

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Applied Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
AUTIN, TERRY Adjunct PT	PSET341: OIL PRODUCTION (U) - 2 SATC290: SPECIAL PROBLEMS (U) - 1	Bachelor PETROLEUM SERVICES TECHNOLOGY - NICHOLLS STATE UNIV Associate PETROLEUM SAFETY TECHNOLOGY - NICHOLLS STATE UNIV Associate PETROLEUM SERVICES TECHNOLOGY - NICHOLLS STATE UNIV	-Certified Occupational Safety Specialist, Safety Council of LA Capital Area (#26124384) -Certified NORM Radiation Safety Officer, ARS International -Certified NORM Surveying and Control; ARS International -Certified Marine Fire Fighter, Unites States Coast Guard Approved; TEEX, Texas A&M Univ System -Certified Medical First Responder, State of LA -Certified Medical Care Provider, United States Coast Guard -CPR Certified; American Heart Association Health Care Provider -Certified TTF-Train the Trainer Facilitator - Incident Injury Free; JMJ & Associates -Hazwoper Certified Technician (Level 3) & On-Scene Incident Commander (Level 5); Chevron
DANTIN, TERRY Professor Emeritus FT	GEOM310: BOUNDARY CONTRL & LEGL PRIN (U) - 2	Doctorate CIVIL ENGINEERING - U OF AR GSH: 24 Master Degree CIVIL ENGINEERING - LA ST U Bachelor Degree CIVIL ENGINEERING - U OF SOUTHWESTERN LA	-Registered Professional Engineer (Louisiana) -Registered Professional Land Surveyor (Louisiana) -40 years teaching and consulting
FOUST III, HENRY Assistant Professor FT	EGSC101: ENGINEERING GRAPHICS (U) - 1 EGTC245: ELECTRICAL PRINCIPLES (U) - 1 GEOM101: INTRODUCTION TO GEOMATICS (U) - 1 GEOM103: INTRO TO SURVEYING INSTR LAB (U) - 1 GEOM104: GEOMATICS SERVICE LEARNING (U) - 1 GEOM410: SURVEYING & MAPPING PRCTICES (U) - 1 PSET452: SENIOR SEMINAR (U) - 1	Doctorate CIVIL ENGINEERING - TULANE U Master Degree ENVIRONMENTAL ENGINEERING - COLORADO SCHOOL OF MINES Bachelor Degree CIVIL ENGINEERING - U OF NEW ORLEANS	-P.E., Civil, LA ASME, Technical Committee
FOUST, JR., HENRY Adjunct PT	PSET131: RESERVOIR FLUIDS (U) - 2 PSET305: ECONOMICS OF PETROLEUM INDUSTR (U) - 1	Bachelor Degree PETROLEUM ENGINEERING - U OF LA LAFAYETTE Toward Doctorate LOYOLA LAW SCHOOL GSH: 24 - Juris Doctorate	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Applied Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
GAUTREAU, MICHAEL Assistant Professor FT	PSET401: COOPERATIVE WORK EXPERIENCE (U) - 1 SATC101: GOVRNMNT REGULATORY AGENCIES (U) - 2 SATC112: LOSS CONTROL (U) - 2 SATC220: SAFETY HEALTH PROGRAM PLANNING (U) - 2	Master Degree INDUSTRIAL TECHNOLOGY - TX A&M Bachelor Degree INDUSTRIAL TECHNOLOGY - U OF LA AT LAFAYETTE	-Received advanced safety training from the Liberty Mutual Group and the Research Center for Safety and Health located in Hopkinton, MA -Has 20 years of occupational safety consulting and training experience and is a professional safety and health speaker providing guest lectures for universities, international safety conferences and fortune 500 companies. -Member of SPE International, section director for the New Orleans Delta Chapter -Qualified FSR (Field Safety Representative) authorized to conduct causality insurance inspections for the AK and TX worker's comp commissions -Qualified expert witness in Louisiana state courts in the field of safety -Nationally board Certified Safety Professional (CSP) and active member of American Society of Safety Engineers (ASSE) -Served the 119 members of Bayou Chapter of ASSE as Treasurer, Vice President, and President between 2002 and 2005 -Authorized OSHA Construction and General Industry Outreach Trainer, OSHA Authorized Disaster Site Worker Trainer, and Certified Instructor for the Mine Safety and Health Administration
GRIFFIN, JOHN Associate Professor FT	PSET121: PETROLEUM COMPUTATIONAL METHOD (U) - 2 PSET384: WELL CONTROL (U) - 2 PSET477: WELL EVAL METHODS & PROCEDURES (U) - 2	Doctorate PETROLEUM ENGINEERING - LA ST U Master Degree MINERAL ENGINEERING - U OF AL Bachelor Degree GEOLOGY - EMORY U	
PEMBERTON, MICHAEL Assistant Professor FT	PSET231: GAS PRODUCTION (U) - 2 PSET290: SPECIAL PROBLEMS (U) - 1 PSET310: SAFETY AND CONTROL SYSTEMS (U) - 2	Master Degree SECONDARY EDUCATION - NICHOLLS ST U Bachelor Degree EDUCATION - NICHOLLS ST U Associate Degree PETROLEUM SERVICES - NICHOLLS ST U	-Teaches production type courses with emphasis on automated safety system in the non-traditional Petroleum Services program -Has extensive industry experience with an AS Petroleum Services degree and a M.Ed. Degree -Often teaches safety systems certification courses for personnel working on federal leases -Taught basic production safety systems training to service companies in the oil industry -Certified Basic Production Safety Systems (T-2) instructor

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Applied Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
POSKEY, WESLEY F. Adjunct FT	PSET171: WELL DRILLING (U) - 2 PSET381: WELL COMPLETION SERVICE & WRKO (U) - 2 PSET402: COOPERATIVE WORK EXPERIENCE (U) - 1	Bachelor Degree BAS PETROLEUM SERVICES - NICHOLLS ST U Associate Degree AAS SAFETY TECHNOLOGY - NICHOLLS ST U	- 36 years of experience working in the oil and gas industry - Member of the Society of Petroleum Engineers - Member of the American Society of Safety Engineers - Approved by TEEEX as a BP MC 252-Post Emergency Response Trainer (Card #: PEC600005498) - Experience legal consultant for oil and gas liability cases - Authorized as a 40 Hour HAZWOPER instructor
RAMACHANDRAN, BALAJI Associate Professor FT	GEOM304: MEASUREMENT SCIENCE (U) - 1 GEOM305: GEODESY & GEODETIC COORDINTS (U) - 1 GEOM440: SENIOR SEMINAR I (U) - 1 GEOM441: SENIOR SEMINAR II (U) - 1	Doctorate CIVIL ENGINEERING - MINOR-COMPUTER INFORMATION SCIENCE & ENGINEERING MINOR-URBAN & REGIONAL PLANNING - U OF FL GSH: 42 Master Degree ENVIRONMENTAL ENGINEERING & SCIENCES - U OF FL GSH: 32 Bachelor Degree CIVIL ENGINEERING - B'LORE INST OF TECH, INDIA	
Selvarajan, Sowmya Assistant Professor FT	EGSC302: COMPUTER AIDED SURVEYING DRAWI (U) - 1 GEOM202: GEOMATICS METHODS II (U) - 1 GEOM204: GEOMATICS METHODS II LAB (U) - 1	DOCTORATE GEOMATICS - UNIVERSITY OF FL MASTER GIS AND REMOTE SENSING, CIVIL ENGINEERING - NATIONAL UNIV OF SINGAPORE BACHELOR GEOINFORMATICS, CIVIL ENGINEERING - ANNA UNIVERSITY (INDIA)	
VINCI, MICHAEL Adjunct	SATC295: SAFETY SEMINAR (U) - 1 SATC480: OSHA II: CONSTRUCTION SAFETY (U) - 1	Bachelor General Studies - NICHOLLS STATE UNIV Associate Petroleum Safety - NICHOLLS STATE UNIV Marine Operations - LOUISIANA MARINE & PETROLEUM INSTITUTE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, ART

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BROWN, JEFF Associate Professor FT	ART110: ART APPRECIATION (U) - 1 ART231: BEGINNING CERAMICS (U) - 1 ART331: INTERMEDIATE CERAMICS I (U) - 1 ART431: ADVANCED CERAMICS I (U) - 1 ART432: ADVANCED CERAMICS II (U) - 1	MFA FINE ARTS - OH U GSH: 79-CERAMICS BFA FINE ARTS - U OF FL Associate Degree ARTS - DAYTONA BEACH COMM COL	
CARPENTER, ROBERT Professor FT	ART211: BEGINNING PAINTING (U) - 1 ART301: INTERMEDIATE DRAWING (U) - 2 ART303: INTERMEDIATE DRAWING WRKSHOP (U) - 1 ART401: ADVANCED DRAWING (U) - 1 ART499: DEG PROJECT EXHIBIT & PORTFO (U) - 1	MFA FINE ARTS - LA ST U GSH: 39 - PAINTING 12- DRAWING Bachelor Degree HISTORY EDUCATION - MS ST U	
CIBELLI, DEBORAH Professor FT	ART281: ART HISTORY SURVEY II (U) - 1 ART392: READINGS IN ART HISTORY (U) - 1 ART393: HNRS READINGS IN ART HISTORY (U) - 1 ART482: TOPICS IN ART HISTORY (U) - 1 ART491: INDEP STUDY IN ART HISTORY (U) - 1	Doctorate PHILOSOPHY - BINGHAMTON ST U OF NY GSH: 50- ART HISTORY Master Degree ARTS - BINGHAMTON ST U OF NY GSH: 76- ART HISTORY Bachelor Degree ARTS - ST U COLLEGE - GENESEO NY	
DIKET, CHRISTOPHER Adjunct PT	ART110: ART APPRECIATION (U) - 1	MFA FINE ARTS - U OF AZ GSH: 24- PAINTING 15 DRAWING 12- ART HISTORY Bachelor Degree ARTS - NICHOLLS ST U	
DONEGAN, JEAN Professor FT	ART331: INTERMEDIATE CERAMICS I (U) - 1 ART332: INTERMEDIATE CERAMICS II (U) - 1 ART333: INTERMEDIATE CERAMICS WRKSH (U) - 1 ART431: ADVANCED CERAMICS I (U) - 1 ART433: ADVANCED CERAMICS WORKSHOP (U) - 1 ART499: DEG PROJECT EXHIBIT & PORTFO (U) - 1	MFA FINE ARTS - +30 - LA ST U GSH: 30 - CERAMICS Bachelor Degree ARTS - NICHOLLS ST U	
RABALAIS, TRISHA Assistant Professor FT	ART254: GRAPHIC DESIGN I (U) - 1 ART357: GRAPHIC WORKSHOP (U) - 1 ART359: TYPOGRAPHY I (U) - 1 ART451: GRAPHIC DESIGN III (U) - 1 ART454: NEW MEDIA DESIGN (U) - 1	MFA GRAPHIC COMMUNICATION - U OF HOUSTON GSH: 42 - GRAPHIC COMMUNICATION Bachelor Degree ART - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, ART

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
HORTON, DAVID Professor FT	ART252: COLOR DESIGN (U) - 1 ART355: GRAPHIC DESIGN II (U) - 1 ART452: GRAPHIC DESIGN IV (U) - 1 ART455: GRAPHIC SYMBOLS (U) - 1 ART456: CAMPAIGNS (U) - 1 ART499: DEG PROJECT EXHIBIT & PORTFO (U) - 1	MFA FINE ARTS - LA ST U GSH: 36 - PAINTING BFA FINE ARTS - LA ST U	
JAHNKE, ROSS Professor FT	ART221: BEGINNING PRINTMAKING (U) - 1 ART252: COLOR DESIGN (U) - 1 ART308: PAPERMAKING (U) - 1 ART325: RELIEF PRINTING (U) - 1 ART326: INTAGLIO (U) - 1 ART327: SCREEN PRINTING (U) - 1 ART328: LITHOGRAPHY (U) - 1 ART425: ADVANCED PRINTMAKING II (U) - 1	MFA FINE ARTS - LA ST U GSH: 48- PAINTING 18- PRINTMAKING BFA FINE ARTS - U OF WI AT MILWAUKEE	
LEBLANC, DLAINA Adjunct PT LEBLANC, DELAINA Adjunct PT	ART201: BEGINNING DRAWING (U) - 2	MFA STUDIO ARTS - FLORIDA STATE UNIV GSH: 25 Bachelor ART - UNIV OF SOUTHEASTERN LA	
LILLIE, DEBORAH Associate Professor FT	ART251: BEGINNING DESIGN (U) - 1 ART261: BEGINNING PHOTOGRAPHY (U) - 1 ART361: INTERMEDIATE PHOTOGRAPHY (U) - 1 ART362: INTERMEDIATE PHOTOGRAPHY (U) - 1 ART462: ADVANCED DIGITAL PHOTOGRAPHY (U) - 1 ART463: COLOR PHOTOGRAPHY I (U) - 1 ART464: COLOR PHOTOGRAPHY II (U) - 1 ART499: DEG PROJECT EXHIBIT & PORTFO (U) - 1	MFA FINE ARTS - LA ST U GSH: 45- PHOTOGRAPHY 34-SCULPTURE 9 - ART HISTORY BFA FINE ARTS - CO ST U	
POPE, GAITHER Associate Professor FT	ART110: ART APPRECIATION (U) - 2 ART211: BEGINNING PAINTING (U) - 1 ART311: INTERMEDIATE PAINTING (U) - 1 ART313: INTERMEDIATE PAINTING WRKSHP (U) - 1 ART411: ADVANCED PAINTING (U) - 1 ART499: DEG PROJECT EXHIBIT & PORTFO (U) - 1	MFA FINE ARTS - LA ST U GSH: 42 - PAINTING Bachelor Degree ART - TOUGALOO COLLEGE	
SAMAHA, TIMOTHY Adjunct PT	ART454: NEW MEDIA DESIGN (U) - 1	Bachelor Art - NICHOLLS STATE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, ART

