

Fall Commencement

Saturday, December 18, 1982

University Green

10:00 a.m.

PROGRAM

The University of North Florida
Fall Commencement Exercises
Saturday, December 18, 1982
Curtis L. McCray, Ph.D., President
Presiding

Prelude	UNF Community Band Lenard C. Bowie, Director
Finale from "New World Symphony" (Dvorák)	
Processional	UNF Community Band "War March of the Priests" (Mendelssohn)
The National Anthem	Debra Thomas, UNF Student
Invocation	The Reverend Jack J. Dinsbeer Pastor, University Baptist Church, and President, University Christian Schools
Welcome and Remarks	President McCray
Recognition of the Bachelor's Degree Candidates	William C. Merwin, Ed.D. Interim Vice President of Academic Affairs

CANDIDATES PRESENTED BY

Peter H. Salus, Ph.D., Dean
College of Arts and Sciences
James M. Parrish, Ph.D., Dean
College of Business Administration
Bette J. Soldwedel, Ed.D., Interim Dean
College of Education & Human Services
Barbara A. Pieta, Ed.D., Director
Division of Nursing
Adam E. Darm, Ed.D., Director
Division of Technologies

Conferring of the Bachelor's Degrees	President McCray
assisted by	
Darwin O. Coy, Ph.D. Dean of Students	
Richard deR. Kip, Ph.D. Assistant Dean College of Business Administration	

Recognition of the Master's Degree Candidates	Interim Vice President Merwin
---	-------------------------------

CANDIDATES PRESENTED BY

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

Conferring of the Master's Degrees	President McCray
assisted by	
Dr. Robert L. Mitchell, Ph.D. Associate Vice President of Academic Affairs	
George W. Corrick, Ed.D. Vice President of University Relations	
Jim C. Haywood, M.Acc. Vice President of Administrative Affairs	

Welcome to New Alumni and Presentation of the Outstanding Senior Service Award	Morton Benjamin, M.B.A. 1976 President, UNF Alumni Association
---	---

Benediction	The Reverend Dinsbeer
Recessional	UNF Community Band "Pomp and Circumstance" (Elgar)
Postlude	UNF Community Band "Second Suite for Military Band" (Holst)

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

*Degree Candidates

Bachelor of Arts, College of Arts and Sciences

Robert Allen Abbosh
Sheryl Benson Aycok
Pamela Lee Barnes
Elizabeth Bartlett Baughman
Michael Taylor Bowlus
Dee Ann Parsons Boylan
Linda Jean Bradshaw
Christiana Margarethe Cantrell
Martha Ann Coker
Gary Lane Collins
Josephine Liner Corrick
Linda Casterlin Dixon
Matt I. A. Eisenberg
Daniel Earl Foster
Douglas Paul Ganson
Julie Nellie Gilbert
McKinley Hacker, Jr.
Richard Edward Harvin
Pamela Ruth Hoffman

Wanda Elaine Hogan
Saundra Smith Howard
Russell S. Huling
Elizabeth A. Joyner
Michael Harris Kessler
John Edward Klink
Bruce Michael Lipsky
Maxine Eugenia Paulk Loos
Melvin Jack Luedke
James Johnathan McCully, Jr.
Glenn T. Miller
Elizabeth Ann Moore
Lori Ann Nasrallah
John Jeffrey Nevins
Judy Franklin Nordberg
Cheryl Oerly
Margaret Godreau Patterson
James A. Pope, Jr.
Darrell W. Powell

Kimberly Ann Robinson
Terry Alan Roscoe
Rosalind Rubin
Charles Belton Shivers, Jr.
Thomas Austin Snow
Anita Ruth Stombuck
Elizabeth Sue Stubbs
Linda Sue Trawick
Frederick Michael Valet
Peggy Varnavelias
Jose A. Vasconcellos
Robert Bruce Warner
Joyce Lynette Warthen
John William Webster
Susan Elaine Wilson
James Allen Wilson, Jr.
David Edward Winne
Johnny I. Woodhouse
Marion Fulton Wyatt

Bachelor of Science in Mathematical Sciences, College of Arts & Sciences

Amy Carol Allred
Eileen Grace Alvite
Thomas J. Arnold, Jr.

