

SCHOLASTIC HONORS

Convocation

Friday
APRIL 18, 2014
2:00 pm
UNIVERSITY HALL AUDITORIUM

COLUMBUS STATE
UNIVERSITY

Scholastic Honors Convocation 2014

Processional Music - "Pavan Academia" (K. S. Hansen)	Columbus State University Horn Choir
Master of Ceremonies	Professor Kristen Hansen; Chair, Scholastic Honors Committee
Welcome.	Dr. Timothy S. Mescon; President, Columbus State University Ms. Chelsee Pike, Student Government President
Recognition of Who's Who in American Colleges and Universities	Professor Paula Walker; Chair, 2013-14 Who's Who Committee
Recognition of Columbus State University Honor Societies	Professor Kristen Hansen
Recognition of Faculty Emeriti	President Timothy S. Mescon

Awards

Honors College

Presentation of Honor Stoles	Professor Cindy Ticknor, Interim Dean
--	---------------------------------------

College of the Arts

Department of Art	Studio Art Award Art Education Undergraduate Award Art Education Graduate Award Art History Award
-----------------------------	--

Presented by Professor & Chair Joe Sanders

Department of Communication	Communication Award
---------------------------------------	---------------------

Presented by Professor & Chair Danna Gibson

Schwob School of Music	Music Award The Presser Scholar
----------------------------------	------------------------------------

Presented by Professor and Chair Scott Harris

Department of Theatre	Theatre Arts Award Theatre Arts Design and Technical Award Theatre Arts Performance Award Theatre Arts Education Award
---------------------------------	---

Presented by Professor & Chair Larry Dooley

D. Abbott Turner College of Business

Department of Accounting & Finance	Accounting Award Finance Award
--	-----------------------------------

Presented by Professor & Chair Michael Daniels

Department of Management & Marketing	Management Award Marketing Award Management Information Systems Award General Business Award
--	---

Presented by Professor & Chair Neal Thomson

Graduate Business Program	Master of Business Administration Award Master of Science in Organizational Leadership Award Web MBA Award
-------------------------------------	--

Presented by Professor & Program Director Andres Jauregui

TSYS School of Computer Science. Software Systems Computer Science Award
Applied Computing Computer Science Award
Games Programming Computer Science Award
Applied Computer Science, M.S. Award
Information Technology Award

Presented by Professor & Chair Wayne Summers

College of Education and Health Professions

Department of Counseling, Foundations and Leadership School Counseling, M.Ed. Award
Community Counseling, M.S. Award
Educational Leadership, M.Ed. Award
Educational Leadership, Ed.S. Award
Curriculum & Leadership, Ed.D. Award

Presented by Professor Pamela Lemoine

Department of Teacher Education Early Childhood Education Undergraduate Award
Early Childhood Education Graduate Award
Middle Grades Education Undergraduate Award
Middle Grades Education Graduate Award
English Education Undergraduate Award
English Education Graduate Award
Spanish Education Undergraduate Award
Mathematics Education Undergraduate Award
Mathematics Education Graduate Award
Science Education Undergraduate Award
Science Education Graduate Award
Social Science Education Undergraduate Award
Social Science Education Graduate Award
Special Education Undergraduate Award
Special Education Graduate Award
UTeach Award

Presented by Professor & Chair Jan Burcham

Department of Health, Physical Education and Exercise Science Health and Physical Education Undergraduate Award
M. A. T. Health and Physical Education Award
M.Ed. Health and Physical Education Award
Exercise Science Undergraduate Award
Health Science Undergraduate Award

Presented by Professor & Chair Tara Underwood

School of Nursing Outstanding Nursing Undergraduate B.S.N. Award
Outstanding Nursing Undergraduate R.N.- B.S.N. Award
Outstanding Nursing - Graduate Award

Presented by Professor & Director Cheryl Smith

College of Letters and Sciences

Department of Criminal Justice and Sociology Criminal Justice Award
Sociology Award

Presented by Professor & Chair Michael Bailey

Department of English English Literature Award
Creative Writing Award
English Professional Writing Award