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
STEPHENS, RACHEL Adjunct PT	ART110: ART APPRECIATION (U) - 1 ART383: ART HISTORY SURVEY IV (U) - 1 ART499: DEG PROJECT EXHIBIT & PORTFO (U) - 5 FNAR303: LOUISIANA ART AND ARCHITECTURE (U) - 1	Doctorate ART HISTORY - THE UNIVERSITY OF IOWA GSH: 41 Master of Arts Degree ART HISTORY - VANDERBILT UNIVERSITY GSH: 27 Bachelor Degree ART HISTORY - SEWANEE-THE UNIVERSITY OF THE SOUTH GSH: 42	
WILLIAMS, MICHAEL Assistant Professor FT	ART240: SCULPTURAL&THREE-DIM DESIGN (U) - 2 ART341: INTERMEDIATE SCULPTURE (U) - 1 ART441: ADVANCED SCULPTURE I (U) - 1	MFA SCULPTURE - LA ST U GSH: 51 BFA SCULPTURE - UNIVERSITY OF ALASKA	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Biological Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ADAMS, LEITH Instructor FT	BIOL105: BASIC BIOLOGY I-PRIN OF BIOL (U) - 2 BIOL106: BASIC BIOLOGY II-DIVRSTY LIF (U) - 3 BIOL500: TEACHING INTERNSHIP (G) - 1	Master Degree ENVIRONMENTAL BIOLOGY - NICHOLLS ST U GSH: 45 Bachelor Degree BIOLOGY - NICHOLLS ST U	
BOOPATHY, RAMARAJ Professor FT	BIOL480: ENVIRONMENTAL BIOTECHNOLOGY (U) - 1	Doctorate ENVIRONMENTAL BIOLOGY - U OF MADRAS, INDIA GSH: 12 Master Degree ENVIRONMENTAL BIOLOGY - TAMIL NADU U, INDIA GSH: 24 Bachelor Degree ZOOLOGY - UOF MADRAS, INDIA	
CORBIN, ANGIE Assistant Professor FT	BIOL117: HUMAN ANATOMY & PHYS LAB II (U) - 1 BIOL204: GENERAL MICROBIOLOGY LAB (U) - 1 BIOL315: PATHOGENIC MICROBIOLOGY (U) - 1 BIOL477: INTERNSHIP FOR PRE-PROF HLTHCA (U) - 1	Master Degree MARINE AND ENVIRONMENTAL BIOLOGY - NICHOLLS ST U GSH: 39 Bachelor Degree MEDICAL TECHNOLOGY - NICHOLLS ST U	
DOUCET, JOHN Professor FT	BIOL320: GENETICS (U) - 1 BIOL471: SPECIAL TOPICS (U) - 1 BIOL472: ADVANCED MEDICAL TERMINOLOGY (U) - 1 BIOL474: SPECIAL TOPICS (U) - 1	Doctorate BIOCHEMISTRY AND MOLECULAR BIOLOGY - MINOR- NEUROSCIENCE - GSH: 60 - BIOCHEMISTRY Post Graduate Certificate PUBLIC HEALTH GENETICS & GENOMICS - SARAH LAWRENCE COLLEGE Bachelor Degree CHEMISTRY - OPTION PRE-MEDICINE - NICHOLLS ST U	
FERRARA, ALLYSE Associate Professor FT	BIOL156: GENERAL BIOLOGY II (U) - 6 BIOL500: TEACHING INTERNSHIP (G) - 1 BIOL566: POPULATION DYNAMICS OF MAR ORG (G) - 1 BIOL571: INDUSTRY INTERNSHIP (G) - 1 BIOL572: GVTNMNTL REGLTRY AGNCY INTRNSP (G) - 1 BIOL573: ACADEMC/NON-PRFT INSTN INTRNSP (G) - 1	Doctorate FISHERIES - AUBURN U GSH: 50 Master Degree BIOLOGY - TN TECH U Bachelor Degree BIOLOGY - HIRAM COLLEGE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Biological Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
FONTENOT, QUENTON Associate Professor FT	BIOL471: SPECIAL TOPICS (U) - 1 BIOL472: SPECIAL TOPICS (U) - 1 BIOL473: SPECIAL TOPICS (U) - 1 BIOL478: LABORATORY INTERNSHIP (U) - 1 BIOL537: APPLIED ECOLOGY (G) - 1 BIOL560: MARINE&ENV REG LAW&POL WKSHP (G) - 1 BIOL568: PROFESSIONAL SCIENTIFIC WRIT L (G) - 1	Doctorate FISHERY SCIENCE - CLEMSON U GSH: 39 - BIOLOGY 23 - EXPERIMENTAL STATISTICS Master Degree FISHERIES - LA ST U Bachelor Degree FISHERIES & WILDLIFE - LA ST U	
GOMEZ PEREZ, MARLA Instructor FT	BIOL105: BASIC BIOLOGY I-PRIN OF BIOL (U) - 2 BIOL441: MOLECULAR BIOLOGY OF CELL LAB (U) - 1	Master Degree BIOLOGICAL SCIENCES - PURDUE U GSH: 27 Bachelor Degree BIOLOGY - UNIVERSITY OF PUERTO RICO- MAYAGUEZ	
KILGEN, MARILYN Professor FT	BIOL203: GENERAL MICROBIOLOGY (U) - 1 BIOL440: MOLECULAR BIOLOGY OF THE CELL (U) - 1	Doctorate MICROBIOLOGY - AUBURN U GSH: 32 - MICROBIOLOGY 28 - BIOCHEMISTRY 18 - PHARMACOLOGY 8 - ZOOLOGY Bachelor Degree BIOLOGY - NICHOLLS ST U	
LAFLEUR, GARY Associate Professor FT	BIOL473: SPECIAL TOPICS (U) - 1 BIOL575: ENVRNMNTL DIAGNSTCS&BIOMRKRS (G) - 1	Doctorate MEDICAL SCIENCE CELL AND DEVELOPMENTAL BIOLOGY - U OF FL COLLEGE OF MEDICINE GSH: 193 Master Degree BIOLOGY - TX A&M CORPUS CHRISTI Bachelor Degree ZOOLOGY - LA ST U Associate Degree BIOLOGY - LA ST U - EUNICE	
Landry, Christie Instructor FT	BIOL114: HUMAN ANATOMY & PHYSIOLOGY I (U) - 1 BIOL115: HUMAN ANATOMY & PHYS LAB I (U) - 1 BIOL117: HUMAN ANATOMY & PHYS LAB II (U) - 3 BIOL475: RESEARCH PROBLEMS (U) - 1	Master Biological Sciences - SOUTHEASTERN LA UNIV Bachelor Biological Sciences - NICHOLLS STATE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Biological Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
LASSEIGNE, ALEX Professor FT	BIOL106: BASIC BIOLOGY II-DIVRSTY LIF (U) - 1 BIOL361: PLANT TAXONOMY (U) - 1	Doctorate BOTANY/PLANT TAXONOMY - IA ST U GSH: 83 Master Degree BIOLOGY/BOTANY - U OF SOUTHWESTERN LA GSH: 62 Bachelor Degree SCIENCE EDUCATION - NICHOLLS ST U	
LASSEIGNE, JENNIFER Adjunct PT	BIOL108: BASIC BIOLOGY II-ELEM ED MAJ (U) - 6	Master Degree MARINE & ENVIRONMENTAL BIOLOGY - NICHOLLS ST U GSH: 43 Bachelor Degree BIOLOGY - NICHOLLS ST U	
MELANCON, EARL Professor FT	BIOL354: INVERTEBRATE ZOOLOGY (U) - 1	Doctorate MARINE SCIENCE - LA ST U GSH: 40 Master Degree FISHERIES - LA ST U GSH: 38 Bachelor Degree MARINE BIOLOGY - NICHOLLS ST U	
NATHANIEL, RAJKUMAR Associate Professor FT	BIOL117: HUMAN ANATOMY & PHYS LAB II (U) - 1 BIOL328: IMMUNOLOGY (U) - 1 BIOL329: IMMUNOLOGY LABORATORY (U) - 1	Doctorate MICROBIOLOGY - U OF FL Master Degree MOLECULAR BIOLOGY - U OF CENTRAL FL Bachelor Degree MICROBIOLOGY - BANGALORE U (INDIA)	
NELSON, LOIS Assistant Professor FT	BIOL114: HUMAN ANATOMY & PHYSIOLOGY I (U) - 1 BIOL115: HUMAN ANATOMY & PHYS LAB I (U) - 4	Doctorate BIOLOGY - U OF SOUTHERN MS GSH: 65 Master Degree ZOOLOGY - AUBURN U GSH: 60 Bachelor Degree ZOOLOGY - AUBURN U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Biological Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
PIERCE, AARON Assistant Professor FT	BIOL155: GENERAL BIOLOGY I (U) - 4 BIOL552: MARINE AND ENVIRONMENTAL BIOL (G) - 1 BIOL591: THESIS RESEARCH (G) - 1 BIOL592: THESIS RESEARCH (G) - 1 BIOL593: THESIS RESEARCH (G) - 1 BIOL594: THESIS RESEARCH (G) - 1 BIOL599: THESIS (G) - 1	Doctorate NATURAL RESOURCES - WETLAND ECOLOGY - U OF TN GSH: 42 Master Degree ECOLOGY - PURDUE Bachelor Degree BIOLOGY - HARTWICK COLLEGE	
ROBICHAUX, S. MICHELE Associate Professor FT	BIOL116: HUMAN ANATOMY & PHYSIOLOGY II (U) - 1 BIOL304: HISTOLOGY (U) - 1	Doctorate DENTISTRY - LA ST U GSH: 22 Bachelor Degree BIOLOGY - NICHOLLS ST U	
SCHULTZ, DAVID Associate Professor FT	BIOL348: BIOLOGY OF FISHES (U) - 1 BIOL370: EVOLUTION AND ECOLOGY (U) - 1	Doctorate BIOLOGY - U OF MI GSH: 32 Master Degree BIOLOGY - U OF MI Bachelor Degree NATURAL SCIENCE - U OF SOUTH FL	
ZOU, ENMIN Professor FT	BIOL326: GENERAL PHYSIOLOGY (U) - 1 BIOL401: SEMINAR (U) - 1 BIOL501: GRADUATE SEMINAR (G) - 1	Doctorate ECOLOGY, EVOLUTION, & ORGANISMAL BIOLOGY - TULANE U GSH: 48 Bachelor Degree BIOLOGY - EAST CHINA NORMAL U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Government and Social Science

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BUTLER, JAMES Associate Professor FT	SOCI151: Introductory Sociology (U) - 2 SOCI360: POPULATN DEMOGRAPHICS & DYNAMI (U) - 1 SOCI400: SOCIOLOGICAL THEORY (U) - 1 SOCI403: SENIOR INTERNSHIP (U) - 1	Doctorate SOCIOLOGY - LA ST U GSH: 69 Master Degree SOCIOLOGY - TX A&M Bachelor Degree HISTORY/SOCIOLOGY - U OF SOUTHWESTERN LA	
CARUSO, MICHELE Assistant Professor PT	SOCI390: INTERPERSONAL VIOLENCE (U) - 1	Doctorate COMMUNITY MENTAL HEALTH COUNSELING - MS ST U GSH: 68 Master Degree HUMAN SERVICES COUNSELING - U OF NEW ORLEANS GSH: 51 Bachelor Degree PSYCHOLOGY - U OF NEW ORLEANS	
Granger, Tina Instructor FT	SOCI151: INTRODUCTORY SOCIOLOGY (U) - 3 SOCI155: HONORS INTRODUCTORY SOCIOLOGY (U) - 1 SOCI305: SOCIAL RESEARCH II (U) - 1 SOCI372: SELECTED TOPICS IN AMER SOCIET (U) - 1	MASTER Licensced Master Social Worker - TULANE UNIVERSITY BACHELOR Sociology - NICHOLLS STATE UNIV	
Meadows, Laura Adjunct PT	GOVT385: PUBLIC ADMINISTRATION (U) - 1	Master PUBLIC ADMINISTRATION - UNIVERSITY OF NEW ORLEANS GSH: 42 Bachelor GOVERNMENT - NICHOLLS ST U	
MICHOT, STEPHEN Associate Professor FT	GOVT495: WOMEN AND GOVERNMENT SEMINAR (U) - 1 GOVT497: GOVERNMENT INTERNSHIP (U) - 1	Doctorate HISTORY - MS ST U GSH: 74 Master Degree HISTORY - SOUTHEASTERN LA U GSH: 24 Master Degree MILITARY STUDIES - AMERICAN MILITARY U GSH: 21 Master Degree POLITICAL SCIENCE - MS ST U GSH: 33 Bachelor Degree GOVERNMENT - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Government and Social Science

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
MOORHEAD, DEBORAH Instructor FT	SOCI151: INTRODUCTORY SOCIOLOGY (U) - 4 SOCI204: CULTURAL DIVERSITY IN AM SOCIE (U) - 1 SOCI372: SELECTED TOPICS IN AMER SOCIET (U) - 1 SOCI372: Religion and Gender (U) - 1 SOCI372: Mariage - Soci & Public Health (U) - 1	Master Sociology - UNIV OF ARKANSAS Bachelor Social Work - UL MONROE	
MORTILLARO, THOMAS Professor PT	GOVT250: CONTEMP POLITICAL IDEOLOGIES (U) - 1 GOVT302: AMERICAN POLITICAL BEHAVIOR (U) - 1 GOVT331: TOP N DYNAMICS OF 3RD WRLD POL (U) - 1	Doctorate POLITICAL SCIENCE - U OF ROCHESTER GSH: 84 Master Degree POLITICAL SCIENCE - U OF ROCHESTER Bachelor Degree POLITICAL SCIENCE - U OF ROCHESTER	
PERERO-METHVIN, NICOLE Adjunct PT	SOCI151: INTRODUCTORY SOCIOLOGY (U) - 1	Master Degree PSYCHOLOGICAL COUNSELING - NICHOLLS ST U GSH: 48 - PSYC Bachelor Degree PSYCHOLOGY - NICHOLLS ST U	
THYSELL, JOSEPH Professor FT	GOVT101: AMERICAN NATIONAL GOVERNMENT (U) - 3 GOVT400: CONSTITUTIONAL LAW (U) - 1 GOVT458: THE AMERICAN PRESIDENCY (U) - 1	Doctorate POLITICAL SCIENCE/HISTORY - NORTHERN AZ U GSH: 90 Master Degree POLITICAL SCIENCE - OK ST U Bachelor Degree POLITICAL SCIENCE - U OF SD	
Whitney, David Assistant Professor FT	GOVT252: STATE AND LOCAL GOVERNMENT (U) - 2 GOVT355: POLITICAL THEORY (U) - 1 GOVT421: AMERICAN FOREIGN POLICY (U) - 1	DOCTORATE Political Science - LSU GSH: 118 MASTER Political Science - LSU BACHELOR Political Science - UNIV OF TENNESSEE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, History and Geography

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BARNIDGE, JAMES Adjunct PT	HIST256: AMERICAN HISTORY (U) - 3	Master Degree HISTORY - LA ST U GSH: 31 Bachelor Degree PERSONNEL MANAGEMENT - LA ST U	
DUGAS, KATHY Instructor FT	HIST101: HISTORY OF WESTERN CIVILIZAT (U) - 3 HIST102: HISTORY OF WESTERN CIVILIZAT (U) - 1 HIST201: HISTORY OF WOMEN (U) - 1 HIST371: HISTORY OF LOUISIANA (U) - 1	Master Degree HISTORY - U OF NEW ORLEANS GSH: 27 Bachelor Degree HISTORY - NICHOLLS ST U	
LESLIE, J Adjunct PT	HIST371: HISTORY OF LOUISIANA (U) - 1 HIST497: HISTORY INTERNSHIP (U) - 1	Doctorate HISTORY - U OF MO - COLUMBIA GSH: 95 - AM HISTORY 21 - LATIN AM HISTORY Master Degree POLITICAL SCIENCES/HISTORY - U OF MO - COLUMBIA GSH: 25 - LATIN AM HISTORY 36 Bachelor Degree POLITICAL SCIENCE/HISTORY - U OF MO - COLUMBIA	
MICHOT, STEPHEN Associate Professor FT	HIST150: WORLD HISTORY (U) - 1 HIST151: WORLD HISTORY (U) - 1 HIST255: AMERICAN HISTORY (U) - 1 HIST490: WORLD MILITARY HISTORY TO 1500 (U) - 1	Doctorate HISTORY - MS ST U GSH: 74 Master Degree HISTORY - SOUTHEASTERN LA U GSH: 24 Master Degree MILITARY STUDIES - AMERICAN MILITARY U GSH: 21 Master Degree POLITICAL SCIENCE - MS ST U GSH: 33 Bachelor Degree GOVERNMENT - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, History and Geography

