
From the Vice Chancellorôs Pen

Spring Semester 2010 brought great honors

and one great challenge to the Division of
Academic Affairs. The entire campus completed

a well-received self study for a change in role

and scope in preparation for the Ph.D. degree in
Aquaculture Fisheries. This culminated more

than three months of intense review, committee

meetings, and writing. The site visit by an
external review team, selected by the Arkansas

Department of Higher Education, concluded that

the university is ready for a role and scope
change to offer one doctorate degree in

Aquaculture/Fisheries. Sincere thanks are

extended to all who contributed to this historic

and legacy enhancing process.

The ROTC Program and the university

community applauded with great pride the return
of Brigadier General Aundre Piggee, a former

UAPB cadet, as featured speaker for the 137th

Foundersô Day Program. The universityôs
commitment to help produce the leadership for

the U.S. Military remains a priority. Two First

Lieutenants were commissioned during the May
2010 Commencement. The faculty and staff

showed continuing productivity. Through

external grants and contracts, $17,419,458 was
generated to support research, students, faculty

development, infrastructure, etc. The universityôs

academic programs are strengthened and
stakeholder support is increased by the outcomes

of these grants and contracts. Our students

continued to excel and broadened their
experiential and theoretical knowledge in more

than 100 internships, co-ops, and practica across

the U.S. with two studying abroad.

The performing and visual arts brought honor to

the university through competitions, tours,

concerts, and creative work. The Doc Jones
Debate Team is listed among the top 20% of all

of the International Public Debate Association

(PDA) debate teams in the nation. The Vesper
Choir performed with the Arkansas Symphony

Orchestra at the Robinson Music Hall, and the

Ross Players won first prize for their Superior
Performance of ñHomeò at the 73rd Annual

National Association of Speech and Dramatic

Arts (NASDA) Conference. An art education
major, Mr. Stephan Jones, presented a

memorable senior exhibit on ñColorsò and has

received a scholarship to study for the MFA at
Boston University. Mr. Henri Linton, chair for

the Department of Art, was chosen by the

un ivers i t y to

create the official

gift for Mrs.

Michelle Obama,

First Lady of the

United States of
America. His

landscape of an

aerial view of the
Arkansas Delta

was a masterpiece.

The culminating
and most historic

moment for the

Universi ty of
Arkansas at Pine

Bluff was the

delivery of the
May 8, 2010 Commencement address by The

First Lady of the United States, Mrs. Michelle

Obama. Her compelling address, warm presence,

and press coverage was a ñmountain topò

experience. Preparing for Mrs. Obamaôs visit

brought together an interdisciplinary team of
community and university organizations whose

cooperative spirit and collaborative planning

with the White House staff resulted in a well
coordinated reception and visit. Our deepest

gratitude is extended to each person who gave

assistance.

Our greatest challenge for the Spring 2010

semester was the Nursing Program (BSN). This

program remains challenged by low pass rates on
the licensure examination, NCLEX, and by

student grievances. A Plan to Increase the

Viability of the Nursing Program was developed
by the university in May 2010. Conditions have

also been set by the Arkansas Board of Nursing,

the Arkansas Department of Higher Education

and by the National League of Nursing. As the

plan is broadened to incorporate those

conditions, with new leadership in place, and
with faculty vacancies being filled by August 16,

2010, we are positioned to increase the viability

and outcomes of the BSN program.

As we commence the 2010-2011 Academic

Year, it is important to extend thanks to all who

contributed to our well being during the 2010

Spring Semester. This includes Chancellor

Lawrence A. Davis, Jr., the President and staff of

the University of Arkansas System; the Director

and staff of the Arkansas Department of Higher

Education; the alumni; all external funding

agencies, advisory groups, and donors; the

faculty, staff and students; and to all who came

as presenters, recruiters, and consultants.

Through your collective input, we experienced

growth. Your continued involvement is invited

and will be essential as we scale the heights

before us.

Mary E. Benjamin, Ph.D.

Inside this issue:

School of Arts and Sciences 2

School of Agriculture, Fisheries and Human Sciences 3

School of Education 5

School of Business and Management 6

University College 7

Division of Graduate Studies and Continuing Education 9

Honors College 9

Division of Military Science 11

Academic Records 12

John Brown Watson Memorial Library 12

The Center for Teaching, Learning and Advising 13

2010 UAPB Spring Commencement 15

O F F I C E O F A C A D E M I C A F F A I R S
Volume 23, No1

Spring 2010

The University of Arkansas at Pine Bluff

Academic Accent

Page 2 Volume 22, No. 1

Faculty Accomplishments

Dr. Cynthia Troutman , assistant

professor in the Addiction Studies

Program, and Dr. Jerry Ingram ,

assistant professor of gerontology and

addiction studies, are co-investigators on

a Diversity-promoting Institutions Drug

Abuse Research Program (DIDARP)

R24 grant application. The purpose of

this grant is to increase the institutional

capacity to conduct drug abuse and

addiction research. It also proposes to

foster the research career development

of a diverse cadre of faculty. Ideas for

pilot studies from Dr. Yong Wui ,

assistant professor of business, and Dr.

Therthenia Lewis, Social and

Behavioral Sciences, are included. The

application is on target for submission

to NIDA during Fall 2010.

Dr. James Hall, dean of

the School of Social

Work at the University

of Alabama, was invited

to present the results of

his analysis on the

s t r e n g t h s a n d

weaknesses of the

research and pilot studies that are a part of

the proposal.

Drs. Ingram and Troutman conducted

a qualitative research study exploring

factors associated with substance abuse

among African American early adults

(ages 18-25). Samples were drawn from

three sites: (1) UAPB students, (2)

Department of Corrections males

incarcerated in Little Rock and (3) DCC

females incarcerated in Pine Bluff. The

results will be used to select key

variables for further study.

Dr. Ingram and A. L. Curl are co-

authors of an article, ñAnticipatory

socialization for retirement: A

multilevel dyadic model,ò which has

been submitted to the Journal of

Gerontological Social Work. It is

presently under review.

Dr. Michael J. Lynch III , assistant

professor in the Department of Social

and Behavioral Sciences, attended and

participated in a Military History

Instructors Course on May 3-14, in Fort

Leavenworth, Kansas. Offered through

the Combat Studies Institute, this was a

three-semester hour accredited graduate

level course which involved an intensive

study of U.S. military history, including

significant wars, military operations,

and battles in U.S. history, weapons

capability, inter-war military actions,

leaders, and analyses of military

operations. With this training, Dr.

Lynch has the requisite background to

develop a U.S. Military History course

to be taught at UAPB. Military history

is a required course for ROTC cadets,

but has not been taught at UAPB. The

course will be available to all UAPB

students.

Dr. Gloria Davis, assistant professor in

the Social Work Program, completed

Blackboard Training in preparation for

during Summer I 2010. She will also

develop an online Research Methods

course for Fall 2010.

Dr. Bettye Williams, professor of

English, presented a paper, entitled

ñZora Neale Hurston: A Personal

Geography of Coping, Hoping, and

Dreaming,ò at the 2010 Oxford Round

Table Conference at Wadham College,

Oxford, England.

The theatre area offered its first Theatre

Camp June 7-25,

2010 in the Green

Room of the

Hathaway-Howard

Fine Arts Center.

The camp was

p r e s e n t e d i n

collaboration with

the Division of

Graduate Studies

and Continuing Education.

HOMEGIRLS Cast Performs at Alumni Banquet

Professor Henri Linton, chair of the

Department of Art, was presented with

the 2010 Patron of the Art Award at the

annual meeting of Arkansas Young

Artists Association in Little Rock,

Arkansas on March 16th. The award

was given in recognition of his

outstanding contributions, dedication

and loyal service to art education. Mr.

Linton was also one of several Arkansas

African American artists selected to

participate in the Art in the Air

Professional Art Show held at the UA

System Winthrop Rockefeller Institute

at Morrilton April 30-May 21, 2010. At

the event, he served as the curator of an

exhibition of paintings by Mr. John

Howard, former chair of the Art

Department.

