Union	Hillman Frazier	27	Hinds
Rita Potts Parks	4	Alcorn, Tippah, Tishomingo	Alice V. Harden	28	Hinds
JP Wilemon, Jr.	5	Itawamba, Prentiss, Tishomingo	David Blount	29	Hinds
Vacant	6	Lee, Pontotoc	Dean Kirby	30	Rankin
Hob Bryan	7	Itawamba, Lee, Monroe	Terry Burton	31	Lauderdale, Newton, Scott
Russell Jolly	8	Calhoun, Lee Chickasaw, Grenada	Sampson Jackson	32	Kemper, Lauderdale, Noxubee, Winston
Gray Tollison	9	Lafayette, Tallahatchie, Yalobusha	Videt Carmichael	33	Clarke, Lauderdale
Steve Hale	10	Panola, Tate	Haskins Montgomery	34	Jasper, Jones, Scott, Smith
Robert Jackson	11	Coahoma, Quitman, Tate, Tunica	Perry Lee	35	Copiah, Covington, Rankin, Simpson
Johnnie Walls, Jr.	12	Bolivar, Washington*	Vacant	36	Claiborne, Copiah, Hinds, Jefferson
Willie Simmons	13	Bolivar, Humphreys, Sunflower	Melanie Sojourner	37	Franklin, Amite, Pike, Adams
Lydia Graves Chassaniol	14	Attala, Carroll, Grenada, Leflore, Montgomery, Tallahatchie	Kelvin Butler	38	Adams, Amite, Pike, Walthall, Wilkinson
Gary Jackson	15	Attala, Calhoun, Choctaw, Montgomery, Oktibbeha, Webster, Winston	Sally Doty	39	Lawrence, Lincoln, Simpson
Bennie Turner	16	Clay, Lowndes, Oktibbeha, Noxubee	Angela Burks Hill	40	Marion, Pearl River, Walthall
Terry Brown	17	Lowndes	Joey Fillingane	41	Covington, Forrest, Jefferson Davis, Lamar, Marion
Giles Ward	18	Leake, Neshoba, Winston	Chris McDaniel	42	Jones
Merle Flowers	19	DeSoto	Phillip A. Gandy	43	George, Greene, Stone, Wayne
John Harkins	20	Madison, Rankin	John A. Polk	44	Forrest, Lamar, Perry
Kenneth Jones	21	Attala, Holmes, Madison, Yazoo	Billy Hudson	45	Forrest, Lamar, Pearl River, Perry, Stone
Eugene Clarke	22	Bolivar, Humphreys, Sharkey, Washington, Yazoo	Philip Moran	46	Hancock, Harrison
Briggs Hopson, III	23	Issaquena, Warren, Yazoo	Tony Smith	47	Harrison, Jackson, Pearl River, Stone
David Jordan	24	Holmes, Leflore, Tallahatchie	Deborah Dawkins	48	West Harrison
			Sean J. Tindell	49	Harrison
			Tommy Gollott	50	Harrison
			Michael Watson	51	Jackson
			Bruce Wiggins	52	Jackson