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
PHIPPS, SCOTT Instructor FT	HIST101: HISTORY OF WESTERN CIVILIZAT (U) - 1 HIST102: HISTORY OF WESTERN CIVILIZAT (U) - 3 HIST150: WORLD HISTORY (U) - 1 HIST368: MEDIEVAL EUROPE (U) - 1	Master Degree HISTORY - U OF LA AT LAFAYETTE GSH: 39 Bachelor Degree HISTORY - U OF MI Associate Degree LIBERAL ARTS - MOTT COMMUNITY COLLEGE	
STIEGLER, KURT Assistant Professor FT	HIST151: WORLD HISTORY (U) - 1 HIST161: HONORS WORLD HISTORY II (U) - 1 HIST309: MODRN MIDDLE EAST&SOUTH ASIA (U) - 1 HIST382: ENGLISH HISTORY (U) - 1	Doctorate HISTORY - TX A&M U GSH: 151 Master Degree HISTORY - U OF SOUTHWESTERN LA GSH: 36 Bachelor Degree HISTORY - U OF SOUTHWESTERN LA	
Watts, Paul Assistant Professor FT	GEOG103: PHYSICAL GEOGRAPHY (U) - 1 GEOG104: WORLD REGIONAL GEOGRAPHY (U) - 2 GEOG376: Urban Geography (U) - 1	Doctorate GEOGRAPHY - LSU GSH: 129 Master GEOGRAPHY - LSU GSH: 58 Bachelor GEOGRAPHY - CAL STATE UNIVERSITY	
Wells, Jared Adjunct PT	HIST255: AMERICAN HISTORY (U) - 2 HIST256: AMERICAN HISTORY (U) - 1 HIST418: THE EARLY REPUBLIC (U) - 1	Master Degree HISTORY - SOUTHEASTERN LA UNIV GSH: 36 Bachelor Degree HISTORY - NICHOLLS STATE UNIV	
WILLIAMS, JENNIFER Instructor FT	HIST150: WORLD HISTORY (U) - 3 HIST151: WORLD HISTORY (U) - 2 HIST256: AMERICAN HISTORY (U) - 1	Master HISTORY - UNIV OF SOUTHERN MS GSH: 34 Bachelor HISTORY - UNIV OF SOUTHERN MS	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, History and Geography

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
WILSON, PAUL Associate Professor FT	HIST101: HISTORY OF WESTERN CIVILIZAT (U) - 1 HIST106: HONORS WESTERN CIVILIZATION (U) - 1 HIST490: PROBLEMS OF HISTORY (U) - 2 HIST491: SEMINAR IN HISTORY (U) - 1	Doctorate HISTORY - MS ST U GSH: 42 Master Degree HISTORY - MS ST U GSH: 30 Bachelor Degree HISTORY - NICHOLLS ST U	
YODIS, ELAINE Associate Professor FT	GEOG103: PHYSICAL GEOGRAPHY (U) - 2 GEOG104: WORLD REGIONAL GEOGRAPHY (U) - 1 GEOG331: ADVANCED PHYSICAL GEOGRAPHY (U) - 1	Doctorate GEOGRAPHY - LA ST U GSH: 50 Master Degree GEOGRAPHY - ST U OF NY AT ALBANY GSH: 36 Bachelor Degree GEOGRAPHY - ST U OF NY AT ALBANY	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ALEXANDER, ROBERT Professor FT	ENGL365: TOPICS: SPORTS & SPORTS BLOGS (U) - 1	Doctorate ENGLISH - FL ST U GSH: 56 Master Degree ENGLISH - U OF NC Bachelor Degree ENGLISH AND PHILOSOPHY - MIDDLE TN ST U VANDERBILT U GSH: 24 - RELIGION	
ALLEN, KELLY Adjunct PT	ENGL101: ENGLISH COMPOSITION I (U) - 2	Master Degree ENGLISH - UNIV of MASSACHUSETTS - BOSTON Bachelor Degree ENGLISH - AZUSA PACIFIC UNIV	
BANVILLE, SCOTT Assistant Professor FT	ENGL102: ENGL COMP II:THE "WRITE" THING (U) - 2 ENGL316: SURVEY OF ENGLISH LITERATURE (U) - 1 ENGL455: ENGLISH ROMANTIC WRITERS (U) - 1	Doctorate ENGLISH - 19th CENTURY BRITISH LITERATURE - THE OHIO STATE UNIVERSITY GSH: 50 Master Degree ENGLISH - GENERALIST - THE FLORIDA STATE UNIVERSITY GSH: 44 Bachelor Degree INTERNATIONAL AFFAIRS - THE GEORGE WASHINGTON UNIVERSITY	
BARKER, E. ELLEN Professor FT	ENGL366: ACADEMIC/PROFESSIONAL WRITNG (U) - 1 ENGL465: CURRNT TRNDS RHETRC CMPSN THRY (U) - 1	Doctorate ENGLISH COMPOSITION AND RHETORIC - GEORGIA ST U GSH: 60 Master Degree MODERN AND CONTEMPORARY LITERATURE - UNIVERSITY OF MISSOURI - COLUMBIA GSH: 30 Bachelor Degree ENGLISH EDUCATION - BALL ST U	
BERNARD, MARLA Instructor FT	ENGL101: ENGLISH COMPOSITION I (U) - 1 ENGL102: ENGLISH COMPOSITION II (U) - 1 ENGL210: LITERATURE OF HARRY POTTER (U) - 2 ENGL475: TOPICS IN LITERATURE (U) - 1	Master Degree ENGLISH - U OF AL Bachelor Degree ENGLISH - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
Borkowski, Mary Adjunct PT	ENGL101: ENGLISH COMPOSITION I (U) - 2	Master Education/Gifted Concentration - NORTHWESTERN STATE UNIV GSH: -9 English Literature -3 Introduction to Linguistics -3 Children's Literature - 3 Technical Editing Bachelor English Education - NICHOLLS STATE UNIV	
BROWNING, DARCEY Adjunct PT	ENGL102: ENGLISH COMPOSITION II (U) - 2 ENGL212: LITERATURE FOR TEACHERS (U) - 2	Master Degree ENGLISH - LOUISIANA STATE UNIVERSITY GSH: 33 Bachelor Degree ENGLISH - NICHOLLS STATE UNIVERSITY	
CHARPENTIER, LOUIE Adjunct PT	ENGL102: ENGLISH COMPOSITION II (U) - 2 ENGL255: SHORT STORIES AND NOVELS (U) - 1	Master Degree ENGLISH - UNO Bachelor Degree ENGLISH - NICHOLLS STATE UNIV	
CHAUVIN, ELLEN Visiting Instructor FT	ENGL101: ENGLISH COMPOSITION I (U) - 2 ENGL210: VICTIMS,VIRGINS&VIXNS OF BIBLE (U) - 1 ENGL210: LITERATURE IN THE BIBLE (U) - 1	Master Degree ENGLISH - 45 GSH: Post Masters work, English - University of LA - LOUISIANA STATE UNI GSH: 36 Bachelor Degree ENGLISH EDUCATION - NICHOLLS ST U	
CONNER, KATHERINE Assistant Professor FT	ENGL102: ENGL COMP II: THE HORROR FILM (U) - 1 ENGL312: CREATIVE WRITING SEM:FICTION (U) - 1 ENGL340: FILM GENRES: THE HORROR FILM (U) - 1 ENGL430: THE WRITER'S WORKSHOP (U) - 1	Doctorate ENGLISH - CREATIVE WRITING - FLORIDA STATE UNIVERSITY GSH: 132 Master Degree ENGLISH - UNIVERSITY OF SOUTHERN MS GSH: 37 Bachelor Degree ENGLISH - UNIVERSITY OF SOUTHERN MS	
DAIGLE, CRYSTAL Adjunct PT	ENGL101: ENGLISH COMPOSITION I (U) - 1	Bachelor ENGLISH EDUCATION - NICHOLLS STATE U	-Working on a M.A. in English

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
DUET, TIFFANY Instructor FT	ENGL210: LITERATURE OF THE BAYOU (U) - 1 ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 3	Master Degree ENGLISH - NC ST U GSH: 54 Bachelor Degree ENGLISH - NICHOLLS ST U	
DUROCHER, DENNIS Associate Professor FT	ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 1 FREN101: ELEMENTARY FRENCH I (U) - 2 FREN102: ELEMENTARY FRENCH II (U) - 1	Doctorate FRENCH - TULANE U Master Degree FRENCH - TULANE U Bachelor Degree ENGLISH - SOUTH IL U AT CARBONDALE	
ELLENDER, BRIAN Instructor FT	ENGL102: ENGLISH COMPOSITION II (U) - 1 ENGL102: ENGL COMP II:MODERN CONFLICTS (U) - 1 ENGL102: ENGL COMP II:MODERN CONFLICT (U) - 1 ENGL256: POETRY AND DRAMA (U) - 1	Master Degree ENGLISH LITERATURE - U OF SOUTHERN MS GSH: 42 - ENGLISH Bachelor Degree ENGLISH - SPRING HILL COLLEGE	
Eustis, Richmond Assistant Professor FT	ENGL410: WORLD LITERATURE I (U) - 1 ENGL475: E&T:19TH CENTURY HIPSTERS (U) - 1 SPAN101: ELEMENTARY SPANISH I (U) - 2	Doctorate Comparitive Literature - LSU Master LSU Master UNIV OF GEORGIA Bachelor BOSTON UNIV	
ILLIDGE, MABEL Instructor FT	SPAN101: ELEMENTARY SPANISH I (U) - 1 SPAN201: INTERMEDIATE SPANISH I (U) - 1 SPAN318: ADVANCED COMPOSITION (U) - 1 SPAN324: ADVANCED SPANISH CONVERSATION (U) - 1	Master Degree SPANISH AMERICAN LITERATURE - 45 GSH: Post Masters work, Spanish - LA ST U - LA ST U GSH: 18 - FRENCH Bachelor Degree SPANISH - INTER AMERICAN U LA ST U GSH: 3 - FRENCH 6 - PORTUGUESE 3 - ITALIAN	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
KENNEDY, TODD Assistant Professor FT	ENGL322: AMERICAN LITERATURE (U) - 1 ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 2 ENGL475: THREE FEMALE FILM DIRECTORS (U) - 2 ENGL475: Politics of the Academy Awards (U) - 2	Doctorate ENGLISH - American Literature Concentration - UNIVERSTIY OF SOUTH CAROLINA GSH: 56 Master Degree ENGLISH - American Literature Concentration - NEW YORK UNIVERSITY GSH: 36 Bachelor Degree ENGLISH - VIRGINIA MILIATARY INSTITUTE	
LaPLANTE, LANCE Visiting Assistant Professor FT	ENGL101: ENGLISH COMPOSITION I (U) - 1 ENGL102: ENGLISH COMPOSITION II (U) - 3	Doctorate ENGLISH - U OF LA Master Degree ENGLISH - MISS ST U	
LEBLANC, REBECCA Instructor FT	ENGL102: ENGL COMP II: BAYOU COUNTRY (U) - 2 ENGL255: SHORT STORIES AND NOVELS (U) - 1 ENGL256: POETRY AND DRAMA (U) - 1	Master Degree ENGLISH - U OF NEW ORLEANS GSH: 48 - ENGLISH 12 - EDUCATION Bachelor Degree ENGLISH - NICHOLLS ST U	
Mainieri, Nicholas Visiting Assistant Professor PT	ENGL210: BASEBALL AND LITERATURE (U) - 1 ENGL316: SURVEY OF ENGLISH LITERATURE (U) - 1 ENGL366: ACADEMIC/PROFESSIONAL WRITNG (U) - 2	Master English/Creative Writing - UNO GSH: 156 Bachelor UNIV OF NOTRE DAME	
Malik, Sabrina Adjunct PT	ENGL101: ENGLISH COMPOSITION I (U) - 1 ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 2	Master Degree ENGLISH - UNO Bachelor Degree ENGLISH - UNO	
PERKINS, JAY PATRICK Associate Professor FT	ENGL211: HNRS STUDIES IN LIT & CULTURE (U) - 1 ENGL256: POETRY AND DRAMA (U) - 2 ENGL305: SHAKESPEARE I (U) - 1	Doctorate ENGLISH - U OF AL GSH: 111-ENGLISH Master Degree ENGLISH - U OF GA Bachelor Degree ENGLISH - MOUNT ST. MARY'S COLLEGE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
PFEFFER, MIKI Adjunct PT	ENGL102: ENGLISH COMPOSITION II (U) - 1	Doctorate Degree URBAN HISTORY - UNO Master Degree ENGLISH - UNO Bachelor Degree FINE ART - NICHOLLS STATE UNIV	
PORTIER, JENNA Instructor FT	ENGL102: ENGLISH COMPOSITION II (U) - 2 ENGL210: LIT & CULTURE OF JAPAN (U) - 1 ENGL256: POETRY AND DRAMA (U) - 1	Master Degree ENGLISH - NORTHWESTERN ST U Bachelor Degree ENGLISH - NICHOLLS ST U	
RACHAL, WINDY Associate Professor FT	ENGL102: ENGLISH COMPOSITION II (U) - 1 ENGL310: BUSINESS COMMUNICATIONS (U) - 1 ENGL465: CURRNT TRNDS RHETRC CMPSN THRY (U) - 1 ENGL468: TECH WRITING FOR SCIENCES (U) - 1	Doctorate COMPOSITION AND RHETORIC - BALL ST U Master Degree ENGLISH TECHNICAL WRITING - U OF NORTH TX Bachelor Degree ENGLISH - NICHOLLS ST U	
RAMSAY, COURTNEY Adjunct PT	ENGL101: ENGLISH COMPOSITION I (U) - 1	Master Degree ENGLISH - UNIV OF LA AT LAFAYETTE GSH: 40 Bachelor Degree ELEMENTARY EDUCATION - UNIV OF LA AT LAFAYETTE	
ROBERTSON, MARLY Instructor FT	ENGL101: ENGLISH COMPOSITION I (U) - 1 ENGL102: ENGL COMP II: EDIBLE ENGLISH (U) - 2 ENGL210: NEW ORLEANS LITERATURE (U) - 1	Master Degree ENGLISH - UNIVERSITY OF NEW ORLEANS GSH: 33 Bachelor Degree ENGLISH - UNIVERSITY OF NEW ORLEANS	
SCHERER, ABIGAIL Associate Professor FT	ENGL102: ENGLISH COMPOSITION II (U) - 2 ENGL256: POETRY AND DRAMA (U) - 2	Doctorate ENGLISH LITERATURE - U OF AL Bachelor Degree ENGLISH LITERATURE - SARAH LAWRENCE COLLEGE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
SIROIS, CONNIE Instructor FT	ENGL310: BUSINESS COMMUNICATIONS (U) - 4	Master Degree ENGLISH - U OF LA Bachelor Degree MASS COMMUNICATION - NICHOLLS ST U Post Masters Coursework ENGLISH - U OF LA GSH: 21 - ENGLISH	
SMITH, JAMES BRYANT Assistant Professor FT	ENGL493: LANGUAGE CONCEPTS (U) - 1 SPAN102: ELEMENTARY SPANISH II (U) - 2 SPAN202: INTERMEDIATE SPANISH II (U) - 2 SPAN312: ADVANCED SPANISH GRAMMAR (U) - 1 SPAN403: TOP IN LANGUAGE AND LINGUISTIC (U) - 1	Doctorate LINGUISTICS - LOUISIANA STATE UNIVERSITY GSH: 65 Master Degree SPANISH - LOUISIANA STATE UNIVERSITY GSH: 39 Bachelor Degree UNIVERSITY OF SOUTHERN MISSISSIPPI	
SPENCER, DIANNE Instructor FT	ENGL101: ENGLISH COMPOSITION I (U) - 1 ENGL102: ENGLISH COMPOSITION II (U) - 1 ENGL210: IMAGES OF AFRICAN AM. WOMEN (U) - 1 ENGL255: SHORT STORIES AND NOVELS (U) - 1	Master Degree ENGLISH - LA ST U GSH: 36 Bachelor Degree SOCIAL STUDIES EDUCATION - NICHOLLS ST U	
STACOM, MARGARET Instructor FT	ENGL102: ENGLISH COMPOSITION II (U) - 3 ENGL210: THE TWILIGHT SERIES (U) - 1	Master Degree ENGLISH - U OF NEW ORLEANS GSH: 27 - ENGLISH Bachelor Degree SECONDARY EDUCATION - CONCENTRATION IN ENGLISH - NICHOLLS ST U	
STANGA, LINDA Instructor FT	ENGL101: ENGLISH COMPOSITION I (U) - 2 ENGL255: SHORT STORIES AND NOVELS (U) - 1	Master Degree ENGLISH EDUCATION - NICHOLLS ST U Bachelor Degree ENGLISH - NICHOLLS ST U	
THERIOT, MICHELE Associate Professor FT	ENGL102: ENGLISH COMPOSITION II (U) - 1 ENGL210: THE LITERATURE OF MADNESS (U) - 1 ENGL300: INDEPENDENT STUDY (U) - 1 ENGL301: INDEPENDENT STUDY (U) - 1 ENGL302: INDEPENDENT STUDY (U) - 1 ENGL475: 19TH CENTURY AMERICA (U) - 1	Doctorate ENGLISH - U OF LA Master Degree ENGLISH - U OF LA Bachelor Degree ENGLISH - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
TRACY, KATHERINE Instructor FT	ENGL255: SHORT STORIES AND NOVELS (U) - 1 ENGL266: NONFICTION PROSE WRITING (U) - 1 ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 2	Master Degree ENGLISH - SOUTHEASTERN LA U GSH: 36 - ENGLISH Bachelor Degree ENGLISH/FRENCH - SOUTHEASTERN LA U	
TUMAN, MYRON Professor FT	ENGL255: SHORT STORIES AND NOVELS (U) - 2 ENGL366: ACADEMIC/PROFESSIONAL WRITNG (U) - 1 ENGL463: NOVEL STUDIES: WOMEN IN LOVE (U) - 1	Doctorate ENGLISH - TULANE U Master Degree U OF NEW ORLEANS Bachelor Degree ENGLISH - U OF PA	
TURNER, KERI Assistant Professor FT	ENGL366: ACADEMIC/PROFESSIONAL WRITNG (U) - 2 ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 2	Doctorate ENGLISH - U OF LA AT LAFAYETTE GSH: 92-ENGLISH Master Degree ENGLISH - U OF LA AT LAFAYETTE Bachelor Degree SECONDARY ENGLISH EDUCATION - U OF LA AT LAFAYETTE	
Udall, James Instructor FT	ENGL102: ENGL COMP II: ROCK 'N ROLL (U) - 2 ENGL265: CREATIVE WRITING THREE GENRES (U) - 1 ENGL322: AMERICAN LITERATURE (U) - 1	Master AMERICAN LITERATURE - GEORGE WASHINGTON UNIV GSH: 93 Master CREATIVE WRITING/POETRY - NEW ENGLAND COLLEGE GSH: 64 Bachelor AMERICAN LITERATURE - GEORGE WASHINGTON UNIV	
Vitale, Sarah Adjunct PT	SPAN101: ELEMENTARY SPANISH I (U) - 2 SPAN102: ELEMENTARY SPANISH II (U) - 2	Master HISPANIC STUDIES - LSU GSH: 120 Bachelor SPANISH - SOUTHEASTERN UNIV	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Languages and Literature