Twenty-five works by Dr. William

Detmers, professor of art, were placed

on display at the Arts and Science

Center of Southeast Arkansas in Pine

Bluff. The solo exhibit opened on May

5th and ran through June 26th.

Mr. Husny Dahlan, assistant professor

of art, coordinated the Art Departmentôs

team for the Festival of Chairs, a

charitable table enterprise that benefits

children in Jefferson and Lincoln

counties. The department received a

second place prize for one of its entries

made during the period of April 3-29,

2010.

Mr. Milton Jackson , associate

professor of music, performed at a

reception honoring Krista White, winner

of Americaôs Next Top Model. He also

performed in a jazz festival at Pinnacle

 School of Arts and Sciences

M.S. Degree in Addiction Studies Graduates

Scene from SPUNK

Mountain State Park in Little Rock,

Arkansas and the National Teachersô

Convention at the State House

Convention Center, also in Little Rock.

Mr. Harold Fooster , assistant band

director, served as a guest clinician for

the Southwest Memphis Area Honor

Bands. He also escorted the UAPB

Drumline to St. Louis, Missouri to

perform in the Show-Me Sound

Showdown Drumline Festival and

Recruitment Fair. The event was held

at the Chaifetz Arena on the campus of

St. Louis University. Additionally, Mr.

Fooster served as an adjudicator at the

Dayton Battle of the Bands held at

Trotwood-Madison High School in

Dayton, Ohio.

Student Accomplishments

The Doc Jones Forensic Association

achieved the national ranking of 12th

place, solidifying it as ranking in the top

third of all the International Public

Debate Association (IPDA) debate

teams.

Stefan Jones, a

2010 graduate in

art education, was

awarded a Martin

Luther King, Jr.

Fellowship to

attend Boston

University, where he will pursue a

Masters of Fine Arts degree in painting.

The fellowship of approximately

$40,000 annually will cover tuition,

fees, health insurance and a $19,000

stipend for living expenses.

Spring graduate

and biology major,

Quiana Childress

made headlines

d u r i n g t h e

Universi ty of

Arkansas at Pine

Bluffôs historic

May 8, 2010 Commencement when First

Lady Michelle Obama cited her as an

example of overcoming adversity and

graduating summa cum laude with a 3.935

GPA. Consequently, Childress was

featured as ABC World News ñPerson of

the Weekò hosted by Diane Sawyer on

May 14th. She has accepted a 1-year NIH/

NIEHS biomedical research internship in

lung transplantation at renowned Research

Triangle Park, NC. She has been accepted

into medical school. She was also

awarded a $25,0000 scholarship from

Alpha Kappa Alpha Sorority Incorporated.

The UAPB Vesper Choir performed

the concert version of Gershwinôs Porgy

and Bess with the Arkansas Symphony

Orchestra in the Robinson Theatre in

Little Rock, Arkansas. Jennifer

Pegues, Jacob Hurley and Natalie

Williams , music majors, sang as

soloists in the production. The singers

studied privately with Dr. Heidi

Gordon, assistant choir director.

The Pep Band performed at the NCAA

Basketball Tournament in Dayton, Ohio

and Jacksonville, Florida. It was noted

by EPSN and CBS commentators during

the national broadcast of the tournament

at both sites that the band was an

outstanding performing group.

The UAPB Jazz Ensemble, under the

direction of Mr. Darryl Evans ,

participated in a master class, Tips for

the Jazz Ensemble. The master class was

presented on March 12, 2010 by Ronald

C. McCurdy, professor and chairman of

the Jazz Studies Department at Thornton

School of Music, University of Southern

California.

The Marching Musical Machine of the

Mid -South had several outstanding

performances during the season,

highlighted by a performance at the

Cotton Bowl in Dallas, Texas. An all

female band was formed and featured in

a performance for the Susan G. Komen

Race for the Cure in Little Rock,

Arkansas.

Two SAFHS Ronald McNair Scholars,

Devethia Deloach (plant science, ô10)

and Calvin Fisher (fisheries biology,

ô10) attended the Oklahoma State

University Research Symposium in

April 2010. They presented their

original research to OSU faculty,

students and other McNair Scholars

from around the country.

Department of Agriculture

Faculty Accomplishments

Dr. Bihu Huang presented her research,

ñGenotypic Differences in Straighthead

Resistance of Rice Cultivarsò to the

Rice Technological Working Group

Meeting in Biloxi, Miss. in February

2010. Dr. Mohammad Jalaluddin

presented ñMotivational Strategies for

Recruiting Talented Students in

Agricultural Sciences at the University

of Arkansas at Pine Bluffò at the

NACTA/SERD Conference, a t

Pennsylvania State College in June

2010. Dr. Shahidul Islam and Lurie

Anderson presented their research

ñExtending the Vase life of Cut Roses

(Rosa hybrid) by Different Chemicalsò

at the 94th Arkansas Academy of

Science in Little Rock in April 2010.

Several faculty attended professional

meetings in Arkansas and elsewhere:

Alic ia Farmer , Grantsmanship

Workshop, Association of Extension

Administrators in Atlanta, GA; Dr.

Ondieki Gekara, Southern Association

of Agricultural Scientists Annual

Meeting and Conference in Orlando,

FL; Shannon Hendrix, Academy VII

Spring Training, NAFSA: Association

of International Educators in Atlanta,

GA; Associat ion o f Extension

Ad min i s t r a to r s Gran tsma nsh ip

Workshop in At lanta, and the

Association of International Educators

Annual Conference in Kansas City, MO.

Ms. Hendrix also travel with the

University of Arkansas at Pine Bluff

International Programs Tour Group to

France, Belgium and the Netherlands in

March 2010. The tour was organized by

Mrs. Dorothy Holt .

Student Accomplishments

Sixteen students graduated from the

Department of Agriculture with B.S.

degrees in agriculture. Thanks to

scholarship donors who provided 13

students with $13,450 for the 2010-2011

academic year.

Volume 22, No. 1 Page 3

School of Agriculture, Fisheries

& Human Sciences

http://www.examiner.com/x-46276-University-of-Arkansas-Examiner~y2010m5d8-First-Lady-stresses-struggle-before-success-to-UAPB-graduates
http://www.examiner.com/x-46276-University-of-Arkansas-Examiner~y2010m5d8-First-Lady-stresses-struggle-before-success-to-UAPB-graduates
http://http:/www.niehs.nih.gov/
http://http:/www.niehs.nih.gov/

Nine current students have completed

summer internships to further their

a c a d e m i c a n d p r o f e s s i o n a l

development toward graduation.

Charley Hunter, Gladys Fennoy,

Jasmine Garner, Eugene Lewis,

Brian Mixon and Taurean Morrow

interned at the Natural Resources

Conservation Service in Kansas,

Minnesota and Ohio; Brittany

Williams interned at Eli Lily, Little

Rock; Brittani Stone interned at the

National Park Service in Porter, Ind.;

and Kayler Hudson interned at Reed-

Collier Drugs in Pine Bluff.

Animal science majors Iesha

Anderson, Jazzmyn Carter, Devethia

Deloach, Aerial Smith, Tiffanie

Vanzandt and agricultural business

majors Antonio Burkett and

LeaVannah Davis attended the Egg

and Poultry Association International

Poultry Exposition in Atlanta in

January 2010. Six agriculture students

attended the Minorities in Agriculture,

Natural Resources and Related

Sciences conference in Orlando in

March 2010: Dominique Young,

Jessica McAffee, Antonio Burkett,

Alicia Whitley , Jennifer Griffin and

Sylvester Barrow.

Department of Aquaculture and

Fisheries

The original 112 Aquaculture

Research Station ponds built in the

early 1970s are under renovation with

expected completion before December

2010. USDA and Arkansas state

matching funds provided the $1.4

million for this much-needed project.

The Spring Roundup was held on

April 23, 2010, for faculty, staff,

graduate and undergraduate students.