Presented by Professor & Chair Carmen Skaggs

Department of History and Geography History Award

Presented by Professor & Chair Gary Sprayberry

Department of Modern & Classical Languages. French Award
Spanish Award

Presented by Professor & Chair Pedro Maligo

Department of Political Science. Political Science Award
Mario Mion Political Science Honors Scholarship Award
Master of Public Administration Award

Presented by Professor & Chair Tom Dolan

Department of Biology Cellular and Molecular Biology Award
Organismic Biology Award
Ecological and Evolutionary Biology Award
George Stanton Biology Award
Biology Education Award

Presented by Professor And Chair Julie Ballenger

Department of Chemistry. Outstanding Freshman Chemistry Major Award
Outstanding Chemistry Major Award
Excellence in Research - Chemistry Award
Organic Chemistry - Undergraduate Award

Presented by Professor & Chair Floyd Jackson

Department of Earth and Space Sciences. Geology Award
Physics Award
Engineering Award

Presented by Professor & Chair William Frazier

Environmental Science Award

Presented by Professor & Director Warren Church

Department of Mathematics and Philosophy Mathematics Award
Presented by Professor & Chair Minh Nguyen

Department of Psychology. Psychology Award
Presented by Professor & Chair Mark Schmidt

University Awards

*Faculty Service Award Dr. Ellen Roberts, Associate Provost and Assistant Vice President for Academic Affairs
Dr. Wayne Summers, 2013 Faculty Service Award Recipient

*Faculty Research and Scholarship Award Dr. Ellen Roberts

USG Regents Teaching Excellence Award Dr. Susan Hrach; Director, Faculty Center for Teaching and Learning

USG Regents Scholarship of Teaching & Learning Award

USG Teaching Excellence Online Faculty Award

Chappell Graduate Award Dr. Ellen Roberts

Phi Kappa Phi Senior Award Dr. Cindy Ticknor;
2013-2014 Scholarships & Awards Officer, Phi Kappa Phi

Academic Recognition Award Dr. Ellen Roberts

*Educator of the Year Award Deja Thomas, SGA Vice President of Scholastic Affairs
Dr. Clinton Barineau, 2013 Educator of the Year

*Faculty Cup Award. Dr. Brian Schwartz;
2013-2014 Chair of Faculty Senate

Recessional Professor Earl Coleman, Faculty Marshal

Recessional Music - *Blessing and Honor from "Messiah"* (G. F. Handel) Columbus State University Horn Choir

Reception will follow in The Lobby of University Hall

*Monetary awards provided by Columbus Bank & Trust Company,
The Columbus State University Foundation and Student Government Association
Plaques provided by Student Government Association
Reception courtesy of Student Government Association

FACULTY SERVICE AWARD

2014 NOMINEES

Dr. John Finley, Associate Professor of General Business

Dr. John Finley is an Associate Professor and his primary teaching area is International Business. He has directed all of Columbus State University's non-accounting business internships for many years, and has developed three different study abroad courses for the College of Business. He has taken six sections of these students to three countries (Spain, Costa Rica, and Brazil). He has also participated in the USG European Council program, and has taken two sections abroad through that program. Dr. Finley has been an active member of the International Education Committee for many years, and is the current Chair of the Study Abroad Subcommittee. He also participates in the Georgia State University CIBER Consortium as CSU's Faculty Champion and as a member of the Steering Committee. Dr. Finley is the Discipline Coordinator for the General Business major, and this academic year he is serving as a "Faculty in Residence" for one of the CSU residence halls.

