

FALL COMMENCEMENT

December 19, 1979

8:00 P.M.

Civic Auditorium

DEGREE CANDIDATES

PROGRAM

The University of North Florida
Fall Commencement Exercises
Wednesday, December 19, 1979
8:00 p.m.

Thomas G. Carpenter, Ph.D. President

Presiding

Processional

National Anthem Nancy K. Peed, soprano
Graduating Senior

Invocation The Reverend R. B. Holmes, M.A.
Pastor, First Timothy Baptist Church

Welcome and Remarks The President

Presentation of the Distinguished Service
Medallion and Citation The President

Recognition of the Bachelor's
Degree Candidates John P. Minahan, Ph.D.,
Vice President for Academic Affairs

Candidates presented by

Jack T. Humphries, Ph.D., Interim Dean
College of Arts and Sciences

James M. Parrish, Ph.D., Dean
College of Business Administration

Andrew A. Robinson, Ed.D., Dean
College of Education

Adam E. Darm, Ed.D., Chairperson
Division of Technologies

Eileen K. Austin, Ed.D., Chairperson
Division of Nursing

Conferring of the Bachelor's
Degrees The President

Recognition of the Master's
Degree Candidates Vice President Minahan

Candidates presented by

the Interim Dean of the College of Arts and Sciences
the Dean of the College of Business Administration,
the Dean of the College of Education,
and

J. Russell Nazzaro, Ph.D.
Master of Arts in Counseling

Conferring of the Master's
Degrees The President

Welcome to New Alumni William P. Zimmerman, III,
President, UNF Alumni Association

Benediction The Reverend Holmes

Recessional

It is customary for the audience to remain standing
at their seats until the recessional is completed.

BACHELOR OF ARTS COLLEGE OF ARTS AND SCIENCES

Dianne Alford Allen
Wilson W. Arnett, Jr.
Martha Lynne Baldwin
Judy H. Bateh
Barbara Andrews Bevis
Denis Gratten Brady
Dorothy Ann Carlton
Gary N. Chambers
Gertrude M. Clark
Richard Dale Colbert
Edwin Hall Cooper
Moria Ann Cooperman
John David Crawford
Jan Erol Culbertson
Robert Shelton Davis
James H. Dixon, Jr.
Richard Scott Draughon
Ruby Roethler Dubose
David A. Edwards
Richard Frank Erznosnik
Katherine Vincent Fethe
Charmane Turner Fields
Susan Lyn Gallagher
Steven D. Goins
H. Craig Hines
Sharon Rose Hyman
Archie Kim Jackson
Christopher James Jadick
Joseph Jowers
Robert Leon Kalis, Jr.
Gloria J. Kennedy
Judith E. King
Carole Koehler
Sue-Carol Ann Konko
Walter Leighton Long
Arthur Joseph Longo, III
Deborah Johansen Loy

C. Phillip Luckey
Theodore Roscoe Lunsford
Nancy E. Lytle
S. Sharon Markette
Karen Gebhart Marshall
Robert Seaborn McGarity,
III
James F. McGough
Thelma Barkley Meadows
Stephen Michael Metz
Steven David Moon
Daniel C. Nicks
Thomas Burns Page, Jr.
Louisa Fellows Parker
Anna Mayumi Preston
Catherine E. Ratz
Marshall F. Read, Jr.
Steven Howard Richardson
Charles David Ritchey
Susie Best Shaw
Steven A. Smith
Paul A. Spilker
Harry Nathaniel Stays
Julie Ann Stevens
Ellen Claire Stewart
Shirley Ann Stone
Charles Ronald Sweat
Kimberly E. Tasker
Patricia Vigar Thomas
Joan Elizabeth Jordan
Tucker
Larry Keith Ward
Judith A. Watterson
Katherine Dru Webb
Larry Stuart Williams
Carolyn Marie Wilson
Fagarie A. Wormack

BACHELOR OF BUSINESS ADMINISTRATION COLLEGE OF BUSINESS ADMINISTRATION

Robert F. Baggett
Patricia Anne Baggio
Richard Americo Baldasso
Donna Talu Blackburn
Gale E. Blackburn
Virginia Harvard Burns
Paul Frederick Butler, Jr.
Gerry A. Card
Ann L. Chambers
Lynn Goodloe Clendaniel
R. Michael Davis
David Tearse Dobson
Boris Daniel Figueroa
Leon Gaither
William David Greene
Loren W. Griswold
Jenny L. Guittar
Richard J. Gupton
Robert Vanburen Haas
Janet Lynn Hardcastle
Janice Marie Harrell