Awards were presented to the four

graduating undergraduate students ï

Leonardo Matthews, Candace

Rodgers, Elliott Kittel and Calvin

Fisher. The American Fisheries

Society (AFS) and U.S. Aquaculture

Society (USAS) gavels were passed on

signifying leadership transfers to new

club officers: Clint Peacock, graduate

student, president AFS; Nicholas

Barkowski, graduate student,

president USAS; Brandon Baker,

graduate student, vice president AFS/

USAS; and Daniel Grigas, graduate

student, secretary AFS/USAS for the

2010-11 academic year.

Faculty Accomplishments

Dr. Rebecca Lochmann, a fish

nutritionist, was recognized for her

research in catfish nutrition by the

Catfish Farmers of Arkansas during

the Arkansas Aquaculture 2010

Conference in Hot Springs.

Faculty in the department attended

numerous meetings, including: Catfish

Farmers of Arkansas in Hot Springs,

Ark., C. Engle, Y. Chen, M. Dey, G.

Selgen and A. Goodwin; Arkansas

Bait and Ornamental Fish Growers

Association, Lonoke, Ark., Y. Chen,

M. Dey, C. Engle, A. Goodwin and

G. Selden; Appalachian Environment

Workshop, Star City, W. Va., Y.

Chen; Aquaculture 2010, San Diego,

Calif., M. Dey, C. Engle, A.

G o o d w i n , a n d A . K e l l y ;

Recertification Workshop for Pesticide

Applicators, Monticello, Ark., B.

Duke; Triploid Grass Carp Inspector

Training, A. Kelly ; Cooperative

Agriculture Pest Survey Committee

Meeting, Arkansas State Plant Board,

Little Rock; and Costs and Benefits of

Climate and Energy Policy for

Agriculture and Forestry, University of

Arkansas Cooperative Extension

Service, Little Rock, H. Thomforde.

Student Accomplishments

Undergraduate students receiving

bachelorôs degrees in Fisheries

Biology in Dec. 2009 were Bryan

Paul, Scott Donaldson and Byron

Burns. Graduate students receiving

masterôs degrees in Aquaculture/

Fisheries include Brad Fontaine,

Miles Thompson and Christy

Adelsberger. Fall 2009 Deanôs List

recipients were Ryan Fletcher,

Candace Rodgers, Calvin Fisher,

Elliott Kittel and Maya Warner .

Brett Timmons has been selected as

the Aquaculture/Fisheries Center

Outstanding Member for 2009-2010.

Ganesh Thapa won the Dr.

Willingham Award in overall graduate

presentat ion for his research

ñConsumer Preferences for Seafood in

the Northern Region of the USAò at

the 2010 Student/Faculty Research

Forum. Abed Rabbani won first place

in graduate level area of Aquaculture/

Fisheries at the 2010 Student/Faculty

Research Forum for his research titled

ñDetermination of Catfish Importation

in the USA: An Application of an

Augmented Gravity Model.ò Abed

Rabbani and Ganesh Thapa each

received the International Association

of Aquaculture Economics and

Management (IAAEM) 2010 Travel

Award to attend the Aquaculture

America 2010 Conference in San

Diego, Calif. Pratheesh Omana

received honorable mention for the

2010 IAAEM dissertation and thesis

awards. New Faculty/Staff - Yushun

Chen joined the Aquaculture/

Fisheries Center in January 2010, as

assistant professor of water quality. He

ho lds a Ph.D. in c iv i l and

environmental engineering from West

Virginia University, an M.S. degree in

zoology from Chinese Academy of

Sciences and a B.S. degree in

Aquaculture/Fisheries from Hunan

Agricultural University. Marian Alley

joined the Watson Memorial Library

stationed in the Aquaculture/Fisheries

Research and Extension Library as a

library technician in September 2009.

She holds a B.S. degree in wildlife

ecology and conservation from the

University of Florida.

Department of Human Sciences

The Department of Human Sciences

held its Strategic Planning Retreat at

St. Paul Missionary Baptist Church on

March 5, 2010. Dr. Jacquelyn

McCray , dean emeritus of SAFHS,

served as a consultant for the

development of a new departmental

strategic plan in preparation for self

study reports for the Council for

Accreditation of the American

Association of Family and Consumer

Sciences and the Commission on

Accreditation of Dietetics Education.

Volume 22, No. 1 Page 4

Senior nutrition and dietetics majors

recently completed 108 hours job-

shadowing registered dietitians and

food service directors in private and

state-owned healthcare and educational

settings: U.S. Renal Care, Central

Arkansas Veterans Healthcare System,

Pinnacle Pointe Hospital, University of

Arkansas for Medical Sciences, White

Hall Nursing Home and the Watson

Chapel School District. Students

further participated in multiple Tele-

Medicine Web-Counseling sessions

sponsored by the Area Health

Education Center of UAMS. These

experiences enhance studentsô

knowledge and understanding of the

wide scope and application of nutrition

and dietetics knowledge prior to

enrolling in the dietetic internship.

Faculty Accomplishments

Dr. Janette Wheat received the 2010

Unsung Shero Recognition Award

presented by the Office of Student

Involvement and Leadership for her

role in supporting student achievement.

Dr. Ying Gao-Balch has developed

and taught the Elementary Nutrition

course online. Drs. Jyotsna Sharman,

Makuba Lihono, Ying Gao-Balch and

Lucille Meadows attended the annual

Food and Nutrition Conference and

Exposition of the American Dietetic

Association and the national workshop

ñSo You Want to Meet Accreditation

Standards?ò sponsored by the

Commission on Accreditation of

Dietetic Education of the American

Dietetic Association in Denver, Colo.,

in October 2009.

Student Accomplishments

Human Development/Family Studies

students participated in fall 2009

internships in Pine Bluff: Shannon

Amos and Brenda Spears - Gabe

Meyer East Head Start; Dachana

Austin - Dollarway District Parent

Center; Tonya Boston - Jefferson

County Community Center; Nashanda

Brown - Minority Initiative Sub-

Recipient Grant Office; Saroya

Fortune - Townsend Park Elementary

School; Lesha Guest and Kamilia

Turner - David C. Vaughn Head Start,

Kosmic Kidz Learning Center; Felicia

Moore - Childcare LINKS - Child Care

and Referral Department; Stacey

Murphy and Kierra Stinson - Jenkins

Memorial Center; Tonya Smith -

Dollarway Early Intervention Center.

Nutrition and dietetics students Deidre

Quarles, senior, and Deborah McAfee,

junior, serve on the Didactic Program

in Dietetics Committee bringing

suggestions and comments from their

class peers to improve the program and

progress toward re-accreditation.

Deborah McAfee (junior nutrition/

dietetics) has qualified for the Certified

Dietary Manager and the Certified

Food Protection Professional Exams.

The School of Education has continued

its professional development activities.

Dean Calvin Johnson, attended the

NCATE/TEAC Redesign Team

Washington, DC and the American

Association of College for Teacher

Education (ACTE) 62nd Annual

Conference, in Atlanta, GA. Dr.

Johnson presented ñHosting a Teacher

Quality and Retention Instituteò at the

Thurgood Marshall Member University

and Professional Institute (MUPI)

Conference in Nashville, TN and

ñChanging From Withinò at the 10,000

Black Men Summit at the Pine Bluff

Convention Center. He also served as a

Judge for the Walton Family

Foundation Scholarship Award.

Department of Health,

Physical Education and

Recreation

D r . W i l l i a m T o r r e n c e ,

Chairperson, Department of Health,

Physical Education and Recreation,

authored an article ñFit and Bold for

Life!ò for the UAPB Black & Gold

Fit & Bold Wellness Program

Newsletter (Jan/Feb/March 2010).

He completed PATHWISE Mentor

Training for the Arkansas

Classroom Observation System for

novice teachers, and was inducted

into the Kappa Delta Pi International

Honor Society in Educat ion.