STATE OF MISSISSIPPI

THE HONORABLE PHIL BRYANT, GOVERNOR

THE MISSISSIPPI LEGISLATURE 2012 HOUSE OF REPRESENTATIVES

REPRESENTATIVE PHILIP GUNN, SPEAKER

REPRESENTATIVE GREG SNOWDEN, SPEAKER PRO TEMPORE

Representative	District	Counties Represented	Representative	District	Counties Represented
Lester Carpenter	1	Alcorn, Tishomingo	Linda Whittington	34	Carroll, Holmes, Humphreys, Leflore, Montgomery, Washington
Nick Bain	2	Alcorn	Joey Hood	35	Choctaw, Grenada, Oktibbeha, Webster
Rev. William Arnold	3	Alcorn, Prentiss	David Gibbs	36	Clay, Lowndes, Monroe
Jody Steverson	4	Benton, Tippah, Union	Gary A. Chism	37	Clay, Lowndes, Oktibbeha
Kelvin O. Buck	5	Benton, Marshall	Tyrone Ellis	38	Clay, Lowndes, Noxubee, Oktibbeha
E. Forrest Hamilton	6	DeSoto	Jeff Smith	39	Lowndes
Wanda Taylor Jennings	7	DeSoto	Pat Nelson	40	DeSoto
John Thomas Lamar, III	8	DeSoto, Tate	Esther M. Harrison	41	Lowndes
Clara Burnett	9	Coahoma, Panola, Quitman, Tate, Tunica	Reecy L. Dickson	42	Kemper, Lauderdale, Noxubee
Nolan Mettetal	10	Lafayette, Panola, Tallahatchie	Michael T. Evans	43	Kemper, Noxubee, Winston
Joe C. Gardner	11	Panola, Tate	C. Scott Bounds	44	Neshoba
Brad Mayo	12	Lafayette	Bennett Malone	45	Leake, Neshoba, Rankin, Scott
Steve Massengill	13	Benton, Lafayette, Marshall, Union	Bobby B. Howell	46	Attala, Carroll, Grenada, Leflore, Montgomery
Margaret Ellis Rogers	14	Pontotoc, Union	Bryant W. Clark	47	Attala, Holmes, Yazoo
Mac Huddleston	15	Pontotoc	Jason M. White	48	Attala, Carroll, Choctaw, Holmes, Humphreys, Leake
Steve Holland	16	Lee	Willie L. Bailey	49	Washington
Brian Aldridge	17	Lee	John W. Hines	50	Washington
Jerry R. Turner	18	Lee, Prentiss	Rufus E. Straughter	51	Humphreys, Issaquena, Sharkey, Washington, Yazoo
Randy P. Boyd	19	Itawamba, Lee, Tishomingo	Tommy Woods	52	DeSoto, Marshall
Chris Brown	20	Lowndes, Monroe	Bobby Moak	53	Amite, Franklin, Lawrence, Lincoln, Pike
Donnie Bell	21	Itawamba, Monroe	Alex Monsour	54	Issaquena, Sharkey, Warren
Preston E. Sullivan	22	Calhoun, Chickasaw, Pontotoc	George Flaggs, Jr.	55	Warren
Jim Beckett	23	Calhoun, Clay, Oktibbeha, Webster	Philip Gunn	56	Hinds, Madison, Warren, Yazoo
Kevin Horan	24	Calhoun, Grenada, Yalobusha	Edward Blackmon, Jr.	57	Madison
W. E. Alday	25	Coahoma, DeSoto, Tunica	Rita Martinson	58	Madison
Chuck Espy	26	Coahoma, Quitman	Kevin McGee	59	Rankin
Ferr Smith	27	Attala, Leake, Madison, Yazoo	John L. Moore	60	Rankin, Simpson
Tommy Taylor	28	Bolivar, Sunflower, Washington			
Linda F. Coleman	29	Bolivar			
Robert E. Huddleston	30	Bolivar, Leflore, Quitman, Sunflower, Tallahatchie			
Sara Richardson Thomas	31	Sunflower			
Willie J. Perkins, Sr.	32	Leflore			
Tommy Reynolds	33	Lafayette, Tallahatchie, Yalobusha			