Dr. Christopher McCollough, Assistant Professor of Communication

Dr. Christopher McCollough teaches Public Relations, Political Communication, and Mass Communication courses at Columbus State University. His research work primarily focuses on the working relationships between state government public information officers and journalists, as well as fostering civic engagement among millennials through service-learning courses. In addition to Dr. McCollough's teaching and research, he works actively as a Public Relations Consultant through the Department of Communication's Non-Profit and Civic Engagement (NPACE) Center, aiding local charities and civic organizations in the Columbus area. He also collaboratively develops marketing and PR strategies for the College of the Arts. He is strengthening the region's connection with the Public Relations Society of America (PRSA) and helped organize the formation of Columbus State University's Public Relations Student Society of America (PRSSA) Chapter. Dr. McCollough is also Columbus State University's representative with the American Democracy Project, a national organization chartered to enhance civic engagement through service, education, and E-Citizenship.

Dr. Joseph A. Sanders, Associate Professor of English

Dr. Joseph "Aaron" Sanders is an Associate Professor of English at Columbus State University. He earned his Ph.D. in English at the University of Connecticut and his M.F.A. in Fiction Writing at the University of Utah. Dr. Sanders' fiction has appeared in journals such as *Carolina Quarterly*, *Gulf Coast*, *Beloit Fiction Journal*, and *Quarterly West*, among others. He just completed a novel, *Whispers of Heavenly Death*, and a TV Pilot called *Bad Missionaries*.

Professor Orion Wertz, Associate Professor of Art

Orion Wertz, Associate Professor of Art in Painting, was born and raised in Pittsburgh, Pennsylvania. The derelict industry and forested hills of the region left an impression that reappears in his artwork. He received a B.F.A. from the Indiana University of Pennsylvania. He went on to study at the University of Illinois at Champaign-Urbana, where he received his master's degree. He has exhibited paintings, drawings and sculptures in a variety of venues, has produced several comic books and lectured on topics related to graphic novels.

FACULTY RESEARCH AND SCHOLARSHIP AWARD 2014 NOMINEES

Dr. Kevin Burgess, Associate Professor of Biology

Dr. Kevin Burgess joined the Columbus State University Department of Biology in 2008. His research interests are in the field of Plant Ecological Genetics. Specifically, his pure and applied research program uses the tools of ecology, systematics and molecular biology as well as population and quantitative genetics to answer questions related to conservation genetics, life history evolution, biodiversity, evolutionary ecology, pollination biology, population dynamics, and the ecological and genetic consequences of hybridization.

Yuichiro Komatsu, Assistant Professor of Art

Yuichiro Komatsu, Assistant Professor of Art in Ceramics, received his M.F.A. degree from New York State College of Ceramics at Alfred University, and a B.F.A. from the State University of New York at New Paltz. He was a DAAD Postgraduate Research Fellow at Kunsthochschule Berlin Weissensee/Universität der Künste in Germany. He has since exhibited nationally and internationally, and served as an Artist in Residence in San Paolo, Brazil in 2013. His ceramic work deals with notions of space in both domestic and public environments.

Dr. Frank Mixon, Professor of Economics

Dr. Frank Mixon earned his doctorate in Economics 1992. Since that time, he has published over 100 refereed journal articles and has recently completed his fifth scholarly book. In 2013 alone, he authored or co-authored 15 refereed journal articles. His work has appeared in very prestigious outlets including the *Journal of Applied Econometrics* and *International Business Review*, two of the leading journals in economics and international business, respectively. He has published in *Public Choice*, the leading journal in the field, as well as in *Southern Economic Journal*, *Applied Economics*, and *Eastern Economic Journal*, which are very highly-regarded journal outlets in economics. While his publication outlets are impressive, it is interesting to note that one of his 2012 publications received coverage in the popular media with citations in *U.S. News and World Reports*, the *Huffington Post* and the *Daily Mail*. In 2013, his work was cited in the *Wall Street Journal*. Dr. Mixon's research has been cited a total of 1,045 times in articles or books written by other scholars in more than 385 unique academic journals. In 2013 alone, his work was cited in 69 unique journals. Dr. Mixon's research record has brought honor and distinction to him from his peers, and welcome recognition to Columbus State University.