Additionally, Dr. Torrence presented a

paper, ñRelationship Between Youth &

Adult Physical Activity,ò at the UAPB

23rd Annual Student/Faculty Research

Forum; and facilitated ñThe Great

Discussion: Healthcare Reform, Drug

Abuse, & Social Aspects of Poverty,ò

for the UAPB Office of Student

Leadership & Involvement Lecture

Series in January.

Department of Curriculum and

Instruction

Professor Glenda Kennedy attended

the 2010 CEC Convention and Expo on

in Nashville, TN; the IRIS Faculty

Seminar in Little Rock, AR and the

S t u d e n t- A r k a n s a s E d u c a t i o n

A s s o c i a t i o n (S- A E A) S p r i n g

Conference at Philander Smith College.

Dr. Kennedy was joined at the SAEA

by four UAPB students, Loytoya

Chitman, Arnita Davis, Lakisha

Williams and Jeremy Cegers, who

spoke on the topic, òWhat is a Resource

Teacher?ò

Dr. Brenda A. Martin participated in

training sessions at the American

Association of Colleges for Teacher

Education Annual Conference in

Atlanta, GA, and the National

Association for the Education of Young

Children conference in Washington,

DC.

 School of Education

Volume 22, No. 1 Page 5

Dr. William Torrence serves as consultant to

M.S. Degree Addiction Studies Advisory Board.

Dr. Martin served as discussant for a

research symposium during the

American Educational Research

Association Annual Meeting in

Denver, CO and received a certificate

for completing PATHWISE mentor

training. She is a member of the

Editorial Board for the Workforce

Education Forum Journal and serves

on the Editorial Board for the Career

and Technical Education Journal.

Dr. Todd Garner , Associate

Professor, participated in the Pathwise

Training Program-Mentoring Training.

Dr. Garner also attended the Social

Studies Education SPA Report

Program at OBU in Arkadelphia. Dr.

Garner and his Adaptive Physical

Education class participated in the

Special Olympics Track and Field

program.

Mr. Chad Sanders, instructor, was

awarded a Certificate of Achievement

for completion of training to teach

UAPB web courses for 2009-2010. He

completed PATHWISE training and 60

hours of professional development for

renewal of his Arkansas Teaching

License. Mr. Sanders also continues to

place in athletics competitions,

including the Arkansas Grand Prix

Series and in regional and national

competitions. He placed fourth at the

National Championships in Richmond,

VA to earn a spot on Team USA to

compete and represent the United

States in Edinburgh, Scotland.

Ms. Lucretia Williams , instructor,

Department of Health, Physical

Education and Recreation, renewed her

certification with American Red Cross

for Water Safety Instructor/Trainer.

Adult Education Program

The University of Arkansas at Pine

Bluff recently acquired the Adult

Education Program. The program

serves adult learners through adult

basic education classes which are

designed for adults functioning up to

the 8.9 grade level. General adult

education classes prepare adults who

score at the 9th to 12th grade level.

Program highlights include free GED

classes and testing, open enrollment

(allowing one to begin GED classes

immediately), computer training, and

free textbooks. Registration and

testing for classes are scheduled in 4-

hour increments three times daily on

Monday and Tuesday at 8:00 AM, 1:00

PM and 5:00 PM. For more

information, please call (870) 575-

8206 or email kittlerl@uapb.edu.

Currently, there are 26 UAPB

graduates (pending official results) and

117 students (since arriving at UAPB)

currently enrolled in GED classes.

Sigma Beta Delta International Honor

Society in Business, Management and

Administration welcomed eighteen

(18) new members. Membership is

extended to juniors and seniors in the

upper twenty (20) percent of the

business class. Inductees included

Tangrlia Ashley, Phylicia Bolton,

Andrew Brooks, Ashanti Brown,

Michelle Brown, Candeai Bush,

Darshun Cash, Brandon Ford,

Stephanie Forté, Rita Gates, Miriam

Meadows, Melissa Myers, Kortney

Peterson, Shelby Porter, Teressa

Reams, Shannon Smith, LaTonya

Strickland , and Andrea Surratt .

Tyson Foods, Inc. (Bentonville, AR)

held a seminar for business students to

discuss internship opportunities within

their corporate office.

The SBM received a four year grant for

Internationalization of the Business

Curriculum and Faculty Development.

The grant is sponsored by the Institute

for International Public Policy ï

United Negro College Fund Special

Programs, Centers for International

Business Education and Research, and

the United State Department of

Education.

The SBM partnered with the UAMS

College of Public Health and housed

Mr. Stephan Foti, Recruiter for UAMS,

in the SBM to recruit students

interested in the UAMS Public Health

program.

The SBM also partnered with the

University of Arkansas at Monticelloôs

Small Business and Technology

Development Center for a seminar on

how to start a small business.

The Accounting Club participated in

Lion Fever Day and Memphis Day.

This year sixty (60) students were

recruited from the Memphis area.

Faculty Activities

Lawrence Awopetu obtained his

second Masters Degree (MACC) from

the University of Arkansas at Little

Rock.

Dr. Barbara Grayson served as a

paper reviewer for the National

Symposium on Student Retention.

Dr. Eddie Hand and Dean Carla M.

M ar t in a t tended the HB CU

Global iz ing Business Schools

Conference in Memphis, TN. This

conference was sponsored by the

University of Memphis for HBCUôs

interested in creating an International

Business Program.

Student Accomplishments

Shannon Sm ith, a Bus iness

Technology Education major, was the

Universityôs top Spring 2010 graduate

and the top graduate for the School of

Business and Management.

Brandon Ford, an Accounting major,

represented the School of Business and

Management on the Student Panel

during the 2010 National Alumni

Association Summer Conference in

Memphis, TN.

Page 6 Volume 22, No. 1

School of Business and

Management

Andrew Brooks, a Business

Administration major, received an

eleven (11) week internship

opportunity as a Marketing Specialist

in the Office of University Relations

and Development.

General Studies Program

The Bachelor of General Studies

(BGS) Program continues to provide

services and career opportunities for

students, especially non-traditional

with a distinct story and distinct goals.

The General Studies Degree gives

students a unique opportunity to

develop a multidisciplinary and

carefully focused course of study

which fulfills traditional university

requirements. The flexibility of the

program, coupled with individualized

programming, make it an attractive

option for non-traditional students.

During Spring Commencement, 22

students were awarded baccalaureate

degrees in General Studies, bringing

the total BGS degrees awarded during

2009-2010 school year to 40. The

Division is proud that BGS graduates

continue to use their degrees as a path

to graduate study and careers in

professional areas such as business,

education, public relations, public

health, and other professions.

Dr. Janice Coleman joined the Office

of University College during the 2010

Spring Semester as Interim Assistant

Dean and BGS Advisor. ñDaily

interaction with prospective BGS

students affords me the opportunity to

not only serve, but also to inform

students of the multiple avenues to be

taken to ensure their success in the

field,ò reported Dr. Coleman.

Act 971 Implementation

Act 971 is being implemented at

UAPB. The Act, recently passed by

the Arkansas Legislature, requires that

state-supported institutions adopt a

developmental program exit

examination that will provide a score

comparable to ACT or SAT scores in

order to determine if students are

prepared for college-level course

enrollment. This post-test is to be

implemented for developmental

education students, effective fall 2010.

The COMPASS examination is being

used by UAPB to satisfy this state

mandate. Dr. Jewell Walker serves as

Chair of the Act 971 Committee and is

coordinating this initiative for UAPB.

Other members of the Act 971

Committee include Dr. Jerry Lewis,

Dr. Charles Colen, Dr. Yolanda

Paige, Dr. Janice Coleman, Mrs.

Margaret Taylor, Ms. Willette

Totten, Dr. Mary Brentley, Ms.

Sheena Terrell, Mr. William Bryant,

and Ms. Joyce Vaughan.