Rudolf Willem Martinus
Lowey-Ball
Dan Steger

Beverly Ann Strickland
Rose S. Walters

Bachelor of Business Administration College of Business Administration

Lorna Marie Adams
Roselyn Vanessa Richardson
Amaro
Randy R. Arend
John D. Arrington, Jr.
Gretchen Aschenbeck
Linda Robinson Baker
Stephen Peter Banus
Joseph C. Becker
Ronald Louis Bloomquist
Henry Kenneth Bowen
Jospeh William Brinkley
Raymi Simpson Brooke
Tamara Leigh Byrd
Patricia Ann Corbe
Arelis Garrido De Gamero
Janice B. Dixon
Tony F. Dowling
Janett Marie Brown Edwards
Thomas David Eldredge
Reasia A. Eldridge
Ronald Angelo Fagan
David Wayne Garlington
Susan Rae Griffith
Charles P. Hale

Robert William Hartley
William Gerard Healy
Arthur David Hughes
Katherine Essie Johnson
Jackie Lee Keck
Mitzi Gay Keeler
John Anthony King
Manuela B. Kinner
Sandra F. Knecht
Eric Lee Laney
Michael James Loberger
Rita Lynn Love
Gregory MacNaughton
Nancy Mahfoud
Cynthia Denise Marcantonio
J. Robert McGarvey
Craig Gavin McLaughlin
Blair Elliot Mosby
David Raphael Mosley
James William Nelson
Linda Ann Nelson
George Mark Pafford
James Robert Parris, II
Phyllis Susan Phillips
Chris Gerard Reid

Patricia Anne Ridgdill
Catherine W. Rushing
John Joseph Scanlon
Regina M. Schreck
Dan William Scott
Furnis Maybank Scurry, Jr.
Neelam Seth
Lawrence D. Shelton
Nicholas Thomas Simonic
J. Martin Smith
M. Jane Southwell
Elissa Ann Sullivan
Thomas H. Sutherland, II
Madelyn Marie Vitti
Christine Grohol Walker
Christopher Donald West
Robert A. West
Harry H. White, Jr.
Margaret Catherine Andrews
Wiggins
Alice Rose Haney Wilbur
Vernon Wayne Williford
Edward Joseph Wojeski
Diane W. Young

**Due to printing requirements, degree candidates listed reflect those individuals who applied for graduation as of December 3, 1982.*

**Bachelor of Arts in Education,
College of Education & Human Services**

Toni Louise
Pickering Barrows
Catherine Northam Bealle
Karen Elaine Beckley
Patricia Barber Bedsole
Lynda Sue Bell
Linda Sadler Blythe
Jill Cochley Bobbitt
Vickie Lynn Boyd
Phyllis A. Braddock
Rilla Faye Brazelle
Teresa J. Bright
Herman Joseph Broussard
Nancy Grant Browne
Janice Marie Cannington Bryan
Robyn Cook Butler

S. Katherine Norman Carroll
Leslie Chang
John Edwin Christian, Jr.
Denise Ann Conrad
Joni P. Eckerson
Deborah Lynn
Trumbull Fitzgerald
M. Frieda Foerster
Larry Forrest
Ruth E. Gandy
Linda Marie Guevarra
Doyle Franklin Hammock
Patricia Watson Holland
Steven Patrick Jarvis
Bonnie Cranmer Koury
Maria C. Lorenzo-Luaces

Sandra Ann Lowder
Donna Hotchkiss McGill
Mary E. McCloud
Suzanne Frier Mecke
Teresa Lynn Quarterman
Susan Price Raitt
Margaret L. Reifsneider
Marsha Mahon Skinner
Mary Sue Sparkman
Elizabeth Sue Stubbs
Rachel Rhoden Sweat
Susan Nash Torode
Cynthia Boatwright Weintraub
Delores Murrhee Wilkes
Judy Di Anne Young