STATE OF MISSISSIPPI

THE HONORABLE PHIL BRYANT, GOVERNOR

THE MISSISSIPPI LEGISLATURE 2012 HOUSE OF REPRESENTATIVES, CONT

Representative	District	Counties Represented	Representative	District	Counties Represented
Ray Rogers	61	Rankin	Timmy Ladner	93	Forrest, Hancock, Harrison, Lamar, Pearl River, Stone
Tom Weathersby	62	Copiah, Rankin, Simpson	Robert L. Johnson, III	94	Adams, Claiborne, Jefferson
Deborah Butler Dixon	63	Hinds	Jessica Sibley Upshaw	95	Hancock, Harrison
William C. Denny, Jr.	64	Hinds, Madison	Angela Cockerham	96	Adams, Amite, Pike, Wilkinson
Mary H. Coleman	65	Hinds, Madison	Sam C. Mims, V	97	Adams, Amite, Franklin, Lawrence, Pike, Walthall
Cecil Brown	66	Hinds	David W. Myers	98	Pike, Walthall
Earle S. Banks	67	Hinds	Bill Pigott	99	Lamar, Marion, Pike, Walthall
Credell Calhoun	68	Hinds	Ken Morgan	100	Jefferson Davis, Lamar, Marion
Alyce Griffin Clarke	69	Hinds	Hank Lott	101	Forrest, Lamar
James "Jim" Evans	70	Hinds	Toby Barker	102	Forrest, Lamar
Adrienne Wooten	71	Hinds, Rankin	Percy W. Watson	103	Forrest
Kimberly Campbell Buck	72	Hinds, Madison	Larry Byrd	104	Forrest, Lamar
Brad Oberhousen	73	Hinds	Dennis L. DeBar, Jr.	105	Forrest, George, Greene, Perry, Wayne
Mark Baker	74	Madison, Rankin	Herb Frierson	106	Lamar, Pearl River
Tom Miles	75	Scott	Doug McLeod	107	Forrest, George, Jackson, Stone
Greg Holloway, Sr.	76	Claiborne, Copiah, Hinds	Mark Formby	108	Pearl River
Andy Gipson	77	Rankin, Simpson, Smith	Manly Barton	109	George, Jackson
Randy Rishing	78	Neshoba, Newton, Scott	Billy Broomfield	110	Jackson
Blaine "Bo" Eaton	79	Covington, Jones, Smith	Charles Busby	111	Jackson
Omeria Scott	80	Clarke, Jasper, Jones	John O. Read	112	Jackson
Steve Horne	81	Clarke, Lauderdale	H.B. "Hank" Zuber, III	113	Jackson
Charles Young, Jr.	82	Lauderdale	Jeffrey S. Guice	114	Harrison, Jackson
Greg Snowden	83	Clarke, Lauderdale	Randall H. Patterson	115	Harrison
William E. Shirley, Jr.	84	Clarke, Jasper, Lauderdale, Newton	Casey Eure	116	Harrison
America "Chuck" Middleton	85	Adams, Claiborne, Hinds, Jefferson, Warren	Scott DeLano	117	Harrison
Sherra Hillman Lane	86	Clarke, Perry, Wayne	Greg Haney	118	Harrison
Johnny W. Stringer	87	Jasper, Jones, Newton	Sonya Williams-Barnes	119	Harrison
Gary V. Staples	88	Jones, Perry	Richard Bennett	120	Harrison
Bobby Shows	89	Jones	Carolyn Crawford	121	Harrison
Joe L. Warren	90	Covington, Forrest, Jefferson Davis, Marion, Simpson	David Baria	122	Hancock
Bob Evans	91	Copiah, Covington, Jefferson Davis, Lawrence, Simpson			
Becky Currie	92	Copiah, Franklin, Lincoln			

MISSISSIPPI ASSOCIATION OF COLLEGES AND UNIVERSITIES

OFFICERS 2012

PRESIDENT

Dr. Tommy King, President
William Carey University
498 Tuscan Avenue
Hattiesburg, MS 39401

PRESIDENT-ELECT

Dr. Clyde Muse, President
Hinds Community College
P. O. Box 1100
Raymond, MS 39154

IMMEDIATE PAST PRESIDENT

Dr. Donna Oliver, President
Mississippi Valley State University
MVSU #7272
14000 Highway 82 W
Itta Bena, MS 38941-1400

SECRETARY-TREASURER

Dr. Al Rankins Jr.
Associate Commissioner for
Academic and Student Affairs
MS Institutions of Higher Learning
3825 Ridgewood Road
Jackson, MS 39211

DIRECTOR

Dr. Tommy King (2012)
President
William Carey University
(Independent Colleges and Universities
Representative)

DIRECTOR

Dr. Ronald Nettles (2014)
President
Copiah-Lincoln Community College
P. O. Box 457
Wesson, MS 39191
(Community and Junior Colleges
Representative)

DIRECTOR

Dr. Mark E. Keenum (2013)
President
Mississippi State University
P. O. Box 6018
Mississippi State, MS 39762
(Public Universities Representative)

DIRECTOR

Dr. David L. Beckley (2013)
President
Rust College
150 Rust Avenue
Holly Springs, MS 38635
(MAC representative to MCCA)

DIRECTOR

Dr. Ronald E. Nettles (2012)
President
Copiah-Lincoln Community College
(MAC representative to MCCA)