Freshman Early Payment, Testing

and Registration

University College, in conjunction

with the office of Student Financial

Services, implemented a new process

for freshmen who were planning to

attend the University of Arkansas at

Pine Bluff during fall 2010. The Early

Payment, Testing and Registration

process replaced the traditional

summer orientation program for

freshmen. This new procedure placed

more emphasis on students completing

their financial arrangements prior to

enrolling for classes and also enables

the University to implement testing

mandated by Act 971. Nine days were

designated to host groups of 100

students during the summer; in

addition, advisors worked with

students on an ongoing basis

throughout the summer.

TRIO Faculty/Staff Retreat

The TRIO Student Support Services

Staff attended a Planning and

Preparation Retreat in Hot Springs,

Arkansas. The purpose of the

workshop was to plan for the 2010-

2011 school year. TRIO SSS calendar

of events, activit ies and job

assignments for the upcoming school

year were completed. Other items on

the agenda included professional

development travel for the staff,

cultural discovery trips for program

participants, discussion of web page

contents for the programôs web page to

be linked to the universityôs web site,

orientation assignments, and power

point presentations about the TRIO

SSS Program.

Facult/Staff Accomplishments

Dr. Jewell Walker and Dr. Linda

Okiror (Assistant Dean, SAFHS)
presented a workshop at the Higher

Learning Commission Annual

Conference held in Chicago. The

session title was ñAn Enrollment

Management Model for At-Risk

Students at an HBCU.ò Drs. Walker

and Okiror also participated in the

ArkACRAO Support Staff Workshop

held at the University of Arkansas at

Pine Bluff. Their presentation was

entitled, ñSignificance of Support Staff

in Enrollment ManagementéYes, You

Make A Difference!ò

Ms. Emma Allen and the Reading

Component of TRIO Student Support

Services sponsored the programôs

fourth annual ñFinal Fun Daysò

Workshop. The workshop consisted of

test-taking strategies, developing

correct study habits, note-taking, and

stress/time management tips.

Page 7 Volume 22, No. 1

University College

Dr. Janice Coleman advises

General Studies major

Volume 22, No. 1 Page 8

Dr. Mary Brentley presented the

Commencement Address for St. Peterôs

Catholic Church on May 20, 2010.

During her address, she encouraged the

sixth grade graduating class to continue

to read and build their vocabulary

during the summer, to be mindful of

helping others to accomplish their

goals, and to focus on character

building activities that were taught to

them at St. Peterôs School to catapult

them to the junior high school level.

Ms. Florence Caine assisted with

planning and coordinating Memphis

Day. She also coordinated the annual

Athletics Award Banquet.

Ms. Bobbie Bradley, Mrs. Annette

Fields, Mrs. Cheryl Hutchins, and

Ms. Pecola Anderson assisted with the

University College exhibit. Ms.

Florence Caine also worked with the

Recruitment Office to coordinate Lion

Fever Day, and BAS Faculty members

(Dr. Mary Brentley, Ms. Bobbie

Bradley, Mrs. Annette Fields, Mr.

Cedric Jackson, and Mrs. Cheryl

Hutch ins) , a long wi th o ther

departments, greeted approximately

1,000 students. Dr. Mary Brentley was

a program presenter for both activities.

She provided updates for the 2010 Fall

Semester.

Mrs. Lenette Burns and Mr. Yves

Celestin (ASDS) volunteered as

Proctors for the CAAP/Rising Junior

Exam, which is administered by the

Student Counseling Assessment, and

Development Center. Mrs. Lenette

Burns served on the Registration

Committee for the Mary E. Benjamin

Educational Access Conference.

F a c u l t y / S t a f f P r o f e s s i o n a l

Development

Dr. Mary Brentley attended the

National Association of Developmental

Education Conference in Columbus,

Ohio.

Dr. Jerry Lewis, Mrs. Janette

Johnson, Ms. Pecola Anderson, Mrs.

Lenette Burns, Dr. Janice Coleman,

Dr. Jewell Walker, Ms. Bobbie

Bradley, Ms. Florence Caine, Mrs.

Annette Fields, Mrs. Cheryl

Hutchins, Mr. Cedric Jackson, Mr.

Andrew Tulloch, and Dr. Mary

Brentley attended the Seventeenth

Annual Mary E. Benjamin Conference

on Educational Access.

Dr. Jewell Walker and Dr. Janice

Coleman attended the Arkansas

Student Success Symposium held at the

University of Central Arkansas.

Mrs. Annette Fields, Dr. Jerry Lewis,

Mrs. Janette Johnson, Ms. Pecola

Anderson, Dr. Janice Coleman, and

Dr. Jewell Walker completed

Blackboard 9 Training, which was

sponsored by the Center for Teaching,

Learning and Advising. Dr. Jerry

Lewis also attended Smart Board

Training.

Mrs. Cheryl Hutchins and Mrs.

Annette Fields attended the Arkansas

Council for Women in Higher

Education Conference at the University

of Central Arkansas.

Ms. Florence Caine attended the

NCAA Advisement and Compliance

Workshop.

All BAS faculty members (Annette

Fields, Florence Caine, Bobbie

Bradley, Cheryl Hutchins, Cedric

Jackson, and Andrew Tulloch)

attended the Faculty Development

Online Workshops including College

Learning Strategies, Hands on

Activities to Help Students Discover a

M a j o r , a n d S u c c e s s f u l

Communications.

Dr. Jerry Lewis attended the 7th

Annua l Clear ing the Ai r In

Communities of Color Conference

sponsored by the UAPB Minority

Initiative Recipient Grant.

Mrs. Lenette Burns and Mrs. Ericka

Reams participated in the following

Title III Program Administration 2010

Faculty/Staff Development Seminars:

How to Design Attention-Grabbing

Brochures, Catalogs, Ads, Newsletters

and Reports, March 25; Administrative

Professionals Seminar, April 28;

Successful Communication, May 27;

and Conflict Resolution.

TRIO Student Support Services faculty/

staff have been engaged in several

professional development activities.

Emma Allen, Student Support Services

Reading Coordinator, and Julia

Hadley, Mathematics Coordinator,

attended the Association for Tutoring

Profession (ATP), held in New

Orleans, Louisiana. Mrs. Donna

Mooney, English Coordinator, attended

the AASAP Spring Leadership

Conference in Magnolia, Arkansas.

Mrs. LaNell Ross, Academic

Advisement Specialist, attended a COE

Seminar entitled ñImproving College

Admissions Outcomes and Securing

Financial Aid for All TRIO Programsò

in Bloomington, Illinois.

Student Accomplishments

Alpha Kappa Mu Honor Society

Nine new members were inducted into

Alpha Beta Tau Chapter during the

2010 Spring Semester. The new

members are Stephen Broughton, Zina

Conley, Cynthia Davis, Karissa

Hence, Jazlyn Jackson, Kandice Lee,

Shandrea Middlebrook, Katarrus

Poney and Shakeysha Shelton.

Kandice Lee was elected president for

2010-2011, rep lac ing Quiana

Childress who graduated during the

Spring Commencement after serving as

president for the past two years. Ms.

Lee is a senior Chemistry major.

Dr. Mary Brentley, Director

Basic Academic Services

Volume 22, No. 1 Page 9

Honors and Awards

Each year, Universi ty Col lege

recognizes students for their academic

achievement and exemplary service

during the annual Honors and Awards

Convocation. In recognition of

outstanding academic performance, a

plaque was presented to 9 freshmen who

had attained a 4.00 GPA in 15 or more

semester credit hours: Recipients were

Ninfa Barnard, Angelica McClendon,

Hordan McClendon, Cornell Nichols,

Jasmine Richardson, Antonio

Richmond, Taeja Smith, Holly Sutton,

and DeVaughn Watts. Other award

recipients were Danny U. Burl and

Frank Dorsey (plaques for Freshman

Class Service Award); Quiana

C h i l d r e s s (T R I O S c h o l a s t i c

Achievement Award); Sharita Jasper (a

plaque for ñMost Improved Reading

Studentò); and Aundrea Landrum (a

plaque for Orientation Assistant of the

Year) . The following students were

recognized for outstanding achievement

in one or more subject areas on the

Collegiate Assessment of Academic

Proficiency (CAAP, also referred to as

the Rising Junior Exam): Sammy

Alverson, Britnee Bailey, Tashundra

Brown, Monica Carrillo, Shelia

Carroll, Deja Evans, Lasonya Guy,

Mark Hale, Frank Hampton, Brandi

Johnson, Jamoris Miller, Shaneka

Patterson, Kiana Pollard, Larresha

Proctor, Caitlin Rowland, Gekisha

Shaw, Vanessa Smith, Arthur Thomas,

Avery Wheeler, and Lakisha Williams.