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
WALTON, SHANA Assistant Professor FT	ENGL326: FOLKLORE INRO: POP CULTURE (U) - 1 ENGL368: TECHNCL & PROFESSIONAL WRITING (U) - 2	Doctorate LINGUISTICS, FOLKLORE, ANTHROPOLOGY - TULANE Master Degree LINGUISTICS, FOLKLORE, ANTHROPOLOGY - TULANE Bachelor JOURNALISM - LOUISIANA TECH	
WHITE, ROBIN Visiting Assistant Professor FT	ENGL101: ENGLISH COMPOSITION I (U) - 2 ENGL212: LITERATURE FOR TEACHERS (U) - 1 FREN102: ELEMENTARY FRENCH II (U) - 1	Doctorate FRENCH LITERATURE - MINORS: COMPARATIVE LIT & ANTHROPOLOGY - LA ST U GSH: 100 - FRENCH (Masters & PhD level) Master Degree FRENCH LITERATURE - LA ST U Bachelor Degree FRENCH LITERATURE - THE EVERGREEN STATE COLLEGE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mass Communication

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ARNOLD, LANCE Assistant Professor FT	MACO101: SURVEY OF MASS COMMUNICATION (U) - 1 MACO271: BROADCAST NEWS WRITING (U) - 1 MACO390: INTERNSHIP (U) - 1 MACO397: INDEPENDENT STUDY (U) - 1 MACO398: INDEPENDENT STUDY (U) - 1 MACO399: INDEPENDENT STUDY (U) - 1 MACO402: BROADCAST JOURNALISM WORKSHOP (U) - 1	ABD MASS COMMUNICATION - U OF SOUTHERN MS GSH: 87 Master Degree COMMUNICATION - U OF NEW ORLEANS Bachelor Degree COMMUNICATION - SOUTHERN LA U	
Broussard, Anna Instructor FT	SPCH101: FUNDAMENTALS OF PUBLIC SPEAK (U) - 5	Master Degree ARTS/COMMUNICATION STUDIES - LSU GSH: 51 Bachelor ARTS/ENGLISH AND THEATER - LSU	
Chamberlain, Ann Instructor FT	MACO321: INFRMTN TECHNLOGY FOR MASS COMM (U) - 1 MACO322: PUBLICATION DESN FOR MASS COMM (U) - 1 MACO326: NEWS EDITING (U) - 1	Master ARTS/MAGAZINE, NEWSPAPER & ONLINE JOURNALISM - SYRACUSE UNIVERSITY GSH: 36 Bachelor ARTS/PRING JOURNALISM - SOUTHERN ADVENTIST UNIVERSITY	
CHIASSON, LLOYD Professor FT	MACO251: NEWS WRITING (U) - 2 MACO355: HIST AND PRINC OF MASS COMMUN (U) - 1 MACO451: FEATURE WRITING (U) - 1	Doctorate JOURNALISM - SOUTHERN IL GSH: 60 Master Degree JOURNALISM - U OF AZ GSH: 30 Bachelor Degree JOURNALISM - LA ST U	
CLARK, FARREN Instructor FT	SPCH101: FUNDAMENTALS OF PUBLIC SPEAK (U) - 5 SPCH105: HONORS PUBLIC SPEAKING (U) - 1	Master Degree MASS COMMUNICATION - U OF NORTHERN IOWA GSH: 18 Bachelor Degree MASS COMMUNICATION - NICHOLLS ST U	
Detillier, Stephanie Adjunct PT	MACO101: SURVEY OF MASS COMMUNICATION (U) - 1	Master ART - UNIV OF MISSOURI GSH: 40 Bachelor MASS COMMUNICATION - NICHOLLS STATE UNIV	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mass Communication

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
DUROCHER, BILL Adjunct PT	SPCH101: FUNDAMENTALS OF PUBLIC SPEAK (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U Bachelor Degree BUSINESS ADMINISTRATION - NICHOLLS ST U	- Serves as Chief Administrative Officer of P & M Medical Mngt. LLC -Serves as Chief Administrative Officer for the Heart Centers of Lafourche & Terrebonne -Experience in public relations -Served as director of Marketing for Assumption General Hospital -Served as Promotions Coordinator for Fitzgerald Advertising -Taught Speech 101 for 2 years at NSU as Grad Asst
HARRY, FELICIA Assistant Professor FT	MACO252: REPORTING (U) - 1 MACO330: PUBLIC RELATIONS (U) - 1 MACO440: PUBLIC RELATIONS CAMPAIGN (U) - 1 MACO452: WOMEN AND MINORITIES IN MEDIA (U) - 1	ABD PUBLIC POLICY/MASS COMMUNICATIONS - SOUTHERN U GSH: 51 Master Degree JOURNALISM - LA ST U GSH: 42 Bachelor Degree JOURNALISM - LA ST U	
JEFFRESS, MICHAEL Assistant Professor FT	SPCH101: FUNDAMENTALS OF PUBLIC SPEAK (U) - 5 SPCH201: INTERPERSONAL COMMUNICATION (U) - 1	Doctorate COMMUNICATION STUDIES - REGENT UNIVERSITY GSH: 41 Master Degree DIVINITY - B.M.A. THEOLOGICAL SEMINARY Master Degree Master of Arts - HARDING UNIVERSITY Bachelor Degree MINISTRY - HARDING UNIVERSITY	
MIRE, STEPHEN Adjunct PT	SPCH101: FUNDAMENTALS OF PUBLIC SPEAK (U) - 1	Master Degree COMMUNICATION DISORDERS - LA ST U MEDICAL CENTER Bachelor Degree SPEECH, LANGUAGE AND HEARING - NICHOLLS ST U	-Master degree in related field -Prior experience teaching speech
RUIZ, DANIEL Instructor FT	SPCH101: FUNDAMENTALS OF PUBLIC SPEAK (U) - 2 SPCH133: THEATER WORKSHOP (U) - 1 SPCH210: ACTING (U) - 1 SPCH410: DIRECTING (U) - 1	MFA THEATRE DIRECTING - UNIVERSITY OF PORTLAND GSH: 57 Bachelor Degree THEATRE-PERFORMANCE - MINOR: MASS COMMUNICATIONS - LOUISIANA STATE UNIVERSITY	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mass Communication

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
SIMONCELLI, ANDREW Assoicate Professor FT	MACO361: TELEVISION PRODUCTION (U) - 1 MACO362: BROADCAST MEDIA WORKSHOP (U) - 1	PhD EDUCATIONAL LEADERSHIP AND RESEARCH - LA ST U GSH: 94 Master Degree EDUCATIONAL TECHNOLOGY - NORTHWESTERN U GSH: 33 Bachelor Degree MASS COMMUNICATION - NICHOLLS ST U	
STEWART, JAMES Professor FT	MACO101: SURVEY OF MASS COMMUNICATION (U) - 1 MACO261: PHOTOJOURNALISM (U) - 1	Doctorate COMMUNICATION - U OF SOUTHERN MS GSH: 63 Master Degree MASS COMMUNICATION - U OF SOUTHERN MS GSH: 30 Bachelor Degree COMMUNICATON ARTS - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mathematics

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BAKER, VICTORIA Instructor FT	MATH101: COLLEGE ALGEBRA (U) - 1 MATH210: MATH FOR ELEMEN TEACHERS II (U) - 1 MATH320: MATHEMATICS FOR MIDDLE SCHL TE (U) - 1 MATH321: MATHEMATICS FOR MID SCH TEAC-L (U) - 1 MATH500: PREP FOR TCHNG DVLPMNTL MATH (G) - 1	Master Degree MATH - WILLIAM CAREY COLLEGE GSH: 18 Bachelor Degree MATH - U OF SOUTHERN MS	-Associate member of graduate faculty -Extensive background in developmental math through 20+ years of teaching, workshops and professional meetings -Developmental Math Coordinator
BESLIN, SCOTT Professor FT	MATH355: DIFFERENTIAL EQUATIONS (U) - 1 MATH595: MASTERS COMPREHENSIVE EXAM (G) - 1	Doctorate MATH - U OF SOUTHWESTERN LA GSH: 42 Master Degree MATH - U OF SOUTHWESTERN LA GSH: 39 Bachelor Degree MATH EDUCATION - U OF SOUTHWESTERN LA	
BOUDREAUX, LAURIE Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH102: TRIGONOMETRY (U) - 1 MATH165: CALCULUS I (U) - 1	Master Degree MATH - NICHOLLS ST U GSH: 33 Bachelor Degree MATH EDUCATION - NICHOLLS ST U	
BOURGEOIS, JEREMY Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH101: COLLEGE ALGEBRA (U) - 1 MATH102: TRIGONOMETRY (U) - 1	Master Degree COMMUNITY/TECHNICAL COLLEGE MATHEMATICS - NICHOLLS ST U GSH: 33 Bachelor Degree MATHEMATICS - NICHOLLS ST U	
BOYD, SAMUEL Adjunct PT	MATH101: COLLEGE ALGEBRA (U) - 1	Master Degree MATHEMATICS EDUCATION - TROY STATE UNIVERSITY GSH: 21 Bachelor Degree MATHEMATICS EDUCATION - TROY STATE UNIVERSITY	{Laurie Boudreaux is the Teacher of Record in Banner}
CHAPMAN, JAMES Instructor FT	MATH117: CNTMPORARY MATH&QUANT ANLYSS (U) - 1 MATH214: INTRODUCTORY STATISTICS (U) - 3 MATH301: ELEMENTARY STATISTICAL METHODS (U) - 1	Master Degree MATH - NICHOLLS ST U GSH: 33 Bachelor Degree MATH - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mathematics

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
CLEMENT, ERIN Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH101: COLLEGE ALGEBRA (U) - 2 MATH117: CNTMPORARY MATH&QUANT ANLYSS (U) - 2	Master Degree MATH - NICHOLLS ST U GSH: 39 Bachelor Degree COMA - NICHOLLS ST U	
DUPREE, SHERILL Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH108: PRECALCULUS (U) - 1 MATH166: CALCULUS II (U) - 1	Master Degree MATH - NICHOLLS ST U GSH: 30 Bachelor Degree COMPUTER SCIENCE - NICHOLLS ST U	
Gamel, Heather Instructor FT	MATH110: MATHMTCS FOR ELEM TCHRS I (U) - 2 MATH165: CALCULUS I (U) - 1 MATH358: FOUNDATIONS OF MATHEMATICS (U) - 1	Doctorate Mathematics - UNIV OF SOUTH CAROLINA GSH: 67 Bachelor Mathematics - PRESBYTERIAN COLLEGE	
Gamel, Matthew Assisstant Professor FT	MATH165: CALCULUS I (U) - 2 MATH465: MODERN ALGEBRA I (U) - 1	Doctorate Mathematics - UNIV OF SOUTH CAROLINA GSH: 72 Master Mathematics - TEXAS A&M Bachelor Mathematics and Computer Science - TEXAS TECH	
HECK, BRIAN Associate Professor FT	MATH106: CALCULUS WITH BSAD&ECON APPL (U) - 1 MATH495: TRANSITION TO GRADUATE MATHEMA (U) - 1 MATH589: Topics in Topology (G) - 1	Doctorate MATH - LA ST U GSH: 87 Master Degree MATH - LA ST U Bachelor Degree MATH - MCMURRY U	
HUBBELL, COURTNEY Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH102: TRIGONOMETRY (U) - 2 MATH214: INTRODUCTORY STATISTICS (U) - 1	Master Degree MATH - NICHOLLS ST U GSH: 33 Bachelor Degree MATH - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mathematics