IN APPRECIATION

MR. HENRY ANDERSON
MS INSTITUTIONS OF HIGHER LEARNING

MS. NIKITNA BARNES
AMERICA READS MISSISSIPPI

MS. CARON BLANTON
MS INSTITUTIONS OF HIGHER LEARNING

MS. CARLOTTA BROWN
AMERICA READS MISSISSIPPI

MR. MARLOW BUTLER
GEAR UP MISSISSIPPI

MS. ELIZABETH DUCKSWORTH
MS COMMUNITY COLLEGE BOARD

MS. MENIA DYKES
MS INSTITUTIONS OF HIGHER LEARNING

MS. ODDIE FLOYD
MS COMMUNITY COLLEGE BOARD

MS. LEE GARLAND
JACKSON CONVENTION AND VISITORS BUREAU

MS. BEVERLIN GIVENS
MS COMMUNITY COLLEGE BOARD

MS. SANDRA HERRING
AMERICA READS MISSISSIPPI

MS. CYNTHIA JILES
MS COMMUNITY COLLEGE BOARD

DR. MARY GRANT LEE
GEAR UP MISSISSIPPI

MS. NIRA COLEMAN JOHNSON
GEAR UP MISSISSIPPI

DR. EDWARD JORDAN
MS INSTITUTIONS OF HIGHER LEARNING

DR. SUSAN LEE
MS INSTITUTIONS OF HIGHER LEARNING

MS. CLOTEE LEWIS
INSTITUTIONS OF HIGHER LEARNING

MS. LACEY LOFTIN
MS INSTITUTIONS OF HIGHER LEARNING

MS. KRISTIN McDEVITT
OFFICE OF THE LT. GOVERNOR

DR. JANETTE McCRORY
MS INSTITUTIONS OF HIGHER LEARNING

MS. GLORIA MILLER
INSTITUTIONS OF HIGHER LEARNING

MS. PEARL PENNINGTON
MS INSTITUTIONS OF HIGHER LEARNING

DR. AL RANKINS
MS INSTITUTIONS OF HIGHER LEARNING

MS. JUANESTER RUSSELL
GEAR UP MISSISSIPPI

MS. PATRICIA SHINES
GEAR UP MISSISSIPPI

MS. KATHRYN STEWART
OFFICE OF THE LT. GOVERNOR

MS. GLORIA SMITH
JACKSON CONVENTION AND VISITORS BUREAU

MR. KELL SMITH
MS COMMUNITY COLLEGE BOARD

MS. DEBBIE TAYLOR
MS INSTITUTIONS OF HIGHER LEARNING

MS. RONJANETT TAYLOR
AMERICA READS MISSISSIPPI

MS. LASHONDA COLBERT-VANCE
GEAR UP MISSISSIPPI

MS. MARSHA WATSON
MS INSTITUTIONS OF HIGHER LEARNING

CAPITOL TOUR:

MS. BRENDA DAVIS, ARCHITECTURAL HISTORIAN
MS. NAN ANDREWS, CAPITOL HOSTESS
MS. ERNESTINE COLLINS, CAPITOL HOSTESS

MEDIA AND LEGISLATIVE ASSISTANCE:

MS. CARON BLANTON, INSTITUTIONS OF HIGHER LEARNING
MS. KIM GALLASPY INSTITUTIONS OF HIGHER LEARNING

ON-SITE PHOTOGRAPHY COURTESY OF:

MS. COLLEEN HARTFIELD
HINDS COMMUNITY COLLEGE

PHOTOGRAPHERS

MS. TAMMI BOWLES AINSWORTH, HINDS COMMUNITY COLLEGE
MR. STEVE DIFFY, HOLMES COMMUNITY COLLEGE
MS. CATHY HAYDEN, HINDS COMMUNITY COLLEGE
MR. BUBBY JOHNSON, EAST MS COMMUNITY COLLEGE
MR. RICHARD KOPP, MISSISSIPPI GULF COAST COMMUNITY COLLEGE

*Commemorative program compiled by Office of Academic and Student Affairs, Mississippi Institutions of Higher Learning.
Honoree information and photos provided by institutions.*

A Special Thank You To Our Vendors

Green Oak Florist
Jackson, MS

Marriott - Jackson Hotel
Jackson, MS

Jackson Convention and Visitors Bureau
Jackson, MS

PIP Printing and Marketing Services
Ridgeland, MS

Zebra Marketing
Ridgeland, MS


H.E.A.D.W.A.E.

HIGHER EDUCATION APPRECIATION DAY - WORKING FOR ACADEMIC EXCELLENCE

CONTACT INFORMATION:

Office of the Secretary/Treasurer • Attn: HEADWAE Coordinator
MS Institutions of Higher Learning • Office of Academic and Student Affairs
3825 Ridgewood Road • Jackson, MS 39211
Phone: 601-432-6422 • Fax: 601-432-6225
gmillers@mississippi.edu