Freshman Class Hosts Pizza Party

Officers and members of the freshmen

class sponsored the 2010 Upward

Bound Pizza Party. Mrs. Bobbie

Bradley, Freshman Advisor, Ms.

Florence Caine, and Mrs. Annette

Fields attended and represented BAS.

Upward Bound students are encouraged

to enroll at UAPB annually during this

event.

TRIO Student Support Services

Awards Banquet

The TRIO Student Support Services

held its 8th Annual Spring Awards

Banquet, in the Black and Gold Room

of the L.A. Davis Student Union. The

theme of the banquet was ñAccentuating

the Positive in TRIO.ò Plaques were

awarded to program participants for

their achievements and Quiana

Childress received special recognition

and an award for being the ñOverall

Achieverò in the program. Graduating

Peer Tutors of the program were also

honored for their services.

The Division of Graduate Studies and

Continuing Education has been involved

in numerous projects throughout the

campus and the Delta region.

Dr. George Herts and Mrs. Bonita

Corbin represented the division at

several planning meetings in Gould,

Dumas, Lake Village, and Eudora.

The UAPB Partnership with the Gould

Community Center has been expanded

to include the City of Gould as a

partner.

The division is developing a new

partnership with Dumas, AR as a part of

a consortium of higher education

institutions in the Delta. The university

will be offering web courses for that site

once the agreement is in place.

The UAPB North Little Rock Site

sponsored ñThe Lion Speaksò lecture

series implemented to offer additional

exposure for students at that site. The

lecturers were Chancellor Lawrence A.

Davis, Jr., State Representative Tracy

Steele, Attorney John Walker,

Attorney Sheila Campbell, Judge

Marion Humphrey , and news anchor

Pamela Smith. Dr. George Herts

served as respondent for each program

which gave the students and faculty an

opportunity to actively participate.

Program sponsors were Dr. Minnie

Hatchett, site director, and Ms. Othello

Faison, site instructor.

In collaboration with UAPBôs School of

Education, instruction was offered to

Early Childhood Education students in

Phillips County.

The division has collaborated with the

Center for Teaching, Learning and

Advising to increase the number of

online course offerings.

Dr. George Herts, Interim Dean for the

Division of Graduate Studies and

Continuing Education, is volunteering

his service and representing UAPB as

consultant for the implementation of a

six-week summer program on the study

of Egyptian life and culture for the

youth at St. Mark Baptist Church in

Little Rock.

Ms. Shelia Bryan serves as the Report

Coordinator for the 2009-2010 Division

II NCAA Self-Study report.

HONORS COLLEGE GRADUATES

HONORED AT BANQUET

Twenty-six members of the Honors

College in the 2010 graduating class

were honored at a banquet sponsored by

the Honors College on May 4, 2010. In

attendance was Dr. Mary E. Benjamin ,

Vice Chancellor for Academic Affairs,

who assisted the Dean of the Honors

College, Dr. Carolyn Blakely , in

recognizing students for their

accomplishments. Twelve of the

students were also members of Alpha

Chi, a national honor society, and

received cords for both the Honors

College and Alpha Chi.

Division of Graduate

Studies and Continuing

Honors College

Page 10 Volume 22, No. 1

Quiana Childress, the graduate with the

highest grade point average, and Terrel

Sharp, the re-elected president of the

Honor Student Association, received

gi f ts and specia l recogni t ion.

Reflections of their experiences with the

Honors College were presented by

Brittany Henry ô12, Jasmond Smith

ô11, and Quiana Childress ô10.

The Honors College graduating class of

2010 consists of: Quinton Bryant,

Antonio Burkett, Candeai Bush,

Denise Cage, Quiana Childress,

Joseph Cogshell, Gabrielle Ervin,

Calvin Fisher, DeAndra Golden,

Brandiace Harrison, Barbara Johnson,

Donnie Johnson, Stefan Jones, Tiara

Ligon, Leonardo Matthews, Tiffany

Meyers, Chasmin Moses, Candace

Rodgers, Chaquenta Smith, Dana

Smith, Shannon Smith, Brigette

Sprinkle, Robin Stevens, Randall

Walker, Carnita Whimper, and

Dominique Young.

HONOR STUDENTS ATTEND

NATIONAL MEETING

Eight members of the Honor Student

Association attended the national

meeting for the Arkansas Mu Chapter of

Alpha Chi National Honor Society in

Little Rock, Arkansas. The theme of this

yearôs conference was ñMultiple

Talents, Multiple Opportunities.ò

In addition to attending various sessions

reflecting the theme of the conference

and research by students in attendance,

Quinton Bryant , student representative,

presented an oral presentation titled,

ñUnique Ionic Liquid-Derived Silver

Nanostructures for Surface-

Enhanced Raman Scattering.ò

Traveling with Dr. Carolyn

Blakely, dean of the Honors

College and advisor to Alpha Chi

were: Tiffany Anderson of Stone

Mountain, GA; Quinton Bryant of

Sherwood, AR; Sharon Dobbs of

Dumas, AR; Miriam Kaleen of

Pine Bluff, AR; Tiara Ligon of

Chicago, IL; Yvonne Manning of

Pine Bluff, AR; and Kraven

McKenzie of Little Rock, AR . Dr.

Blakely also served as a judge of

competitive papers for a graduate

fellowship. The national meeting will be

held in San Diego, California next year.

ALPHA CHI NATIONAL HONOR

SOCIETY INDUCTS FIVE NEW

MEMBERS

Five students were inducted into the

Arkansas Mu Chapter of Alpha Chi

National Honor Society during a

ceremony held on April 26, 2010. Alpha

Chi is a co-educational society whose

purpose is to promote academic

excellence and exemplary character

among college and university students

and to honor those who achieve such

distinction. As a general honor society,

Alpha Chi admits to membership

students from all academic disciplines.

Membership in Alpha Chi recognizes

previous accomplishments and provides

opportunity for continued growth and

service. As a phrase from its

constitution suggests, Alpha Chi seeks

to find ways to assist students in

ñmaking scholarship effective for

good.ò To be eligible for membership in

Alpha Chi, a student must have

completed at least 48 hours with a

minimum GPA of 3.0 or must rank in

the top 10 percent of oneôs class. In the

case of transfer students, at least 24

hours must have been completed at the

University of Arkansas at Pine Bluff

and both the overall GPA and the

University of Arkansas at Pine Bluff

GPA must meet these standards. Those

inducted were: Jazmine L. Askew,

Stephen T. Broughton II, DarShun C.

Cash, Quiana M. Childress, and

Brittany S. Henry.

HONORS

COLLEGE NAMED

FOR DR. CAROLYN

BLAKELY

The University of

Arkansas at Pine Bluff

(UAPB) Honors

College has been

named after its dean,

Dr. Carolyn F.

Blakely. During the

annual Honors College

banquet (May 4) for

students graduating

from the program, the

2010 graduating seniors announced that

the administration had approved the

renaming of the Honors College to ñThe

Carolyn F. Blakely Honors Collegeò in

recognition of her commitment to

providing special academic challenges

to students capable of responding to

such challenges.

During Chancellor Lawrence A. Davis,

Jr.ôs tenure as Dean of the School of

Arts and Sciences, he requested Dr.

Carolyn Blakely, then Professor of

English, to spend a summer developing

a proposal for an honors program at the

University. Working closely with Dr.

Floyd Goodwyn, also a member of the

English Department at that time, Dr.

Blakely recruited about fifteen students

who committed themselves to engaging

in a program that required them to

devote serious attention to pursuing

academic excellence.