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
LASSEIGNE, DONALD Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH101: COLLEGE ALGEBRA (U) - 1	Master Degree MATH - NICHOLLS ST U GSH: 39 Bachelor Degree MATH - NICHOLLS ST U	
LOWRIMORE, NOELLE Adjunct PT	MATH102: TRIGONOMETRY (U) - 1	Bachelor MATH EDUCATION - NICHOLLS STATE UNIV GSH: 25 Education 15 Mathematics	
MA, VAN Instructor FT	MATH106: CALCULUS WITH BSAD&ECON APPL (U) - 2 MATH117: CNTMPORARY MATH&QUANT ANLYSS (U) - 1 MATH214: INTRODUCTORY STATISTICS (U) - 1	Master Degree MATH - LA ST U GSH: 51 Bachelor Degree MATH - NICHOLLS ST U	
PLAISANCE, DESLEY Assistant Professor FT	MATH210: MATH FOR ELEMEN TEACHERS II (U) - 1 MATH578: RESEARCH IN MATH EDUCATION (G) - 1	Doctorate MATHEMATICS AND SCIENCE EDUCATION - SOUTHERN U GSH: 45 - MATH Master Degree MATHEMATICS - NICHOLLS ST U GSH: 33 - MATH Bachelor Degree MATHEMATICS EDUCATION - NICHOLLS ST U	
SMITH, KAREN Instructor FT	MATH101: COLLEGE ALGEBRA (U) - 3 MATH214: INTRODUCTORY STATISTICS (U) - 1	Master Degree MATH - NICHOLLS ST U GSH: 39 Bachelor Degree GENERAL STUDIES - MINOR: MUSIC - NICHOLLS ST U	
SMITH, SHAWN Instructor FT	MATH100: COLLEGE ALGEBRA(5 HR FORMAT) (U) - 1 MATH110: MATHMTCS FOR ELEM TCHRS I (U) - 2	Master Degree APPLIED MATHEMATICS - NICHOLLS ST U GSH: 37-TOTAL Bachelor Degree GENERAL STUDIES - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Mathematics

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
WEST, IANNA Associate Professor FT	MATH108: PRECALCULUS (U) - 1 MATH509: LOGIC AND FOUNDATIONS MATHMTCS (G) - 1 MATH558: APPLIED ANALYSIS II (G) - 1	Doctorate MATH - U OF LA AT LAFAYETTE Master Degree MATH - U OF LA AT LAFAYETTE GSH: 57 Bachelor Degree MATH EDUCATION - NICHOLLS ST U	
XING, CONG-CONG Associate Professor FT	MATH106: CALCULUS WITH BSAD&ECON APPL (U) - 3	Doctorate COMPUTER SCIENCE - TULANE U GSH: 28 - MATHEMATICS 39 - COMPUTER SCIENCE Master Degree COMPUTER SCIENCE - TULANE U Bachelor Degree COMPUTER SCIENCE - BEIJING INSTITUTE OF TECHNOLOGY	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Music

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ALEXANDER, JAMES Adjunct PT	MUS162: PERFORMANCE COURSE (U) - 1 MUS172: PERFORMANCE COURSE (U) - 1 MUS282: STRING ENSEMBLE (U) - 1 MUS382: STRING ENSEMBLE (U) - 1 MUS400: SENIOR PROJECT (U) - 1	Bachelor Degree MUSIC - LA ST U Concert Recital Diploma MUSIC - GUILDHALL SCHOOL OF MUSIC	
Bartnik, Michael Assistant Professor FT	MUS105: GENERAL MUSIC APPRECIATION (U) - 2 MUS161: PERFORMANCE COURSE (U) - 1 MUS171: PERFORMANCE COURSE (U) - 1 MUS172: PERFORMANCE COURSE (U) - 1 MUS240: SURVEY OF MUSIC LITERATURE (U) - 1 MUS272: PERFORMANCE COURSE (U) - 1 MUS372: PERFORMANCE COURSE (U) - 1	Doctorate Musical Arts - UNIV OF TEXAS - AUSTIN GSH: 45 Master Music - UNIV OF CINCINNATI GSH: 37 Bachelor Music Education - NORTHWESTERN ST UNIV	
BRITT, CAROL Associate Professor FT	MUS119: ELEMENTARY THEORY (U) - 1 MUS161: PERFORMANCE COURSE (U) - 1 MUS211: THEORY (U) - 1 MUS341: MUSIC HISTORY: 1800-PRESENT (U) - 1	Doctor of Musical Arts ORGAN PERFORMANCE - U OF AL GSH: 52 Master Degree MUSIC - ORGAN PERFORMANCE - U OF EVANSVILLE GSH: 35 Bachelor Degree EDUCATION - SOUTHERN IL U	
FORBES, CASIE	MUS171: PERFORMANCE COURSE (U) - 1 MUS272: PERFORMANCE COURSE (U) - 1 MUS400: SENIOR PROJECT (U) - 1	Master Degree MUSIC - LSU GSH: 57 Bachelor Degree WESTERN CAROLINA U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Music

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
FRANCIS, VALERIE ANNE Instructor FT	MUS105: GENERAL MUSIC APPRECIATION (U) - 1 MUS161: PERFORMANCE COURSE (U) - 1 MUS162: PERFORMANCE COURSE (U) - 1 MUS171: PERFORMANCE COURSE (U) - 1 MUS172: PERFORMANCE COURSE (U) - 1 MUS196: GOSPEL CHOIR (U) - 1 MUS201: COMPUTNG TECH FOR MUSIC MJRS (U) - 1 MUS209: FRENCH AND GERMAN DICTION (U) - 1 MUS261: PERFORMANCE COURSE (U) - 1 MUS272: PERFORMANCE COURSE (U) - 1 MUS371: PERFORMANCE COURSE (U) - 1 MUS372: PERFORMANCE COURSE (U) - 1 MUS471: PERFORMANCE COURSE (U) - 1	Doctorate MUSIC - UNIVERSITY OF OKLAHOMA GSH: 61 Master Degree VOCAL PERFORMANCE - UNIVERSITY OF NEW ORLEANS GSH: 51 Bachelor Degree VOCAL MUSIC EDUCATION - DILLARD UNIVERSITY	
GUENIOT, ERIC Instructor PT	MUS172: PERFORMANCE COURSE (U) - 1 MUS372: PERFORMANCE COURSE (U) - 1 MUS472: PERFORMANCE COURSE (U) - 1	Master Degree EDUCATIONAL ADMINISTRATION - LA ST U Master Degree MUSIC - LA ST U GSH: 50 Bachelor Degree MUSIC EDUCATION - LA ST U	
Hollenbeck, Joshua Instructor FT	MUS191: MARCHING BAND (U) - 2 MUS272: PERFORMANCE COURSE (U) - 1 MUS292: INSTRUMENTAL ENSEMBLE (U) - 1 MUS296: JAZZ BAND (U) - 1 MUS391: MARCHING BAND (U) - 2 MUS396: JAZZ BAND (U) - 1 MUS400: SENIOR PROJECT (U) - 1 MUS432: ORCHESTRATION & BAND SCORING (U) - 1 MUS471: PERFORMANCE COURSE (U) - 1	Master Music - UNIV OF SOUTH FL GSH: 33 Bachelor Music Education - FLORIDA STATE UNIV	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Music

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
<p>KLAUS, KENNETH Professor FT</p>	<p>MUED221: CLASS STRINGS (U) - 1 MUS161: PERFORMANCE COURSE (U) - 1 MUS171: PERFORMANCE COURSE (U) - 1 MUS172: PERFORMANCE COURSE (U) - 1 MUS193: CHORUS (U) - 1 MUS244: CHORAL LITERATURE (U) - 1 MUS261: PERFORMANCE COURSE (U) - 1 MUS271: PERFORMANCE COURSE (U) - 1 MUS272: PERFORMANCE COURSE (U) - 1 MUS298: CHAMBER CHOIR ENSEMBLE (U) - 1 MUS303: CHORAL CONDUCTING (U) - 1 MUS393: CHORUS (U) - 1 MUS398: CHAMBER CHOIR ENSEMBLE (U) - 1 MUS471: PERFORMANCE COURSE (U) - 1</p>	<p>PhD VOICE/CHORAL MUSIC - LA ST U GSH: 90 Master Degree MUSIC (VOICE) - LA ST U GSH: 54 Bachelor Degree MUSIC (VOICE) - LA ST U</p>	
<p>KONICEK, CRAIG Adjunct PT</p>	<p>MUS172: PERFORMANCE COURSE (U) - 1 MUS272: PERFORMANCE COURSE (U) - 1 MUS372: PERFORMANCE COURSE (U) - 1 MUS400: SENIOR PROJECT (U) - 1</p>	<p>Master Degree MUSIC EDUCATION - NORTH TEXAS STATE UNIVERSITY GSH: 46 Bachelor Degree MUSIC - UNIVERSITY OF MINNESOTA - DULUTH GSH: 5.34</p>	
<p>MENDOZA, CRISTINA Instructor FT</p>	<p>MUS100: RECITAL (U) - 1 MUS105: GENERAL MUSIC APPRECIATION (U) - 1 MUS107: HONORS MUSIC APPRECIATION (U) - 1 MUS172: PERFORMANCE COURSE (U) - 1 MUS271: PERFORMANCE COURSE (U) - 1 MUS292: INSTRUMENTAL ENSEMBLE (U) - 1 MUS300: RECITAL (U) - 1 MUS319: JAZZ HISTORY (U) - 1 MUS372: PERFORMANCE COURSE (U) - 1 MUS400: SENIOR PROJECT (U) - 1</p>	<p>Master Degree MUSIC - TROMBONE PERFORMANCE - U OF NOTRE DAME GSH: 40 Bachelor Degree MUSIC - U OF NOTRE DAME Certification MUSIC EDUCATION - U OF TX</p>	
<p>SAMMARCO, DONNA Instructor FT</p>	<p>MUS101: BASIC PIANO (U) - 1 MUS105: GENERAL MUSIC APPRECIATION (U) - 1 MUS169: CLASS PIANO (U) - 1 MUS269: CLASS PIANO (U) - 1</p>	<p>Master Degree PIANO PERFORMANCE - PEDAGOGY - U OF NEW ORLEANS GSH: 33 Bachelor Degree MUSIC - NICHOLLS ST U</p>	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Music

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
SOARES, LUCIANA Assistant Professor FT	MUS105: GENERAL MUSIC APPRECIATION (U) - 1 MUS172: PERFORMANCE COURSE (U) - 1 MUS217: SOLFEGE-EAR TRAINING (U) - 1 MUS262: PERFORMANCE COURSE (U) - 1 MUS272: PERFORMANCE COURSE (U) - 1 MUS323: ANALYSIS (U) - 1 MUS372: PERFORMANCE COURSE (U) - 1	Doctorate (DMA) PIANO PERFORMANCE - U OF SOUTHERN MS GSH: 101 Master Degree MUSIC - AZ ST U Bachelor Degree MUSIC - FEDERAL U OF GOIAS, BRAZIL	
TORRES, GREGORY Instructor FT	MUS105: GENERAL MUSIC APPRECIATION (U) - 1 MUS190: SYMPHONIC BAND (U) - 1 MUS194: SYMPHONIC WIND ENSEMBLE (U) - 1 MUS243: WIND LITERATURE (U) - 1 MUS292: INSTRUMENTAL ENSEMBLE (U) - 1 MUS302: INSTRUMENTAL CONDUCTING (U) - 1 MUS350: INDEPENDENT STUDY (U) - 1 MUS390: SYMPHONIC BAND (U) - 1 MUS394: SYMPHONIC WIND ENSEMBLE (U) - 1	Master Degree MUSIC EDUCATION - U OF OK GSH: 8 - MUSIC/EDUC 6 - PERCUSSION 6 - APPL ENSEMBLE PERF 8 - HISTORY Bachelor Degree FINE ARTS IN MUSIC - LA TECH U ABD MUSIC EDUCATION - U OF SOUTHERN MS GSH: 30	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Physical Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
Acharya, Jibaraaj Instructor FT	CHEM109: GNRL ORGNC BIOLGCL CHEM NURSNG (U) - 1 CHEM222: ORGANIC CHEMISTRY II (U) - 1 CHEM226: ORGANIC CHEMISTRY LAB (U) - 1 CHEM421: ADVANCED ORGANIC CHEMISTRY (U) - 1	Doctorate CHEMISTRY - LSU Master CHEMISTRY - TRIBHUVAN UNIV Bachelor CHEMISTRY, BIOLOGY - TRIBHUVAN UNIV	
BAKER, RONALD Assistant Professor FT	CHEM106: INTRODUCTORY CHEMISTRY II (U) - 1 CHEM300: QUANTITATIVE ANALYSIS (U) - 1 CHEM302: QUANTITATIVE ANALYSIS LAB (U) - 1 CHEM490: ADVANCED TOPICS IN CHEMISTRY (U) - 1	Doctorate CHEMISTRY - U OF NEW ORLEANS GSH: 69 Bachelor Degree CHEMISTRY - U OF NORTH CAROLINA - ASHEVILLE	
DOU, YUSHENG Associate Professor FT	CHEM106: INTRODUCTORY CHEMISTRY II (U) - 1 CHEM110: INTRODUCTORY CHEMISTRY LAB (U) - 2 CHEM481: LABORATORY INTERNSHIP (U) - 1	Doctorate CHEMISTRY - OXFORD U GSH: 80 Bachelor Degree CHEMISTRY - NORTHWEST U (PR CHINA)	
GIANNAMORE, VINCENT Associate Professor FT	CHEM105: INTRODUCTORY CHEMISTRY I (U) - 2 CHEM450: SENIOR SEMINAR (U) - 1 CHEM451: RESEARCH PROBLEMS (U) - 1	Doctorate CHEMISTRY - OHIO U GSH: 206 - CHEMISTRY Master Degree CHEMISTRY - ST. JOSEPH'S U GSH: 45 - CHEMISTRY Bachelor Degree CHEMISTRY - FRANCISCAN U	
GILES, TONY N. Instructor FT	GEOL101: PHYSICAL GEOLOGY (U) - 2 GEOL102: HISTORICAL GEOLOGY (U) - 2 PHSC101: INTRO PHYSICAL SCIENCE I (U) - 1	Master Degree GEOLOGY - SUL ROSS STATE UNIV Bachelor GEOLOGY - UNIV OF ARKANSAS @ LITTLE ROCK	
LO, GLENN Associate Professor FT	CHEM101: GENERAL CHEMISTRY I (U) - 2 CHEM110: INTRODUCTORY CHEMISTRY LAB (U) - 1 CHEM304: PHYSICAL CHEMISTRY II (U) - 1 CHEM306: PHYSICAL CHEMISTRY LAB II (U) - 1	Doctorate CHEMISTRY - PHYSICAL CHEMISTRY AND CHEMICAL PHYSICS - KS ST U GSH: 74 Bachelor Degree CHEMISTRY - U OF THE PHILIPPINES	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Arts and Sciences, Physical Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
MOLONEY, MARGUERITE M. Instructor FT	GEOL101: PHYSICAL GEOLOGY (U) - 3 GEOL102: HISTORICAL GEOLOGY (U) - 1 PHSC103: INTRO PHYSICAL SCIENCE III (U) - 1	Master Degree GEOLOGY - SOUTHERN IL U - CARBONDALE GSH: 30 - GEOLOGY Bachelor Degree BIOLOGY - SOUTHERN IL U - CARBONDALE	
SICHULA, VINCENT A. Assistant Professor FT	CHEM110: INTRODUCTORY CHEMISTRY LAB (U) - 1 CHEM221: ORGANIC CHEMISTRY I (U) - 1 CHEM226: ORGANIC CHEMISTRY LAB (U) - 1	Doctorate PHOTOCHEMICAL SCIENCES - BOWLING GREEN UNIV GSH: 63 Bachelor Degree CHEMICAL ENGINEERING AND BIO TECHNOLOGY - MOSCOW ST ACADEMY OF FINE CHEMICAL TECH	
SMITH, DUANE Associate Professor FT	CHEM101: GENERAL CHEMISTRY I (U) - 1 CHEM109: GNRL ORGNC BIOLGCL CHEM NURSNG (U) - 1 CHEM208: ORGNC BIOLGCL CHEM HLTH SCIENC (U) - 2 PHSC102: INTRO PHYSICAL SCIENCE II (U) - 1	Doctorate BIOCHEMISTRY - LOYOLA U MEDICAL CENTER GSH: 30 Bachelor Degree BIOLOGICAL SCIENCES - IL ST U	
WAYMENT, DARCEY Assistant Professor FT	CHEM102: GENERAL CHEMISTRY II (U) - 1 CHEM114: INTRO CHEMISTRY LABORATORY II (U) - 1 CHEM405: INSTRUMENTAL ANALYSIS (U) - 1 CHEM407: INSTRUMENTAL ANALYSIS LAB (U) - 1	Doctorate CHEMISTRY - TEXAS TECH UNIV GSH: ? Bachelor Degree CHEMISTRY - BRIGHAM YOUNG UNV	
YOUNG, CHADWICK Associate Professor FT	PHYS102: BASIC PHYSICS (U) - 1 PHYS104: BASIC PHYSICS LABORATORY (U) - 2 PHYS202: GENERAL PHYSICS (U) - 1 PHYS204: GENERAL PHYSICS LABORATORY (U) - 1	Doctorate ASTRONOMY - U OF TX (AUSTIN) GSH: 64 - PHYSICS Master Degree ASTRONOMY - U OF TX (AUSTIN) Bachelor Degree PHYSICS - MS STATE U	
YOUNG, KAISA Adjunct PT	PHYS104: BASIC PHYSICS LABORATORY (U) - 1	Doctorate ASTRONOMY - U OF TX AT AUSTIN GSH: 73 Bachelor Degree PHYSICS - U OF MO - COLUMBIA	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Accounting, Finance, Info Systems