USG REGENTS TEACHING EXCELLENCE AWARD 2014 NOMINEES

Dr. Patrick Jackson, Associate Professor of English

Dr. Patrick Jackson came to Columbus State University in 2008, a year after completing his Ph.D. at the University of Oregon. He has published on the poetry of the World War I poet Wilfred Owen and on the history of blank verse in English poetry. His research and teaching interests include poetics, modern British literature, modern American literature, and the detective novel. Since coming to CSU, Dr. Jackson has been directly involved with many student activities and programs, including serving as the Faculty Advisor for the university newspaper for four years, and CSU's English Honors Society for the last two years. He has also taught a GRE workshop to CSU students for the last three years.

Dr. Edward O'Donnell, Associate Professor of Marketing

Dr. Edward O'Donnell is an Associate Professor of Marketing. He combines a passion for intellectual inquiry with a passion for classroom teaching, and he has set high standards for achievement in both endeavors. He is at his best in the classroom. His students all speak highly of his instructional techniques; his classroom demeanor and his clear interest in seeing his students succeed and learn. His courses are rigorous, yet he receives excellent evaluations from his students. His courses integrate relevant, real world experiential work, up to date cases and exercises and prepare students for success in their post-college careers. Dr. O'Donnell is also a past recipient of the CSU Faculty Research and Scholarship Award (2011).

USG REGENTS TEACHING EXCELLENCE AWARD (ONLINE FACULTY) 2014 NOMINEE

Dr. Jim Owen, Professor of English

Dr. Jim Owen is a Professor of English at Columbus State University, where he has taught for the past 19 years. Prior to arriving at CSU, he was a faculty member at James Madison University and at North Carolina State University. He is a graduate of North Carolina State University, and earned his Ph.D. from the University of Virginia. Dr. Owen enjoys teaching the literature of the Restoration and the 18th Century, particularly as it relates to the development of the Novel. As a teacher, his greatest joy comes when his students make connections with the literature that they study, and discover that their lives in the 21st Century have much in common with the lives of the 18th Century authors that they are reading. Dr. Owen has been published in several literary journals, and he has been a frequent presenter at the College English Association Conference. He currently serves as the Chair of the Academic Standards Committee. Dr. Owen is a previous recipient of the Faculty Service Award (2006), the Sigma Tau Delta Literary Sage Award (2005), and the College English Association Robert Miller Award (2002).

USG REGENTS SCHOLARSHIP OF TEACHING AND LEARNING AWARD 2014 NOMINEES

Dr. Jennifer Pitts, Associate Professor of Management Information Systems

Dr. Jennifer Pitts is an Associate Professor of Management Information Systems. Dr. Pitts has been very active in the area of teaching pedagogy. She has published several papers looking at various aspects of teaching and learning, including looking at the comparative outcomes of online courses. She works as the College of Business Distance Learning Liaison, chairs the Distance Learning Committee, is on a number of teaching and pedagogy related committees, and provides assistance to faculty within the college on the use of D2L and learning technologies. She has attended over a dozen workshops and programs on teaching and distance learning.

Dr. Eliot Rendleman, Assistant Professor of English

Dr. Eliot Rendleman is the Director of the Writing Center at the Columbus State University. In the English Department, he teaches a course in writing center theory and practice, courses in the professional writing program, and second-semester composition. Dr. Rendleman coordinates writing across the discipline activities at Columbus State, including a competitive faculty writing fellowship, the Outstanding Teacher of Writing Award, and the Celebration of Student Writing. His publications discuss aspects of writing programs and writing center administration, and these articles can be found in the online journal *Composition Forum* and in *Writing Lab Newsletter*. He is an active member of the Southeastern Writing Center Association, currently serving as the 2013-2015 State Representative of Georgia.

Dr. Kimberly Shaw, Professor of Physics

Dr. Kimberly Shaw is the Co-Director of UTeach Columbus, Assistant Chair of the Department of Earth and Space Sciences, and a Professor of Physics at Columbus State University. Among other work, she has published research assessing the factors that may predict student success in introductory math and science classes; assessments of the effectiveness of tutoring and peer instruction programs; and on the assessment of the use of tablet PCs in facilitating the teaching of problem solving skills in a physics classroom. She has also co-authored a published essay on the importance of conducting and publishing Scholarship of Teaching and Learning research. Presently, Dr. Shaw's teaching spans from Physics, Physical Science, Research Methods, and Honors Enrichment courses. Dr. Shaw earned her M.S. and her Ph.D. in physics from Florida State University.