**Bachelor of Science in Allied Health Services,
College of Education & Human Services**

Cynthia Chalker Baxter
Donald Bruce Garrett
Scott Duncan Heston

Nancy P. Poore
Shirley A. Smith
Stacy Cross Whiting

Steven Anthony Wojdat
Donna Lyn Wood

**Bachelor of Science in Nursing,
Division of Nursing**

Judy Kay Kirton

**Bachelor of Technology,
Division of Technologies**

Paul C. Adam
Gregory Jordan Barbour
Anne Marie Bohling
Daniel M. Bonnell
Mehdi Fakhar
Richard Phillip Freund
William Gene Fruecht
Michael Jay DeWitt Green
David L. Guadagno

Hans D. Haley
James H. Hartley
Carol Michelle Hawkins
Scott Edward Holman
Dale Hodges Horne
E. Paul Johnson
James Dale Karr
Steven F. McEvoy
William B. Moore

Jeffrey William Robbins
John W. Russette, Jr.
Donald Christopher Sampson
James W. Sheffield, Jr.
Douglas McArthur Stanton
Rosemary K. Stanton
John L. Stokes
Gerald Loren Victor Struck
Gary Thomas Wall

**Master of Arts in Mathematical Sciences,
College of Arts and Sciences**

David Wayne Kramer

**Master of Public Administration,
College of Arts and Sciences**

Gene Costlow
Timothy J. Cunningham

James R. Humphrey
John Jordan Logue

Phyllis L. Lydon
Arthur Jeremiah Rubens

**Master of Arts in Counseling,
College of Arts and Sciences**

Nancy Smith Cripe

Janet Nobles Wright

Willard C. Zimmerman

**Master of Arts in Counseling Psychology,
College of Arts and Sciences**

Barbara Beth Dautel
Heather Windsor Kloer

**Master of Arts in Counseling,
College of Education & Human Services**

Carol Emmi Braddock

Gregory Scott Daniel

Julie Sims Smithers

**Master of Business Administration,
College of Business Administration**

Brooks G. Andrews
David Thomas Ashley
Robert Moore Barringer
Frederick Robert Birnie
Katharine C. Brown
Linda Davis Coley
Charles Eugene Dehnert
Edmond Michael Feeks
Kenneth J. Gray
Robert Civile Green
W. Daniel Greene
Linda Lorraine Hoogeveen

Harold D. Hooper
Walter John Hosey
Mabel B. Carter Hutcheson
Barbara Pierce Israel
Albert S. Levings
Remigio Gamero Marcano
Phillip Wilson McDowell
Carol Olejnik
Frank David Perry
Jeania Perry
Elaine Anne Johnson
Suzanne Clark Pranke

Ellen M. Preslar
Barbara L. Ratliff
David A. Richardson
David Andrew Ross
Teri Lawless Ross
Herbert Van Smart
Steven Risher Smith
France T. Truax
Marcus Stephen Turko
Philip Wemhoff

**Master of Education,
College of Education & Human Services**

Kathryn Louise Anning
Janet Carol Barnes
Bobbie J. Bell
Sue Addison Budd

Susan Birdzell Cagle
Debra Cavallero
Lynn Randall Chapman
Claudia Ann Cornwall

George D. Crosby
Darlene Suzanne Crum
Theresa Lorene Donaldson
Susan Lorraine Drechsler Miller

David Chester Frantz
Alpha P. Gainous
Martha L. Harper
Kathryn Smith Ihland
Patricia Howard Jenkins
Lloy Dereus Kappel
Constance White Maddox
Susan Patricia McInarnay
Susan Lowell Mehrlust

Karen Patricia Moody
Diane Morris Nelson
Holly Elizabeth Parthemore
Joan Delores Patterson
Roane B. Privett
Debbie Edwards Sapp
Emily Gaye Shepard
Richard Paul Silvius
Coleen McGinnis Skinner