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BONVILLAIN, THOMAS Adjunct PT	OIS200: COMPUTERS IN THE OFFICE (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree COMPUTER SCIENCE - NICHOLLS ST U	
BREAUX, KEVIN Associate Professor FT	ACCT306: COST ACCOUNTING (U) - 1 ACCT322: INTERMED FINANCIAL ACCT II (U) - 1 ACCT500: MANAGERIAL DECISION SUPPORT (G) - 1	Doctorate ACCOUNTING - LA ST U GSH: 24 - ACCOUNTING Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree ACCOUNTING - NICHOLLS ST U	
CHIASSON, MICHAEL Professor FT	ACCT401: ADVANCED ACCOUNTING (U) - 1 ACCT408: ADVANCED INCOME TAX ACCT (U) - 1	Doctorate BUSINESS ADMINISTRATION - ACCOUNTING CONCENTRATION - LA TECH U GSH: 42 Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree ACCOUNTING - NICHOLLS ST U	
DIAZ-FUGETTA, MARGARET Instructor FT	ACCT205: INTRO TO FINANCIAL ACCOUNTNG (U) - 3 ACCT403: AUDITING (U) - 1	Master Degree ACCOUNTING - UNO GSH: 33 Bachelor Degree FINANCE - NICHOLLS STATE UNIVERSITY	Margaret is a licensed CPA and a CIA, Certified Internal Auditor. She holds a B.S. degree in Finance from Nicholls State University. She completed the accounting hours and 150 hour requirement to sit for the CPA exam at the University of New Orleans. Margaret has 25 years of experience to share with her students. She has experience as an Auditor in public accounting, an Internal Auditor with two separate publicly traded companies, a Controller, and a Chief Financial Officer. She has experience in many different industries including: oil & gas, auto dealerships, logistics (trucking and marine), banking, ship repair, and construction. She has dealt with complex financial transactions including bond issues and new market tax credits, and she has performed due diligence work in relation to mergers and acquisitions. Margaret also has experience with fraud investigation and documentation including testifying in court. Margaret has recently completed her Masters of Science in Accounting - Taxation Option at the University of New Orleans.

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Accounting, Finance, Info Systems

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
FALGOUT, KATHERINE Adjunct PT	OIS200: COMPUTERS IN THE OFFICE (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree BUSINESS EDUCATION - NICHOLLS ST U Associate Degree OFFICE OCCUPATIONS - NICHOLLS ST U	
FANGUY, RONNIE Associate Professor FT	CIS435: DATA WREHOUSING & BUSNS INTEL (U) - 1 CIS455: INTEGRATD WEB DEV & E-BUSINS (U) - 1 CIS501: INFORMATION SYSTMS FOR MNGRS (G) - 1	Doctorate COMPUTER SCIENCE - U OF LA AT LAFAYETTE GSH: 76 Master Degree COMPUTER SCIENCE - U OF SOUTHWESTERN LA GSH: 48 Bachelor Degree COMPUTER SCIENCE - MINOR - GENERAL BUSINESS - NICHOLLS ST U	
GUIDRY, KRISANDRA Associate Professor FT	FINC302: FINANCIAL MANAGEMENT (U) - 1 FINC341: PRINCIPLES OF REAL ESTATE (U) - 1 FINC441: REAL ESTATE APPRAISAL (U) - 1	Doctorate FINANCE - LA ST U GSH: 33 Master Degree FINANCE - NICHOLLS ST U GSH: 3	
Holland, Rodger Associate Professor FT	ACCT206: INTRO TO MANAGERIAL ACCOUNTING (U) - 1	Doctorate Accounting - OHIO STATE UNIV Master Accounting Emphasis - UNIV OF ALABAMA Bachelor UNIV OF ALABAMA	
KLEEN, BETTY Adjunct PT	BSAD310: BUSINESS COMMUNICATIONS (U) - 1 CIS231: MANAGEMENT INFORMATION SYSTM (U) - 1	Doctorate BUSINESS EDUCATION - U OF KY GSH: 53 Master Degree BUSINESS EDUCATION - WESTERN IL U GSH: 30 Bachelor Degree BUSINESS EDUCATION - WESTERN IL U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Accounting, Finance, Info Systems

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
LAJAUNIE, JOHN Professor FT	FINC450: INTERNATIONAL FINANCE (U) - 1 FINC456: ANALYTICS OF INVESTING (U) - 1 FINC520: VALUE-BASED MANAGEMENT (G) - 1	Doctorate FINANCIAL ECONOMICS - U OF NEW ORLEANS GSH: 78 Master Degree ECONOMICS - U OF NEW ORLEANS	
LAWRENCE, SHARI Associate Professor FT	FINC302: FINANCIAL MANAGEMENT (U) - 1 FINC328: PRINCIPLES OF INSURANCE (U) - 1	Doctorate FINANCIAL ECONOMICS - U OF NEW ORLEANS GSH: 41 - FINANCE 24 - ECONOMICS 12 - QBA Master Degree ECONOMICS - U OF NEW ORLEANS Master Degree MANAGEMENT - TROY ST U Bachelor Degree BUSINESS ADMINISTRATION - SAN DIEGO ST U	
LEJEUNE, STACY Adjunct PT	ACCT205: INTRO TO FINANCIAL ACCOUNTNG (U) - 2 ACCT315: GOVRNMNT & NOT-FR-PROFT ACCT (U) - 1 ACCT323: INTERMED FINANCIAL ACCT III (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 - TOTAL 3 - ACCT 3 - MGMT 3 - FINANCE 3 - BUSINESS ADMIN 3 - ECONOMICS Bachelor Degree ACCOUNTING - MINOR - COMPUTER SCIENCE - NICHOLLS ST U	-Licensed Practicing CPA -Worked as part-time instructor of accounting at Nicholls from 2000-2004 -Takes 40 hours of Continuing Professional Education each year -Over 20 years experience in accounting field -Certified LA School Business Official
MAO, EN Associate Professor FT	CIS231: MANAGEMENT INFORMATION SYSTM (U) - 1 CIS330: SYSTEM ANALYSIS AND DESIGN (U) - 1 OIS200: COMPUTERS IN THE OFFICE (U) - 1	Doctorate MANAGEMENT INFORMATION SYSTEMS - U OF MEMPHIS GSH: 105 Master Degree BUSINESS ADMINISTRATION - AK STATE U GSH: 45 Bachelor Degree COMPUTER INFORMATION SYSTEMS - SOUTHERN AK U	
MERRELL, STEPHANIE Visiting Instructor FT	ACCT205: INTRO TO FINANCIAL ACCOUNTNG (U) - 1 ACCT221: INTERMED FINANCIAL ACCOUNTING (U) - 2 ACCT351: ACCOUNTNG INFORMATION SYSTM (U) - 1	Master Degree MBA - NICHOLLS STATE UNIV GSH: 36 Bachelor Degree ACCOUNTING - NICHOLLS STATE UNIV	- Licensed Practicing CPA - Takes 40 hours of continuing Professional Education each year - Nearly 20 years experience in accounting field

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Accounting, Finance, Info Systems

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
MICHEL, NORBERT Associate Professor FT	FINC302: FINANCIAL MANAGEMENT (U) - 1	Doctorate FINANCIAL ECONOMICS - U OF NEW ORLEANS GSH: 40 - FINANCE 27 - ECONOMICS 12 - QBA Bachelor Degree ECONOMICS AND FINANCE (DOUBLE MAJOR) - LOYOLA U	
NELSESTUEN, LINDA Associate Professor FT	ACCT206: INTRO TO MANAGERIAL ACCOUNTING (U) - 1 ACCT402: ACCOUNTING INTERNSHIP (U) - 1 ACCT407: INCOME TAX ACCOUNTING (U) - 2	Doctorate ACCOUNTING - UNIVERSTIY OF SOUTH FLORIDA GSH: 90 Master Degree TAXATION - Concentration in Accounting - NORTHERN ILLINOIS UNIVERSITY GSH: 33 Bachelor Degree ACCOUNTING - ROOSEVELT UNIVERSITY	
PITRE, KRISTEN Adjunct PT	OIS200: COMPUTERS IN THE OFFICE (U) - 1	Master MBA - NICHOLLS ST U GSH: 33 Bachelor COMPUTER INFORMATION SYSTEMS - NICHOLLS ST U	
RODRIGUE, SHERRY Instructor FT	OIS200: COMPUTERS IN THE OFFICE (U) - 2 QBA283: BUSINESS STATISTICS II (U) - 2	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree QUANTITATIVE BUSINESS ANALYSIS WITH COMPUTER SCIENCE OPTION - LA ST U	
RYKER, RANDY Professor FT	CIS231: MANAGEMENT INFORMATION SYSTM (U) - 1 CIS340: ELECTRONIC COMMERCE (U) - 1 CIS400: INTERNSHIP COMPUTR INFO SYST (U) - 1 CIS430: INFORMATION TECH SERVICE MNGT (U) - 1 CIS460: MANAGEMENT OF INFORMATN SYSTEM (U) - 1	Doctorate MANAGEMENT INFORMATION SYSTEMS - U OF MEMPHIS GSH: 75 Master Degree COMPUTER SCIENCE - U OF MEMPHIS GSH: 33 Master Degree SOCIOLOGY - U OF MEMPHIS GSH: 30 Bachelor Degree PSYCHOLOGY - MINOR-SOCIOLOGY - U OF MEMPHIS	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Accounting, Finance, Info Systems

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
THERIOT, MITCHELL Instructor FT	BSAD221: LEGAL ENVIRONMENT OF BUSINESS (U) - 3 BSAD324: COMMERCIAL LAW (U) - 1	Doctorate LAW - LOYOLA SCHOOL OF LAW GSH: 90 Bachelor Degree GENERAL BUSINESS - NICHOLLS ST U	
WHITE, JENNIFER Adjunct FT	OIS200: COMPUTERS IN THE OFFICE (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33-TOTAL 3-HIGHER ED Bachelor Degree OFFICE INFORMATION SYSTEMS - NICHOLLS ST U	
WILLIAMS, KIT Instructor FT	CIS150: VISUAL COMP PRGMING FOR BUSI (U) - 1 CIS355: ADVNCD PROG & DATA STRUCTURES (U) - 1 OIS200: COMPUTERS IN THE OFFICE (U) - 2	Master Degree APPLIED MATHEMATICS - NICHOLLS ST U GSH: 30 - MATHEMATICS 6 - COMPUTER SCIENCE Bachelor Degree MATHEMATICS - MINOR - COMPUTER SCIENCE - NICHOLLS ST U Toward Doctorate COMPUTER SCIENCE - LA ST U GSH: 36	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Management, Marketing, Business Admin

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
CASHEN, LUKE Associate Professor FT	BSAD490: STRATEGICALLY MANAGING ORGS (U) - 1 BSAD525: MNG STRAT RES FOR CMP ADVNTG (G) - 2	Doctorate BUSINESS ADMINISTRATION (MANAGEMENT) - MINOR-RESEARCH METHODS - LA ST U GSH: 64 Master Degree BUSINESS ADMINISTRATION - LA ST U GSH: 54 Bachelor Degree ECONOMICS - LA ST U	
CATER, JOHN JIM Assistant Professor FT	BSAD490: STRATEGICALLY MANAGING ORGS (U) - 1 MNGT301: MNGT OF ORGANIZATNS & BEHAV PR (U) - 2 MNGT469: MANAGEMENT INTERNSHIP (U) - 1	Doctorate BUSINESS ADMINISTRATION - MANAGEMENT CONCENTRATION - LA STATE U GSH: 80-TOTAL 8-EXST 6-ISDS 51-MGT 6-MKT 3-PSYC 6-SOCL Master Degree BUSINESS ADMINISTRATION - WAKE FOREST Bachelor Degree BUSINESS ADMINISTRATION and HISTORY - WAKE FOREST U	
CHADWICK, KENNETH Professor, Dept. Head FT	BSAD490: STRATEGICALLY MANAGING ORGS (U) - 1 MNGT305: ENTREPRENEURSHIP (U) - 1 MNGT469: MANAGEMENT INTERNSHIP (U) - 1	Doctorate MANAGEMENT - LA TECH U GSH: 42 Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree ECONOMICS - NICHOLLS ST U	
COATS, R Professor FT	ECON211: PRINCIPLES OF MICROECONOMICS (U) - 2 ECON255: SURVEY OF ECONOMIC PRINCIPLES (U) - 1 MNGT469: MANAGEMENT INTERNSHIP (U) - 1	Doctorate ECONOMICS - VA POLYTECHNIC INSTITUTE & ST U GSH: 138 - ECONOMICS Master Degree ECONOMICS - VA POLYTECHNIC INSTITUTE & ST U GSH: 96	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Management, Marketing, Business Admin