The program was visible and attracted

more students. A small conference room

was provided containing one computer,

a limited library, and some music

listening equipment. Included among

those early students were Dr. Ruth

Jones, now a physicist who works for

NASA and Dr. Antonie Rice, the

current chair of the Department of

Chemistry and Physics at UAPB.

After Dr. Davis became Chancellor, he

asked Dr. Blakely to develop an Honors

College. Housed in a suite of offices in

Dawson-Hicks Hall, the College now

contains state-of-the-art computer

equipment, appropriate study space and

is now populated by one hundred fifty

students.

The Honors College is responsive to the

mission of the University and the goals

of instruction by encouraging courses

that stimulate deeper intellectual growth

and academic commitments. Students

are challenged and nurtured through

their interactions with similar students;

through their study, research, and

mentorships with distinguished faculty;

and through cultural and intellectual

opportunities designed to motivate them

to perform at the highest level of

excellence.

The success of the program over the

years is evidenced by the facts that they

maintain a grade point average of at

least 3.25 or better to maintain

eligibility for the program; they are

accepted into graduate and professional

schools; and the alumni roster reflects

numerous careers, such as medical

doctors, attorneys, educators, dentists,

and physicists.

Dr. Blakely, a 1957 graduate of

Arkansas Agricultural, Mechanical and

Normal College (now UAPB) says that

she is appreciative of the honor and

recognition and remains committed to

serving her students.

Department of Military Science

 The mission of the Army Reserve

Officerôs Training Corps (ROTC) is

to recruit and commission the future

officer leadership of the United States

Army. ROTC is not a college major

rather a series of elective courses taken

in conjunction with a studentôs progress

toward a baccalaureate or masterôs

degree. ROTC provides several

scholarship opportunities for deserving

UAPB scholars athletes leaders and is

an incredible instrument that students

can use to build LIFE OPTIONS that

expand well beyond their collegiante

careers. The scholarship provides

financial assistance for students who

desire to be commissioned as officers in

the Army after graduation from college.

ROTC traditionally commissions 70-78

percent of the second lieutenants that

join the active Army, the Army National

Guard, and the U.S. Army Reserve.

Historically Black Colleges and

Universities (HBCUs) such as the

University of Arkansas at Pine Bluff,

commission 40 percent of the minority

officers in the United States.

At the May 2010 Commencement, the

Golden Lion Battalion commissioned

two second lieutenants, 2LT Elizabeth

Love and 2LT Steven Steen.

Each summer the UAPB ROTC

program supports Cadet Commandôs

Leaderôs Training Course (LTC). The

LTC is the premier leadership program

of its kind in the United States. An

intense four-week introduction to Army

life and leadership training of the

Reserve Officersô Training Corps, the

aim of the course is to motivate and

qualify Cadets for entry into the Senior

ROTC program. While attending LTC

at Fort Knox, KY., Cadets gain an

experience that runs the gamut of Army

life and the responsibilities of being an

officer. The course instills confidence

and decision-making abilities to become

a leader, in the Army and in life. This

program is designed for college

students, typically between their

sophomore and junior years. Upon

successful completion of the course,

graduates can take part in ROTC at

UAPB as a third-year student in the four

-year program. This summer, UAPBôs

ROTC program sent seven Cadets to

LTC (five from UAPB and two from

UAM). Four of the five UAPB Cadets

were eligible to compete for a two year

scholarship; one Cadet has already been

awarded her scholarship and the

remaining three have been offered

scholarships which will begin in FALL

2010.

Each summer the UAPB ROTC

program supports Cadet Commandôs

Leader Development and Assessment

Course (LDAC), also known as

Operation Warrior Forge. This

training event is the U.S. Army

Cadet Command's most

impor tant t ra in ing and

assessment event for an Army

ROTC Cadet or National Guard

Officer Candidate. This

summer six UAPB Cadets

successfully completed LDAC;

one was commissioned at

LDAC to the grade of Second

Lieutenant (2LT Ashley

Bolden) and in October 2010

the remaining five will receive

notification of their first assignment as

Second Lieutenants in the United States

Army.

A r m y R O T C S c h o l a r s h i p

Opportunities

ROTC offer two, three, three ½ & four-

year scholarships to scholars athletes

leaders at tend ing UAPB. The

scholarship covers full tuition and fees,

$600 per semester for books, and a

monthly stipend of $300.00 for

freshmen, $350.00 for sophomores,

$450.00 for juniors and $500.00 for

seniors. UAPB provides an additional

incentive of paying for room and board

for ROTC scholarship students. Also,

ROTC offers Student Loan Repayment

Programs and a bonus of $5,000 for

contracting Juniors. For scholarship and

enrollment information, contact LTC

Tommie L. Walker , the Professor of

Military Science (PMS), located in the

Army ROTC building (Hazzard Gym) at

(870) 575-8445.

Volume 22, No. 1 Page 11

Military Science

Academic Records had a tremendous

year full of achievement, exhilaration,

and prowess. Erica Fulton and the

Academic Records staff, hosted the

ófirstô ArkACRAO Support Staff

Workshop at UAPB on March 22,

2010. Forty- f ive participants,

including facilitators, convened at the

S.J. Parker 1890 Extension Complex.

Fellow ArkACRAO members, Regina

Carter (UALR-Registrarôs Office),

Mary Jones (UAPB Admissions) and

Lee Hardman (UAPB Recruitment),

contributed to the success of the

workshop in various roles.

Session topics included:

Professionalism and EthicséOur

Guiding principals (Attorney Carla

M. Martin -UAPB)

Empowerment: ñSupportò for the

Support Staff (Mrs. Michelle Crater -

Grice-UAPB)

The Nuts and Bolts of EEOC (Mrs.

Debra Moser-EEOC Memphis, TN)

Significance of Support Staff in

Enrollment Management (Dr. Jewell

Walker and Dr. Linda Okiror -

UAPB)

The venerable óRoll Callô was held

during the luncheon which also

provided opportunities for sharing and

networking. There was lots of good

food, door prizes, and camaraderie.

Gin Brown, ArkACRAO President-

Elect, gave a rousing overview of

ArkACRAO and upcoming events in

the organization. Erma Breedlove,

from the Arkansas Department of

Health, shared updates pertaining to

immunization requirements and other

health related issues. The workshop

culminated with a óLion Countryô

Tour led by Lee Hardman. Those

who remained toured the University

Museum and Cultural Center and the

Harrold Complex Living and Learning

Center. The evaluations from

participants were overwhelmingly

positive!

Library Satellites

The goal of the library is to assure

access to the records of humanity

w h i c h a r e

necessary for the

s u c c e s s f u l

p u r s u i t o f

a c a d e m i c

programs by the

faculty, students,

and staff of the

University of

Arkansas at Pine

B l u f f

community. In

reaching this

goal the library

now has five (5)

satellite libraries/centers located on

campus and at the universityôs North

Little Rock site. Each of these satellite

sites now has a full-time degreed staff

person available to assist faculty,

students, and staff with their research

and/or media equipment needs.

The satellite libraries/centers are: (1)

Word Instructional Resources Center

(WIRC) in the School of Education;

(2) Aquaculture/Fishers Research and

Extension Library (AFREL) in the

Department of Aquaculture/Fisheries;

(3) Addiction Studies Resources

Center (ADRC) in the Addiction

Studies Program; (4) Bell Learning

Resources Center (BLRC) provides

graphic, photographic, and media

equipment to faculty; and the (5)

North Little Rock Library Site

supports university classes offered in

the Little Rock area.

Library Technical Services

The library has added Blackboard

Pharos PHIL (Payment Headquarters

In Location) Station management

system which will allow UAPB

patrons to add money to their current

Student ID for printing. The PHIL

Station will also allow community

patrons, such as SEARK students,

Alumni and others to purchase copy

cards to print using the libraries

Pharos Unprint Management System.