Charlene Michele Hinton
Kenneth Richard Holton
Linda Lorraine Hoogveen
Robert Clifford Horton
Jerald Mark Jones
Bruce Wayne Kirkland
Joyce Kelly Klopfenstein
Rebecca Jane Mann
Donald Douglas McEvoy
Rosa Jane Mehaffey
Joan O'Neil Michael
Michele Lin Miller
Henry Emerson Moorhead,
Jr.
James Heslep Morris, II
Raymond A. Mosman
Sandra Matthes Ostin
Harold Burton Pattishall,
III
William Ewen Powell
Crystalrae Marian Rankin

William David Reeves
Richard J. Roberson
Kevin J. Roberts
Randolph Edmond Sandy
Richard L. Sapp
Leroy Scott
R. Charles Scott
Donald Gillespie Sikes
Mark B. Snipes
Christopher Thomas Spell

Robert Neal Stark
David Lee Strother
Terry Lee Toomey
Joe Albert Turner
Alfred P. Van Malsen
Bertha Brooks White
Terrance Alan White
Martha Devoe Williams
Jack Wayne Young
Robert Edward Ziobert

BACHELOR OF ARTS IN EDUCATION COLLEGE OF EDUCATION

Mary Kay Aenchbacher
Stephen James Ballinger
Jacqueline Paulette Bartletto
Sandra N. Carson
Maxene Margaret Caudle
Beverly Collier Champion
Rutha Mae Bryant Deal
Marsha Jean Donaldson
Diana Marie Foley
Annie Carrie Harvey
Beverly Elaine Herring
Diane Hewitt
Janice Louise Hill
Ellen Rebecca Brown
Holland
Kathleen A. Hughes
Roxie Ann Kirkland
Billie Garrett Kollar
Diane Elaine Hough
Landschoot
Jeanette Hart Laney

Lanessa Kathy Lewis
Janet Fowler Masters
Donna Lynn McDonald
Roberta King Messier
Jennifer Lee Moloney
Steven David Moon
Kathryn Jean Murphy
Nancy Katherine Peed
Martha Jule Armstrong
Powell
Susan C. Punzo
Robyn Gayle Rathel
Phyllis V. Rooney
Pamela M. Rossi
Cynthia Ann Sanchez
Sylvia Kay Tharpe
Annie Marie Velazquez
Helen Marie Vitullo
Angela Martina Waters
Cynthia Owen Witcher

BACHELOR OF SCIENCE IN ALLIED HEALTH SERVICES COLLEGE OF EDUCATION

Lora Kay Causey
Elizabeth Irene Shadd
Odom

David Dwight Reid
Patricia Turner Smith

BACHELOR OF SCIENCE IN NURSING DIVISION OF NURSING

Cherie Lowery Baker
Marcia Elise Rostad
Bury
Janet L. Currie
Paula Miller Hart

Coral Anne Heffernan
Linda Joann Marks
Dorothea Susan Pye
Nina Lincoln Searcy
Anita Ann Tartt

BACHELOR OF TECHNOLOGY DIVISION OF TECHNOLOGIES

John Joseph Barry, Jr.
Norman Edward Caudle
Joey Ralph Gonzales

Peter Joseph Grabowski
Paul R. Tuggey

MASTER OF ACCOUNTANCY COLLEGE OF BUSINESS ADMINISTRATION

Patricia Ann White Hunt

MASTER OF BUSINESS ADMINISTRATION COLLEGE OF BUSINESS ADMINISTRATION

Wilson Baker, Jr.
Michael Boyd
Robert Leroy Burgett
George Lawrence Chapman
Janice Lee Steensen
Crangle
Joanne Jensen Crites
Robert J. Dahl
Patricia E. Gidseg
Curtis V. Hill
George Rowntree Kirkland

William Norman Kluessner
Jane Frances Kopp
Harry Andrew Macaulay
Mary Edwards Madison
Thomas Francis Melville
John Franklin Mercer
Herbert R. Oatman
David Russell Patterson
Jerry Paul Stutts
David Knight Weigand
Evan Michael Wise

MASTER OF EDUCATION COLLEGE OF EDUCATION

Barbara Hofmann Armes
Joyce Carol Behrens
Larry Eugene Burke
M. Genevieve Campbell
Paula Stanley Carter
Rosemary Elizabeth Clifton
Kathryn Lee Cotten
Sister Nuala Cusack
Ginger Lu Garbade
Katherine W. Ghelerter
Cheryl A. Gill
Oakley Richard Grant
Joanne Grazdiel
Margaret Ann Watkins
Gufstafson
Arthur Lawton Harvey
Joanne Hare Hastings
Marvelle Irene Gross
Hopkins