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
Coogan, Laura Assistant Professor FT	ECON211: PRINCIPLES OF MICROECONOMICS (U) - 2 ECON325: LABOR ECONOMICS (U) - 1	Doctorate Economics - UNIV OF KENTUCKY GSH: 64 Master Business Administration - UNIV OF NORTH FL GSH: 42 Master Economics - UNIV OF KENTUCKY Bachelor NEW COLLEGE OF FL Bachelor U.S. MERCHANT MARINE ACAD	
DAVIS, EARL H. Assistant Professor FT	ECON212: PRINCIPLES OF MACROECONOMICS (U) - 3	Doctorate ECONOMICS - COLLEGE OF CHARLESTON GSH: 143 Master Degree ECONOMICS - CLEMSON UNIVERSITY Bachelor Degree ECONOMICS - COLLEGE OF CHARLESTON	
FIELD, J ROBERT Assistant Professor FT	MKTG360: CUSTOMER BEHAVIOR (U) - 1 MKTG475: GLOBAL MARKETING (U) - 1 MKTG485: MARKETING RESEARCH (U) - 1	Doctorate BUSINESS ADMINISTRATION / MARKETING - MINOR - PSYCHOLOGY - MS ST U GSH: 24 - MARKETING 18 - PSYCHOLOGY 42 - OTHER 87 - DISSERTATION Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree ACCOUNTING - NICHOLLS ST U	
GUIDRY, KRISANDRA Associate Professor FT	ECON317: ECON OF MONEY AND BANKING (U) - 1	Doctorate FINANCE - LA ST U GSH: 33 Master Degree FINANCE - NICHOLLS ST U GSH: 3	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Management, Marketing, Business Admin

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
Holland, Rodger Associate Professor FT	BSAD101: INTRO TO AMERICAN BUSINESS (U) - 2	Doctorate Accounting - OHIO STATE UNIV Master Accounting Emphasis - UNIV OF ALABAMA Bachelor UNIV OF ALABAMA	
LAWRENCE, SHARI Associate Professor FT	QBA282: BUSINESS STATISTICS I (U) - 1	Doctorate FINANCIAL ECONOMICS - U OF NEW ORLEANS GSH: 41 - FINANCE 24 - ECONOMICS 12 - QBA Master Degree ECONOMICS - U OF NEW ORLEANS Master Degree MANAGEMENT - TROY ST U Bachelor Degree BUSINESS ADMINISTRATION - SAN DIEGO ST U	
LI, XUN Assistant Professor FT	MNGT368: OPERATIONS MANAGEMENT (U) - 3 MNGT469: MANAGEMENT INTERNSHIP (U) - 1	Doctorate COLLEGE OF BUSINESS AND ECONOMICS - UNIV OF KENTUCKY GSH: 36 MBA BUSINESS ADMINISTRATION - UNIV OF DAYTON, DAYTON, OH GSH: 9 Bachelor CHINESE LITERATURE & LANGUAGE - UNIV OF INTERNATIONAL RELATIONS, BEIJING	
MACIK-FREY, MARILYN Associate Professor FT	BSAD507: LDRSHIP ETHICS & ACCNTABILITY (G) - 2 MNGT370: HUMAN RELATIONS (U) - 1	Doctorate BUSINESS ADMINISTRATION / MANAGEMENT - MINOR - PSYCHOLOGY - U OF TX AT ARLINGTON GSH: 69 - BUSINESS ADMIN / MANAGEMENT Master Degree BUSINESS ADMINISTRATION - TX A&M U GSH: 66 - BUSINESS ADMIN Master Degree COMMUNICATIVE DISORDERS - U OF AK GSH: 42 - COMMUNICATIVE DISORDERS Bachelor Degree PSYCHOLOGY/SPEECH PATHOLOGY - STEPHEN F. AUSTIN ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Management, Marketing, Business Admin

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
MICHEL, NORBERT Associate Professor FT	ECON485: SPECIAL TOPICS IN ECONOMICS (U) - 1 ECON500: MANAGERIAL ECONOMICS (G) - 1 QBA282: BUSINESS STATISTICS I (U) - 1	Doctorate FINANCIAL ECONOMICS - U OF NEW ORLEANS GSH: 40 - FINANCE 27 - ECONOMICS 12 - QBA Bachelor Degree ECONOMICS AND FINANCE (DOUBLE MAJOR) - LOYOLA U	
Neese, William Assistant Professor FT	MKTG350: RETAILING (U) - 1 MKTG481: SALES MANAGEMENT (U) - 1 MKTG490: MARKETING STRATEGY (U) - 1	Doctorate Business Administration - Marketing - MISS STATE GSH: 51 Master Business Administration - UNIV OF NORTH AL GSH: 30 Master Juridical Studies - WASHINGTON UNIV - ST. LOUIS GSH: 25 Bachelor History/P.R. - UNIV OF AL - TUSCALOOSA	
NICHOLS, STACEY Instructor FT	MNGT301: MNGT OF ORGANIZATNS & BEHAV PR (U) - 2 MNGT367: HUMAN RESOURCES MANAGEMENT (U) - 1 MNGT440: HUMAN RESOURCES SEMINAR (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 - TOTAL 6 - ACCT 9 - BSAD 3 - ECON 3 - FINC 9 - MKTG 3 - MNGT Bachelor Degree MANAGEMENT - HUMAN RESOURCES CONCENTRATION - NICHOLLS ST U	- Previously employed by Nicholls St U as Human Resources Assistant Director -Job duties included recruiting, retention, salary and benefits administration, training, and legal guidance -Performed HR related duties at Lafourche Parish Government, Marine Electric, LLC, and Lafourche Parish Library
Rawat, Anushri Assistant Professor FT	MNGT470: ORGAN STRUCTURE & BEHAVIOR (U) - 2 MNGT502: MANAGING HUMAN CAPITAL (G) - 1	Doctorate Management - UNIV OF PITTSBURGH GSH: 76 Master UNIV OF DELHI Bachelor UNIV OF DELHI	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Business Administration, Management, Marketing, Business Admin

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
RODRIGUE, SHERRY Instructor FT	BSAD101: INTRO TO AMERICAN BUSINESS (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree QUANTITATIVE BUSINESS ANALYSIS WITH COMPUTER SCIENCE OPTION - LA ST U	
VALENTI, LAURA LOTT Instructor FT	MKTG300: MARKETING (U) - 2 MKTG450: ADVERTISING (U) - 1 MKTG470: SERVICES MARKETING (U) - 1	Master Degree BUSINESS ADMINISTRATION - UNIVERSITY OF NEW ORLEANS GSH: 35 Bachelor Degree PSYCHOLOGY - UNIVERISTY OF NEW ORLEANS	
VIOSCA, R. CHARLES Associate Professor FT	BSAD520: SPECIAL TOPICS IN BUSINESS (G) - 1 MKTG300: MARKETING (U) - 1 MKTG320: PROFESSIONAL SELLING (U) - 1 MKTG501: MARKETING THEORY & PRACTICE (G) - 1	Doctorate MARKETING - MINOR - RESEARCH/ STATS & PSYCHOLOGY - U OF AL GSH: 87 9-PSYCHOLOGY Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33 Bachelor Degree ADVERTISING - MARKETING - LOYOLA U	
WILLIAMS, KIT Instructor FT	QBA282: BUSINESS STATISTICS I (U) - 1	Master Degree APPLIED MATHEMATICS - NICHOLLS ST U GSH: 30 - MATHEMATICS 6 - COMPUTER SCIENCE Bachelor Degree MATHEMATICS - MINOR - COMPUTER SCIENCE - NICHOLLS ST U Toward Doctorate COMPUTER SCIENCE - LA ST U GSH: 36	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Psychology / Counselor Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BLOCK, ELIZABETH Associate Professor FT	FACS497: FMLY & CNSMR SCIENC INTRNSHP (U) - 1 PSYC206: CHILD PSYCHOLOGY (U) - 1	Doctorate HUMAN ECOLOGY - LA ST U GSH: 38 Master Degree MATERNAL & CHILD HEALTH/EDUCATION - TULANE U GSH: 21 Bachelor Degree PSYCHOLOGY - VANDERBILT U	
BOUDREAUX, DWIGHT Associate Professor FT	PSYC101: GENERAL PSYCHOLOGY (U) - 3 PSYC205: APPLIED PSYCHOLOGY (U) - 1	Master Degree STUDENT PERSONNEL SERVICES - NORTHWESTERN ST U GSH: 45 Bachelor Degree INDUSTRIAL BUSINESS EDUCATION - NORTHWESTERN ST U	
BOUDREAUX, MONIQUE Associate Professor FT	PSYC204: PSYCHOLOGY OF PERSONALITY (U) - 1 PSYC206: CHILD PSYCHOLOGY (U) - 1 PSYC220: PSYC OF MIDDLE SCHOOL CHILD (U) - 1 PSYC303: HISTORY OF PSYCHOLOGY (U) - 1	Doctorate PSYCHOLOGY - FORENSIC PSYCHOLOGY; PERSONALITY - U OF CA AT LA GSH: 162 C Phil PSYCHOLOGY - U OF CA AT LA Master Degree EDUCATION - HARVARD U Master Degree PSYCHOLOGY - U OF CA AT LA Bachelor Degree PSYCHOLOGY - U OF CA AT LA	
BROUSSARD, CARMEN Professor FT	PSYC522: INTERVENTIONS FOR DIVERSE NEED (G) - 1 PSYC531: SCHOOL PSYCHOLGY EXTRNSHP II (G) - 1 PSYC532: SCHOOL PSYCHOLGY INTRNSHP I (G) - 1 PSYC533: SCHOOL PSYCHOLGY INTRNSHP II (G) - 1 PSYC598: SPECLST COMP EXAM IN SCHOOL PS (G) - 1	Doctorate PSYCHOLOGY - LA ST U GSH: 118 Master Degree PSYCHOLOGY - LA ST U GSH: 45 Bachelor Degree PSYCHOLOGY - U OF SOUTHWESTERN LA	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Psychology / Counselor Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
FANGUY, JESSICA Assistant Professor FT	FACS131: HELPING INDIVIDUALS AND FAMILI (U) - 1 FACS334: CHANGING HOME AND FAMILY (U) - 1 FACS461: FAMILIES IN CRISIS (U) - 1 GUID522: CAREER AND LIFESTYLE DEVELOPME (G) - 1 PSYC520: PSYCHOLOG COUNSEL PRACTICUM I (G) - 1 PSYC521: PSYCHOL COUNSEL PRACT II (G) - 1 PSYC549: PROF ISSUES AND ETHICS IN COUN (G) - 1	Doctorate COUNSELOR EDUCATION - U OF NEW ORLEANS GSH: 116 Master Degree COUNSELOR EDUCATION - NICHOLLS STATE U GSH: 36 Bachelor SCIENCE EDUCATION - MINOR IN SOCIAL STUDIES EDUCATION - NICHOLLS STATE U Associate LEGAL ASSISTANT STUDIES - NICHOLLS STATE U	
FOLSE, EARL Professor FT	GUID511: THEO OF COUNSEL & PSYCHOTHERAP (G) - 1 PSYC210: ADOLESCENT AND ADULT DEVELOPME (U) - 1 PSYC402: PSYCHOLOGY OF COUNSELING (U) - 1 PSYC511: THEORY COUNSL & PSYCHOTHERPY (G) - 1 PSYC520: PSYCHOLOG COUNSEL PRACTICUM I (G) - 1 PSYC521: PSYCHOL COUNSEL PRACT II (G) - 1	Doctorate PSYCHOLOGY AND COUNSELING - U OF MS GSH: 72 Master Degree PSYCHOLOGY - U OF NEW ORLEANS GSH: 36	
FONTANA, ANNETTE Adjunct PT	FACS400: THE FAMILY AND LAW (U) - 1	Juris Doctorate SOUTHERN UNIVERSITY LAW CENTER Bachelor SPECIAL EDUCATION MILD/MODERATE - NICHOLLS STATE UNIVERSTIY	
KIRKLEY, PAMELA Professor FT	FACS334: CHANGING HOME AND FAMILY (U) - 1	Doctorate EDUCATION - LA ST U GSH: 36 - HOME ECONOMICS Master Degree EDUCATION - ADMINISTRATION AND SUPERVISION - NICHOLLS ST U GSH: 12 - HOME ECONOMICS Bachelor Degree VOCATIONAL HOME ECONOMICS EDUCATION - NICHOLLS ST U	-Certified in Family & Consumer Sciences
MATHIS, RICHARD Professor FT	GUID510: THEORY & PROCEDURES IN GRP COU (G) - 1 PSYC500: BASIC FACILITATIVE SKILLS (G) - 1 PSYC510: THEORY & PROCED GROUP COUNSL (G) - 1 PSYC595: MASTERS COMP EXAM (G) - 1 PSYC599: PSYC COUNS EXTERN (G) - 1	Doctorate GUIDANCE AND COUNSELING - TX A & M UNIV, COMMERCE GSH: 81 Master Degree SOCIOLOGY - U OF TX AT AUSTIN GSH: 66	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Psychology / Counselor Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
PRICE, ADELBERT Professor FT	PSYC209: RESEARCH DESIGNS AND METHODS (U) - 2 PSYC312: APPLICATION OF RESEARCH METHOD (U) - 1 PSYC401: SENIOR RESEARCH SEMINAR (U) - 1 PSYC406: RESEARCH IN PSYCHOLOGY (U) - 1 PSYC407: CURRENT ISSUES SEMINAR I (U) - 1 PSYC408: COMPARATIVE PSYCHOLOGY (U) - 1	Doctorate EXPERIMENTAL PSYCHOLOGY - U OF MS GSH: 79 Master Degree EXPERIMENTAL PSYCHOLOGY - U OF MS GSH: 45	
RACHAL, K. CHRIS Associate Professor FT	PSYC101: GENERAL PSYCHOLOGY (U) - 1 PSYC509: PRACTICUM IN DIAGNOSTIC TESTNG (G) - 2 PSYC520: PSYCHOLOG COUNSEL PRACTICUM I (G) - 1	Doctorate PSYCHOLOGY - COUNSELING & NEUROPSYCHOLOGY - BALL STATE U GSH: 117 Master Degree PSYCHOLOGICAL COUNSELING - COUNSELING - NICHOLLS ST U GSH: 45 Bachelor Degree PSYCHOLOGY - NICHOLLS ST U	
REYNOLDS, KIMBERLY Instructor FT	FACS448: AP FAMILY RES MNG (U) - 1 FACS460: PARENTING (U) - 1 FACS464: PROFESSIONAL PRACT IN FAM SERV (U) - 1 FACS471: FAMILIES AND ADDICTION (U) - 1 FACS495: CHILD FMLY SOCL SRVCS INTRNSHP (U) - 1	Doctorate GENERAL PSYCHOLOGY - NORTH CENTRAL U GSH: 45 Master Degree COUNSELOR EDUCATION - NICHOLLS ST U GSH: 43 Bachelor Degree GENERAL FACS - CHILD, FAMILY & SOCIAL SERVICE - NICHOLLS ST U	
ROSENTHAL, GARY Professor FT	PSYC101: GENERAL PSYCHOLOGY (U) - 1 PSYC207: ORGANIZATIONAL PSYCHOLOGY (U) - 1 PSYC212: LIFE-SPAN DEVLPMNTL PSYCHLGY (U) - 1 PSYC519: ADVCD LIFESPAN DEVELOPMNTL PSY (G) - 1	Doctorate EXPERIMENTAL PSYCHOLOGY - DEVELOPMENTAL, LEARNING, MOTIVATION, AND EMOTION, COMPARATIVE - LA ST U GSH: 89 - PSYCHOLOGY Master Degree GENERAL EXPERIMENTAL PSYCHOLOGY - 1/2 MINOR EXPERIMENTAL STATISTICS, ANTHROPOLOGY - LA ST U GSH: 39	
SOIGNIER, RODNEY Assistant Professor FT	PSYC208: STATISTICS (U) - 1 PSYC309: PSYCHOLOGY OF LEARNING (U) - 1 PSYC407: ADVANCED ANIMAL LAB PROCEDURES (U) - 1 PSYC534: SUBSTANCE ABUSE COUNSELING (G) - 1	Doctorate EXPERIMENTAL PSYCHOLOGY - U OF NEW ORLEANS Master Degree EXPERIMENTAL PSYCHOLOGY - U OF NEW ORLEANS	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Psychology / Counselor Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ST PIERRE, BETSY K. Instructor FT	FACS332: CUR EL FOR INTERGENER CENTERS (U) - 1 FACS470: APPLIED PERSPECTVES ON AGING (U) - 1 FACS477: COMMUNITY HEALTH AND WELLNESS (U) - 1 FACS480: MULTICULTURAL CONCEPTS (U) - 1 PSYC208: STATISTICS (U) - 1	Doctorate COUNSELOR EDUCATION - U OF NEW ORLEANS GSH: 135 Master Degree PSYCHOLOGICAL COUNSELING - NICHOLLS ST U GSH: 51 Bachelor Degree PSYCHOLOGY - NICHOLLS ST U	
STOUT, LARRY Associate Professor FT	PSYC101: GENERAL PSYCHOLOGY (U) - 1 PSYC204: PSYCHOLOGY OF PERSONALITY (U) - 1 PSYC301: ABNORMAL PSYCHOLOGY (U) - 1 PSYC311: EDUCATIONAL PSYCHOLOGY (U) - 1	Doctorate EXPERIMENTAL PSYCHOLOGY - U OF HOUSTON GSH: 123 Bachelor Degree PSYCHOLOGY - TX A&M U	
TANNER, ZOE Associate Professor FT	GUID523: SCHOOL COUNSELING PRACTICUM I (G) - 1 GUID534: SCHOOL COUNSELING INTERNSHIP I (G) - 1 GUID535: SCHOOL COUNSELING INTERNSHP II (G) - 1 GUID595: MASTERS COMPREHENSIVE EXAM (G) - 1 PSYC526: INTRO TO MARRIAGE & FLY THERAP (G) - 1	Doctorate COUNSELOR EDUCATION - MS ST U GSH: 118 Master Degree COUNSELOR EDUCATION - NICHOLLS ST U Bachelor Degree PSYCHOLOGY - U OF NEW ORLEANS	
Williams, Kashunda FT	PSYC504: ABNORMAL PSYCHOLOGY (G) - 1 PSYC506: APPLIED BEHAVIOR ANALYSIS (G) - 1 PSYC515: ADVANCED CHILD PSYCHOPATHOLOGY (G) - 1 PSYC528: BEHAV SCHL CNSLTATN STRTGIES (G) - 1	Doctorate PSYCHOLOGY - LSU Master PSYCHOLOGY - LSU Bachelor PSYCHOLOGY - LSU	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BHATTACHARYYA, SUMITA Associate Professor FT	EDUC309: MET OF INSTR FOR SECONDARY SUB (U) - 1 EDUC376: MTHDS FOR SCNC/SS/ARTS ELEM (U) - 1 EDUC378: MTHDS FOR SCNC/SS/MATH/ARTS MI (U) - 1	Doctorate SCIENCE EDUCATION - SOUTHERN IL U Master Degree EDUCATION - JADAVPUR U Master Degree SCIENCE & ENVIRONMENTAL EDUCATION - SOUTHERN IL U Bachelor Degree CHEMISTRY - U OF GAUHATI Bachelor Degree EDUCATION - JADAVPUR U	
BLOCK, ELIZABETH Associate Professor FT	FCED134: FAMILY DEVELOPMENT (U) - 1 FCED135: CREATIVE ACTIV FOR PRESCHOOLER (U) - 2 FCED232: APPROACHES TO PRESCHOOL CURRIC (U) - 1	Doctorate HUMAN ECOLOGY - LA ST U GSH: 38 Master Degree MATERNAL & CHILD HEALTH/EDUCATION - TULANE U GSH: 21 Bachelor Degree PSYCHOLOGY - VANDERBILT U	
BOUDREAUX, NATALIE Assistant Professor FT	EDCI536: ADV MET TCH BAS SUB F ST W LRN (G) - 1 EDUC368: METHODS FOR TCHNG DIVERSE LRNS (U) - 1 EDUC376: MTHDS FOR SCNC/SS/ARTS ELEM (U) - 1	Master Degree LEARNING DISABILITIES - NICHOLLS ST U GSH: +30 Bachelor Degree ELEMENTARY & SPECIAL EDUCATION - NICHOLLS ST U	-Professional experience as facilitator of special education -Certified to teach elementary education and mild/moderate special education -Served on statewide committees for the State Dept of Education -Entered doctoral program
CARUSO, MICHELE Assistant Professor PT	HEAD515: ADMIN OF STUD DEV PROG & SERVS (G) - 1 HEAD520: INSTL EFFECTIVENESS IN HIGH ED (G) - 1	Doctorate COMMUNITY MENTAL HEALTH COUNSELING - MS ST U GSH: 68 Master Degree HUMAN SERVICES COUNSELING - U OF NEW ORLEANS GSH: 51 Bachelor Degree PSYCHOLOGY - U OF NEW ORLEANS	-Dean of Student Services at Nicholls since 2002 -Chief Assessment Officer for Division of Student Affairs -Through positions, she has fulfilled the duties/responsibilities of Higher Ed Administrator, including planning, implementing, and interpreting assessment data, supervising department heads in several offices, creating unit goals, developing and implementing special projects, and maintaining and approving budget usage for all departments. -Dean of Student Services at Nicholls since 2002