WILLIAM “BILL” CHAPPELL GRADUATE FACULTY AWARD 2014 NOMINEES

Dr. Radhouane Chouchane, Assistant Professor of Computer Science

Dr. Radhouane Chouchane received his M.S. from Columbus State University and his Ph.D. from the University of Louisiana at Lafayette. He has been the Coordinator of the TSYS School of Computer Science Graduate Program and a member of the Graduate Council, since 2012. Dr. Chouchane has mentored several theses, and over fifteen graduate and undergraduate research students. His students have won first place for the past two years at the ACM MidSE Conference. He is well-published and is an external reviewer for several journals and conferences. Dr. Chouchane is a Co-Chair of the National Retention Committee for the STARS Alliance (broadening participation in computing student outreach group) funded with an NSF Grant. He is also the Director of the CSU Center of Academic Excellence for Information Assurance Education.

Dr. Nick Norwood, Professor of Creative Writing

Dr. Nick Norwood is a professor of Creative Writing in the English Department, having come to Columbus State University in 2002. His third full volume of poems, *Gravel and Hawk*, won the Hollis Summers Prize in Poetry and was published by Ohio University Press in 2012. His other books are *A Palace for the Heart* (2004), *The Soft Blare* (2003), and the limited edition, fine press book *Wrestle* (2007). His poems have appeared in many journals, online sites, and broadcasts such as *The Paris Review*, *Shenandoah*, *The Wallace Stevens Journal*, *Poetry Daily*, the PBS News Hour blog *Art Beat*, and NPR's *Writer's Almanac with Garrison Keillor*. Winner of the Faculty Research and Scholarship Award in 2013, he has also been a finalist for the Faculty Teaching Award and the Educator of the Year Award, a winner of the Outstanding Teacher of Writing Award, and a nominee for the Faculty Service Award.

Dr. Sean Powell, Assistant Professor of Music

Sean Powell is Assistant Professor of Music and Coordinator of Music Education at the Schwob School of Music at Columbus State University. He teaches instrumental methods, conducting, literature, woodwind methods, music technology, introduction to research in music education, curriculum development in music education, the graduate seminar in music education, supervises student teachers and practicum students, and is a frequent guest conductor of university ensembles. Dr. Powell also serves as the Faculty Advisor for the CSU chapter of NAFME-Collegiate. He is published in the *Bulletin of the Council for Research in Music Education*, *Journal of Music Teacher Education*, and *Journal of Band Research*. He has presented research at National Music Education conferences in California, Missouri, Ohio, and North Carolina; State Music Education conferences in Georgia, Alabama, Tennessee, and Illinois; and at the ISME World Conference on Music Education in Thessaloniki, Greece. Dr. Powell received the Doctor of Education in Music Education from the University of Illinois at Urbana-Champaign.

EDUCATOR OF THE YEAR AWARD

2014 FINALISTS

Dr. Kyle Christensen, Assistant Professor of Political Science and Public Administration

Dr. Kyle Christensen is an Assistant Professor of Political Science and Public Administration at Columbus State University. He is currently in his fifth year at CSU. In addition to his teaching responsibilities, Dr. Christensen is also the Director of the Social Research Center. In this role, he oversees internal research projects within the University. One of his largest annual projects is Student Course Evaluations. As a professor, Dr. Christensen teaches undergraduate courses in American Government, Comparative Politics, International Relations, and Research Methods courses. He is known by his students as a funny, witty, and compassionate teacher. He is also known for his mentorship and involvement in several campus organizations. He serves as the Faculty Advisor to the International Relations Club, Pi Sigma Alpha (the Political Science Honor Society), and he is the CSU Director of the Columbus Area Model United Nations. Dr. Christensen is widely considered by many students to be a superb professor and mentor.