Helen Marie Ingram
Crystal Maria Johnson
Nancy D. Justice
Claudette Ann Lamprecht
Diane Carol Lange
Kathleen Marie Marquis
Mary Alice McDaniel
Nancy Hartley Miller
Vickie O. Mills
Doris H. Murdoch
David A. Newsom
Brenda Kay Nichols
Maureen B. Onstott
Judith A. Picard
Maureen Anne McCullough
Retequiz
Carol Anastasia Satkowiak
Margaret Lucy Stokely
Amy Potts Williams

MASTER OF SCIENCE IN ALLIED HEALTH SERVICES, COLLEGE OF EDUCATION

Sandra Kay Abbey
Frank Anthony Allen
Anne D. Courreges
Frank Linwood Crymes
Celestine Evans
Douglas Eugene Gifford

Marcia A. Halloran
Mary Ellen Jones
Joanna McCune
Vincent P. O'Hara
Adeline Elizabeth Ryan
Linda Ann White

MASTER OF ARTS IN COUNSELING COLLEGE OF ARTS AND SCIENCES

George William Butler
Susan M. Corbin

Wayne A. Frost

MASTER OF ARTS IN COUNSELING COLLEGE OF EDUCATION

Elizabeth Werner Scott

This public document was printed at a cost of \$224.29 or 12 cents per copy, to provide program information and a listing of 1978 Spring Quarter graduates for commencement ceremonies at UNF.

The University of North Florida

The University of North Florida officially came into existence in 1965 when the Florida Legislature authorized the creation of a state university or branch of an existing state university in Jacksonville to meet the higher educational needs of the northeast Florida region. The Board of Regents of the State University System of Florida recognized that these needs could best be met by an institution which offered junior, senior, and graduate level programs, drawing its students primarily from the area's junior and community colleges.

In 1969, a 1,000-acre campus site midway between the beaches and downtown Jacksonville was donated by the City of Jacksonville and area landowners. In that same year, Dr. Thomas G. Carpenter was appointed President of the University. Guided by President Carpenter and a small staff, continued planning led to the development of programs, the selection of administrative staff members, and the appointment of departmental chairpersons and faculty members. During the summer of 1972, the faculty reported for duty and, on October 2, more than 2,000 students began classes on the newly opened campus.

The University's Charter Class students arrived on a campus consisting of four major buildings. During subsequent years, additional buildings were added and occupied bringing the current total to nine.

Significant in the planning and construction of campus facilities has been UNF's dedication to the preservation of the environment in which it finds itself. The campus harbors numerous native plant and animal lifeforms, and every effort has been made to avoid disturbing the natural ecological balance that exists. To this end, the UNF campus has been designated as a wildlife preserve and bird sanctuary.

The University of North Florida is an institution committed to teaching and regards classroom instruction as the most important instrument in the educational process. The faculty has been appointed after exhaustive search to insure that only the most qualified candidates are brought to the University. Other learning experiences are incorporated into the academic programs to supplement and complement the classroom experience, such as the unique Leonardo da Vinci Venture Studies program which permits students to pursue liberal arts courses while specializing for a career.

The planning and work invested in the building of a strong, new University in northeast Florida was rewarded in December 1974, when the Southern Association of Colleges and Schools granted full academic accreditation to the University of North Florida at both the undergraduate and graduate levels. As far as anyone knows, UNF is the first university in history to attain dual accreditation simultaneously at both the undergraduate and graduate levels from the SACS.

More recently, the College of Business Administration was accorded accreditation at the undergraduate level by the American Association of Collegiate Schools of Business, the first upper-level program to be so honored. Within the business college, the Department of Transportation and Logistics has been designated as one of the first five State University System "Programs of Distinction" as a direct result of the Florida Legislature's emphasis of programs to serve the needs of the state.

The University also is committed to serving all segments of the state's population, while recognizing its primary geographic area of responsibility. It has not confined itself to a purely academic mission, but has moved out into the community to participate in the solution of problems confronting the community and its citizenry.

Totally resolved to the ideal of equal opportunity, the University enrolls and employs qualified persons regardless of race, creed, sex, age, limitation, or natural origin.

The Symbol and Seal

Two ancient devices — the circle and the compass rose — have been adopted and modified in creating a graphic symbol for the University of North Florida. The compass rose, long a direction-finding device for mariners, here symbolizes the University's role in providing direction for lives. The placement of the compass rose in the upper northeast quadrant of the circle describes the institution's upper division character and its location in the northeast of Florida. The circle itself signifies the community which the University is dedicated to serve.

The symbol was inspired by the University of North Florida seal, designed under the direction of President Thomas G. Carpenter. The seal is used on formal documents, such as each graduate's diploma. The symbol, as a simpler representation of the seal, is used in the University's publications and other communicative devices.