Shirley Ann Stanilonis
Lynn Shaw Stockard
Ronald Britt Swymer
A. Forrest Taylor
Bonnie Lou Tolbert
Marie G. Trussell
Peggie M. Wilson
Lowell David Wood
Carol Lynn Wright

**Master of Science in Allied Health Services,
College of Education & Human Services**

Judy H. Bateh
Moria Ann Cooperman
Karen Anne Curtin
Barbara A. Drummond
Victoria Elizabeth Gordon

Terry Loznicka Jones
Susan Ann Kisch Kabrick
Marie Antoinett Kinsler
C. Phillip Luckey
Martha Sue Lynn

Rose Pheterson Metter
Norman Davis Moore
Brenda Diane Sabbag
Donna L. Sands
Dianne Whitlock Townsend

The Commencement Ceremony

The commencement ceremony as we know it today has its roots in the academic traditions and heritage passed on by European universities of the 14th century.

While the ceremony itself has been modified to conform with more modern times, the academic dress of faculty and graduates still carries the vestiges of medieval times.

The cut of the academic gown has an ancient significance. Once the symbol of rank or class, it today represents tradition and achievement. The cap, now a flat "mortar board," once was soft, full and draped. The robes reflect the everyday dress of the Middle Ages.

Today's graduates and faculty fall into three categories as far as gowns are concerned. The bachelor's degree candidate or graduate wears a robe with long, open sleeves, but without a distinctive hood. The master's degree candidate or graduate wears a robe with long, closed sleeves, the sleeves being slit near the upper part of the arm to accommodate hand movement. This candidate wears an abbreviated hood lined in satin with the colors of the degree granting institution and edged in velvet with a color which signifies the discipline in which the degree was earned.

Faculty members holding doctoral degrees wear robes with round, open sleeves, ornamented with black velvet. While doctoral robes normally are black, many have been specifically designed in various color schemes by the granting institution or by the degree recipient. The doctoral hood is larger than the master's, but the color scheme is identical to that worn by the master's candidate.

At the University of North Florida, baccalaureate degree candidates wear a modified gown, reflecting the University's colors, light blue and white. These colors also are carried on the master's hoods and are represented in the gowns worn by commencement marshalls.

A 14th century writer observed that the University of Paris was the first institution to assign distinctive costumes and colors to its four faculties. The University of North Florida's three colleges now employ colors that were prescribed by the 1895 Intercollegiate Commission as representing those disciplines and carried over to our modern day. The College of Arts and Sciences, offering the Bachelor of Arts degree, is signified by a white cap tassel. The College of Business Administration, offering the Bachelor of Business Administration degree, uses a drab, or light olive brown, tassel. The College of Education, offering the Bachelor of Arts in Education degree, uses the traditional light blue tassel. Two other UNF degree programs, Technology, offering the Bachelor of Technology, and Nursing, offering the Bachelor of Science in Nursing, have orange and

apricot cap tassels, respectively. Master's degree candidates wear black tassels, with the discipline color reflected on the candidates' hoods in velvet. Most doctoral holders wear gold tassels.

The University of North Florida

The University of North Florida officially came into existence with legislation passed by the 1965 Florida Legislature and opened in October 1972, offering programs at the junior, senior, and beginning graduate levels.

One of the nine institutions of the State University System of Florida, UNF received its accreditation from the Southern Association of Colleges and Schools in December 1974 at both the undergraduate and graduate levels simultaneously. That accreditation action by the SACS was reevaluated in 1979, resulting in reaccreditation for a ten year period.

The College of Business Administration has been accorded accreditation by the American Assembly of Collegiate Schools of Business at the undergraduate level, the first upper-level program to be so honored. The College recently was reaccredited at the undergraduate level and granted approval also at the Master's level by AACSB.

Within the College of Business Administration, the Department of Transportation and Logistics was designated as one of the first five State University System "Programs of Distinction," and later, as a "Center of Excellence," a direct result of the Florida Legislature's emphasis on programs to serve the needs of the state.

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

This public document was printed at a cost of \$235.14, or 16 cents per copy, to provide a listing of UNF Fall Term 1982 graduates.