Dr. Andrea Dawn Frazier, Assistant Professor of Education

Dr. Andrea Dawn Frazier is an Assistant Professor of Education at Columbus State University. In this position, she teaches graduate-level coursework. As a Faculty Member at Columbus State University, she is dedicated to research in the educational field. Some of her notable accomplishments include research projects to find ways in which educators and community stakeholders can better serve the children of their communities. Currently, she is working on a research project that is designed to examine educational spaces for elementary grades students. The title of this project is, "Shaping Our Space: Public Participation and Spatial Thinking in Urban Planning at Downtown Elementary." Dr. Frazier is an active Faculty Member at Columbus State University. She has served on the CFL Curriculum Committee, Doctoral Advisory Committee, Academic Standards Committee, and the Honors Education Committee. Dr. Frazier is an experienced professor in research and classroom teaching. As a result of her kind personality and leadership, she is truly admired by her students.

Dr. Kimberly Gill, Assistant Professor of Political Science and Public Administration

Dr. Kimberly Gill is an Assistant Professor in the Department of Political Science and Public Administration. She is also currently the Director of the Masters of Public Administration Program at Columbus State University. Dr. Gill has been a faculty member at Columbus State University since 2010, when she served as an adjunct instructor for Political Science and Criminal Justice. Dr. Gill's professional interests include conflict resolution/mediation, gender studies, public administration, public law, public policy, judicial policy, administration and management in criminal justices systems, advocacy practices and problems, courts, and judicial administration. In addition to her duties as Director of the MPA Program and as a professor, she has served as the Faculty Advisor to the Pre-Law Organization and Public Heroes student-led group. Currently, she serves as Chair of the Graduate Council, Graduate Council representative on the Strategic Planning Commission, Chair of the Intellectual Properties Committee, and Trustee for the CSU Research and Service Foundation. Dr. Gill has a strong commitment to teaching, and is a firm believer that educators should motivate, inspire, and educate - but not indoctrinate their students.

Dr. Katherine White, Assistant Professor of Psychology

Dr. Katherine White is an Assistant Professor of Psychology in the Department of Psychology. Currently, Dr. White works directly with CSU students by teaching several courses including: Introduction to Psychology, Research Design and Methodology, Social Psychology, and Cross Cultural Psychology. Dr. White is regarded by many of her students as a passionate professor who focuses on teaching her students to utilize their knowledge and apply it towards the betterment of society. While she believes that research is an important aspect of education, she believes that a true scholar can translate their research into new, creative ideas about their subjects of interest. Dr. White has been an active Faculty member at CSU, and her involvement includes serving on the Howard Hall Building Advisory Committee, the Faculty Center Fellowships Selection Committee and the University Grant Screening Committee. Her community involvement also includes working with students on the CSU Day of Service and as a volunteer for the YMCA.