Library Printing System

Pharos Uniprint System serves to

manage and optimize print. Pharos

Systems enables the library to make

fact-based print and copy management

d e c i s i o n s ,

i l l u m i n a t e

library printing

environment by

exposing the

hidden reality of

unc o n t r o l l e d

printing costs,

and track and

measure total

enterprise print

a n d c o p y

expendi tures,

i n c l u d i n g

equipment, maintenance, and supply

costs. Pharos helps library patrons

print less, reduce their printing costs,

lessen the i r impac t on the

environment, and enhance their

printing security.

Pharos supported the libraryôs

commitment to make every patronôs

printing experience easy and

e n v i r o n m e n t a l l y s m a r t b y

implementing a solution that:

¶ Helps patrons make fewer

printing mistakes, thereby reducing

the amount of paper that is tossed into

recycling bins (or trash cans);

¶ Gives patrons 100% confidence

that what they print will not be seen

by anyone else before it reaches their

hands; and

¶ Enables patrons to pay for

printing (and copying) with just a

swipe of a UAPB Student ID card

The system tracking, printing and

copying activity maximizes cost

recovery and facili tates print

monitoring, print tracking, and print

security.

Academic Records John Brown Watson

Memorial Library

Volume 22, No. 1 Page 12

The process of teaching and learning at

the University of Arkansas at Pine Bluff

is no longer confined to space within the

walls of the classroom. UAPB faculty

and students are continuously on the

move, yet are accomplishing their work

as usual through online connectivity. In

the Spring 2010 the Center for

Teaching, Learning and Advising

assisted more than forty faculty

members in obtaining the skills needed

for online instruction, assisted faculty in

the development of online courses, and

awarded Certificates of Achievement

for completion of Blackboard Training.

The following data provides supportive

evidence of the Centerôs impact:

¶ As of Spring 2010, UAPB offers

seventy (70) fully internet online

courses.

¶ Online enrollment during Spring

2010 totaled 1,250.

¶ During 2010 Summer I, five (5)

online courses served a total of 69

students enrolled.

¶ Forty-four faculty members were

served during the Spring 2010, an

increase of 10% over the previous

year. All forty-four (44) have

r e c e i v e d C e r t i f i c a t e s o f

Achievement.

¶ During Summer II, five (5) online

courses served a total of 125

students enrolled.

Center Staf f Part ic ipates in

Conferences

ACWHE. ACWHE. ACWHE. Dr. Verma Jones and Mrs.

Dora Sanders represented the

University of Arkansas at Pine Bluff at

the Arkansas Council of Women in

Higher Education Spring Conference,

held in Conway, AR. Although designed

primarily to attract women, this

professional development activity is

important to all university employees.

The workshops offered sustainable

approaches to everyday challenges

faced by employees, especially women

in higher education. Participants

reviewed strategies for creating balance

in the day to day challenges of the

workplace, while maximizing resources

in the current economy in spite of

budget cuts. Practical tools were

introduced to assist in accomplishing

goals in and outside of academia.

During the campus reports, Dr. Jones

provided a brief UAPB update. Mrs.

Sanders was member of the planning
committee.

USDLA. USDLA. While attending the United

Distance Learning Conference in St.

Louis, Missouri, Mrs. Dora Sanders

gained valuable information which has

equipped her for the new technology

integration with Blackboard Learn.

The conference presented information

which has allowed her to maximize

resources that facilitate a smooth and

orderly transition to Blackboard Learn.

She will to use the resources in UAPBôs

Blackboard Training Sessions.

Bb WORLD. As a participant at the

Blackboard World 2010 Conference

held in Orlando Florida, Mrs. Sanders

was able to network with professionals

who s ha red i deas , conce rns ,

perspectives and Best Practices related

to Blackboard. Participants were

introduced to new industry trends,

Blackboardôs latest software, solutions

and services, as well as plans for the

future.

Dr. Verma Jones, Associate Vice

Chancellor for Academic Affairs, was a

participant at the National Conference

of Academic Deans held in Conway,

AR. The conference, held at the

University of Central Arkansas, featured

outstanding speakers, case studies and

active dialogue on current topics

relevant to the work of provosts, deans

and associate deans. This informative

conference introduced both experienced

and new administrators to fresh

perspectives and an expanded network

of colleagues in an informal, relaxed

atmosphere.

Science, Technology, Engineering and

Mathematics Faculty Receive

Blackboard Training

With the transition from WebCT to

Blackboard, the following faculty

member s received training to adapt their

classes to the new system:

Mrs. Carolyn Alexander

Mrs. Juanita Anthony

Dr. Anissa Buckner

Dr. Charles Colen, Jr.

Mr. O.C. Duffy

Mrs. Alicia Farmer

Ms. Shannon Hendrix

Ms. Zohreh Howard

Dr. Jaheon Koo

Ms. Alandrea Minor

Dr. Joseph Onyilagha

Dr. Luc Patry

Dr. Antonie Rice

Mrs. Felicia Webb

Dr. Young Wui

The Center for Teaching, Learning

and Advising Presents Upcoming

Faculty Development Sessions

Assessment for Improvement vs.

Assessment for Accountability

October 19, 2010

1:00pm - 3:00pm

Proven Strategies for Managing

Disruptive Student Behavior

November 30, 2010

1:00pm-3:00pm

Blackboard Training Sessions are

scheduled on Tuesdays and

Thursdays

Dates to be announced for the months of October,

November and December

The Center for Teaching Learning and Advising is

funded by the UAPB Title III Program

Center For Teaching, Learning

and Advising

Volume 22, No. 1 Page 13

.

,

University Students Presented at National Alumni Summer Conference

At the request of the alumni, a student panel was organized by the Academic Deans and Directors Council to speak on ñBecoming a

Professional at the University of Arkansas at Pine Bluffò during the University of Arkansas at Pine Bluff Alumni National Summer

Conference in Memphis, Tennessee. Six undergraduates and one graduate student gave informative and poignant descriptions of

their life experience that led them to the University as well as their experience in the University academic environment. Pictured

above are: Seated (L-R), Mr. Clyde Williams, Ms. Quiana Childress, Mrs. Cynthia Thomas and Mary E. Benjamin, panel

moderator. Standing (L.R.) Mr. Brandon Ford, Mr. Wei Lei, Mr. Hannibal Bolton, (National Alumni President), Mrs. Dana

Shavers, Ms. Laswanique Gray and Mrs. Margaret West, Assistant Conference Coordinator, Memphis Tennessee Chapter.

One highpoint of the 2010 Fall Faculty/Staff Seminar was the honoring of faculty/staff/administrators who have served the

University of Arkansas at Pine Bluff for twenty years or more and who were not previously honored. The luncheon was moderated

by Dr. Bettye Williams. Standing with the honorees are Chancellor Lawrence A. Davis, Jr. and Vice Chancellor for Academic

Affairs, Mary E. Benjamin. The honorees are: Front Row left to right Ms. Corless Kinchen, Mrs. Stephanie Pugh-Williams, Mr.

Edward Jones, Mr. James Vaughn, Mrs. Dana Mooney, Mrs. Ruthie Johnson, Ms. Julia Hadley, Dr. Carole Engle, Dr. Andrea

Stewart, Ms. Zohreh Howard, Mrs. Maplean Donaldson, Mrs. Verna H. Cottonham, Mrs. Shirley Sanders, Dr. Irene Henderson,

Ms. Lanell Ross and Mr. Elbert Bennett. Row 2 from left: Mr. Richard Redus, Dr. Lawrence Mwasi, Mrs. Erica Fulton, Mrs.

Pauline Thomas, Mrs. Cheryl James-Hutchins, Mrs. Margaret Taylor, Dr. Miah Adel, Ms. Emma Allen, Dr. Calvin Johnson, Dr.

Bernita Patterson, Mr. John Kuykendall and Dr. George Herts. The University extends sincere thanks to each employee for

choosing to make worthy contributions for two or more decades here in the Arkansas Delta.

Volume 22, No. 1 Page 14

University of Arkansas at Pine Bluff Employees Honored for Twenty or More Years of Dedicated Service