Student Honorees

Thomas Adams	Jennifer Everitt	Damini Jain*	Trang Nguyen	Laurie Smithson*
Brittany Anderson*	Adesikemi Ewedemi	Rachel Jefferson	John Nieberding*	Christopher Stanford
Deneshia Anderson*	Lori Favoretto	Christina Johnson*	Sheena Odom	Valerie Staples*
Ariel Andrews*	Ford Fourqurean	Jonathan Johnson*	Anthonia Okonkwo*	Bobbi Starr
Teresa Atkinson	Erika Galdamez*	Sierra Johnson	Janet O'Neill*	Andrew Stringfellow
Eric M. Baker	Angela Gary*	Wendi Johnson*	Heidi Packard	Yuka Styron*
Patrick Baker	L. Dawayne Gilbert	Nicholas Johnston	Wenonah Patrick	Steven Tette*
Hartley Barron	Robert Glass*	Timothy Jones	Geoffrey Platta	Essence Thomas*
Zeporia Bass*	Leah Glazier	Ashley Jordan*	Michelle Pokopac	Trenda Thomas*
Shawn Benton*	Michael Glover	Jacob Keen	George Pruitt*	Fallecia Turner*
Philomina Boateng*	Rachel Green*	Jordan King	Leslie Reese	Usenmfon Udo*
Kayla Brown	Tracy Greenfield*	Kevin Klida	Kea'ya Reeves*	Kaitlyn Underwood
Carla Burton	Katrina Hall*	Tyler Krug	Joseph Roberts	Alisa Valles*
Erica Bussey*	Jonathan Harrell	Morgan Lamberson	Melissa Rodgers	Hannah Vongsavang*
Angela Byrd*	Kathryn Harrell*	Renee Lambert*	Ashly Rodriguez	Gabrielle Walden*
Taylor Caldwell	Nancy Harris	Elizabeth Lamberth*	Elizabeth Romey	Elicia Walker*
Caroline Campbell	Shelbie Harris	Mary Lyons*	Sean Russell*	Brandy Walters*
Charles Cantrell	Audrianna Haynes*	Juan-Pablo Marin*	Michael Ryan*	Averie Ward
Victoria Cantrell	Likai He	Nanisha Martinez	Christopher Scanlon	Victoria Weaver*
Rosemarie Carlisle*	Katherine Hinzman*	Rachel Massey	Cedric Searcy	Pamela Wetherington
Pablo Colon	Chelsea Hix	Sammie Mays*	Chelsea Severin	Chelsea Whitehurst
William Cordell	Garrett Hix*	Kimberly McAfee*	Malinda Shamburger*	Larry Williamson
Christie Cox	Tyler Hoffman	Cameron McCarty	Carrie Sharitt*	Amanda Woodruff*
Lindsey Davies*	Elaine Hoffmeister	Jonathan McCollough	Brittany Shepard	Jessica Word*
Cambreia Davis*	Rebecca Holman	Pavla Melkova	Kayla Short*	Samantha Worthy
Telea Davis*	Allison Honea	Elise Miller	Juan Silva	Elizabeth Yates
Angie Dowdell*	Jordan Huffman	Brooke Mobley*	Jessie Sizemore	
Timothy Downes	Veronica Hutchinson	Yvette Nathan-Jones*	Brandon Smith	
Ernestine Dozier*	Amaka Iloegbunam	Roshan Nedumpurath	Laura Smith	* Denotes Who's Who
Stephanie Earle	Ayanna Ivey*	Matthew Nelson*	Megan Smith*	Recipients

Faculty Honorees

Dr. Kevin Burgess	Mr. Yuichiro Komatsu	Dr. Jennifer Pitts
Dr. Radhouane Chouchane	Dr. Christopher McCollough	Dr. Sean Powell
Dr. Kyle Christensen	Dr. Frank Mixon	Dr. Eliot Rendleman
Dr. John Finley	Dr. Nick Norwood	Dr. Joseph A. Sanders
Dr. Andrea Dawn Frazier	Dr. Edward O'Donnell	Dr. Kimberly Shaw
Dr. Kimberly Gill	Dr. Jim Owen	Mr. Orion Wertz
Dr. Patrick Jackson		Dr. Katherine White

2013-2014 Scholastic Honors Committee

Dr. Kristen Hansen, Chair

Dr. Michael Baltimore	Dr. Daniel Holley
Dr. John Davis	Mr. Orion Wertz
Dr. Yvonne Ellis	Mr. Robert Lindsey
Dr. Mary Beth Hendricks	Ms. Amber Holmes
Dr. Kirk Heriot	Ms. Tyia Perry

2013-2014 Faculty Emeriti

Dr. James Brewbaker	Dr. Dutchie Riggsby
Dr. Archie Rainey	Dr. Maurice Shalishali

Ushers/Programs/Awards

Table- Student Affairs

Ms. Collins Brown	Ms. Denise Medders
Ms. Claire Elrod	Ms. Linda Nerness
Ms. Marie Grandison	Ms. Johniqua Williams
Ms. Britney Kelley	Mr. Kyle Williams
Ms. Shirley McCain	

COLUMBUS STATE

UNIVERSITY