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
CHAUVIN, KAREN Adjunct PT	EDUC399: INTRO TO MULTI-SENSORY STR LAN (U) - 1	Master Degree CURRICULUM AND INSTRUCTION - READING EDUCATION - NICHOLLS ST U GSH: 36 - TOTAL 21 - READING/LANG ARTS 12 - PSYC Toward Doctorate EDUCATIONAL LEADERSHIP - U OF PHOENIX GSH: 24 Bachelor Degree ELEMENTARY EDUCATION - NICHOLLS ST U	-Experienced as a reading specialist -Trained in multisensory structured language and Project Read -Expertise in administering assessments, analyzing and interpreting the data, and in using data to develop appropriate and effective instruction techniques
CROCHET, FRANCES Associate Professor FT	EDCI598: SUPERV AND LITERACY COACH PRAC (G) - 1 EDUC250: INTRO TO ELEM AND SEC EDU (U) - 1 EDUC365: THE TCH OF READ & LAN ART EL S (U) - 1	Doctorate CURRICULUM AND INSTRUCTION/READING - LA ST U GSH: 75 Master Degree CURRICULUM AND INSTRUCTION - NICHOLLS ST U Bachelor Degree ELEMENTARY EDUCATION - NICHOLLS ST U Associate Degree APP MERCH - NICHOLLS ST U Certification SPECIAL EDUCATION - NICHOLLS ST U	
GARVEY, DIANE Adjunct PT	HEAD505: ORG, ADMIN, & FINAN OF HIGH ED (G) - 1	Doctorate Degree LEADERSHIP FOR HIGHER EDUCATION - CAPELLA UNIVERSITY GSH: 32 Master Degree COUNSELING EDUCATION - ST LAWRENCE U GSH: 39 - COUNSELING Bachelor Degree SOCIOLOGY & APPLIED SOCIAL RELATION - EASTERN CT STATE U	
GAUTREAU, GRANT Assistant Professor FT	EDCI547: INSTRUCTIONAL INTERVENTION STR (G) - 1 EDCI599: FIELD-BASED RESEARCH SEMINAR (G) - 1 EDFR501: EDUCATIONAL RESEARCH (G) - 1 EDFR594: MASTERS COMPREHENSIVE PORTFOLI (G) - 1 EDUC382: TCHNG AS APPLIED BHVR ANALYSIS (U) - 1	Doctorate APPLIED BEHAVIOR ANALYSIS - COLUMBIA U TEACHERS COLLEGE GSH: 69 - SPECIAL ED AND APPLIED BEHAVIOR ANALYSIS Master Degree BEHAVIOR DISORDERS - COLUMBIA U TEACHERS COLLEGE Bachelor Degree BUSINESS ADMINISTRATION - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
<p>GUILLOT, DENNIS Assistant Professor FT</p>	<p>EDCI510: ADVANCED METHODS IN HPED K-12 (G) - 1 HPED231: WEIGHTS (U) - 1 HPED240: SPORTS CONDITIONING (U) - 1 HPED325: TESTS & MEASUREMENTS IN H&PE (U) - 1 HPED373: TEACHING ELEMENTARY PHYS EDUC (U) - 1 HPED375: KINESIOLOGY (U) - 1 HPED499: PROBLEMS IN HEALTH AND P.E. (U) - 1</p>	<p>Master Degree KINESIOLOGY/ADULT FITNESS/CARDIOPULMONARY REHABILITATION - LA ST U GSH: 55 - KINESIOLOGY</p> <p>Bachelor Degree GENERAL STUDIES - APPLIED SCIENCE - U OF SOUTHWESTERN LA</p> <p>Associate Degree RESPIRATORY THERAPY TECHNOLOGY - NICHOLLS ST U</p>	
<p>HAMMERLI, ANGELA Distinguished Professor FT</p>	<p>HPED201: AEROBIC DANCE (U) - 1 HPED270: FIRST AID (U) - 2</p>	<p>M.A. Degree PHYSICAL EDUCATION - U OF MO GSH: 36 - EDUCATION</p> <p>Bachelor Degree FINE ARTS - DANCE - STEPHENS COLLEGE</p>	
<p>HYPOLITE, CHRISTINE Associate Professor FT</p>	<p>EDUC312: PLANNING TCHNG MLTICLTRL CLSRM (U) - 1 EDUC374: MTHDS FOR TCHNG MATH FOR ELEM (U) - 1 EDUC421: CURRNT PRAC & STRAT IN TCHNG (U) - 1 EDUC441: MULTICULTURAL EDUC FOR TEACHER (U) - 2</p>	<p>Doctorate CURRICULUM AND INSTRUCTION - SCIENCE EDUC CONCENTRATION - LA ST U GSH: 45</p> <p>Master Degree CURRICULUM AND INSTRUCTION + 45 - ELEM ED CONCENTRATION - NICHOLLS ST U GSH: 21</p> <p>Bachelor Degree ELEMENTARY EDUCATION - NICHOLLS ST U</p>	
<p>JONES, LESLIE Professor FT</p>	<p>EDCI583: ADV METH INST ELEM SCH MATH (G) - 1 EDCI589: ADV MET OF INS N SEC SCHOOL MA (G) - 1 EDLE507: FACLTATNG BST PRC IMPRV INST (G) - 1 EDLE594: CPSTONE:INTRNSHP SCHL LDRSHP (G) - 1</p>	<p>Doctorate ADMIN AND SUPERVISION - LA ST U GSH: 95</p> <p>Master Degree CURRICULUM AND INSTRUCTION - NICHOLLS ST U</p> <p>Bachelor Degree MATHEMATICS EDUCATION - NICHOLLS ST U</p>	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
JUNOT, MARY Assistant Professor FT	FCED223: CLOTHING CONSTRUCTION (U) - 1 FCED262: DEMONSTRATIONS (U) - 1 FCED344: SHELTER AND DESIGN (U) - 2 FCED348: FAMILY RESOURCE MANAGEMENT (U) - 1 FCED446: FAMILY IN A CONSUMER SOCIETY (U) - 1	Doctorate HIGHER EDUCATION - NOVA SOUTHEASTERN U GSH: 61 - HIGHER EDUCATION Master Degree EDUCATION - HOME ECONOMICS - U OF SOUTHWESTERN LA GSH: 27 Bachelor Degree HOME ECONOMICS EDUCATION - U OF SOUTHWESTERN LA	
KEOHANE, DOLLEEN-DAY Adjunct PT	EDCI539: PRAC II TCHG APLD BHVR ANLYS (G) - 2	Doctorate Special Education - Applied Behavior - COLUMBIA UNIVERSTIY GRADUATE SCHOOL GSH: 86 Masters English - NEW YORK UNIVERSITY Masters Instructional Practices - COLUMBIA UNIVERSTIY TEACHERS COLLEGE Masters Special Education - COLUMBIA UNIVERSITY TEACHERS COLLEGE Bachelor English Literature - PACE UNIVERSITY	
KIRKLEY, PAMELA Professor FT	EDUC451: INTERNSHIP IN TEACHING (U) - 1 EDUC452: INTERNSHIP IN TEACHING (U) - 1 EDUC456: STUDENT TCHNG IN PRIMARY-KINDE (U) - 1 EDUC457: STUDNT TCHNG ELEM SCHLS(1-5) (U) - 1 EDUC458: STUDENT TCHNG IN MIDDLE SCHLS (U) - 1 EDUC461: STUDNT TCHNG BRTH-5/ERLY INT (U) - 1 EDUC463: STUDENT TEACHING SEMINAR (U) - 1 EDUC465: STUDENT TEACHING IN SEC SCH (U) - 1 EDUC483: STUDENT TEACHING IN SPED/ELEM (U) - 1 FCED130: ORNTATN FMLY CNSMR SCINCS EDUC (U) - 1	Doctorate EDUCATION - LA ST U GSH: 36 - HOME ECONOMICS Master Degree EDUCATION - ADMINISTRATION AND SUPERVISION - NICHOLLS ST U GSH: 12 - HOME ECONOMICS Bachelor Degree VOCATIONAL HOME ECONOMICS EDUCATION - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
LAUER, LISA Assistant Professor FT	EDCI571: FOUNDATNS OF ERLY CHLDHD SPEC (G) - 1 EDCI578: PARENT INVLMT & COMUNIT RESOU (G) - 1 EDUC211: PSYCH & EDUC OF EXCEPT CHILD (U) - 1 EDUC381: TEACHING IN KINDERGARTEN (U) - 2	Doctorate SCHOOL MNGT & INSTRUCTIONAL LEADERSHIP - CHILD & YOUTH STUDIES - NOVA SOUTHEASTERN U GSH: 13 - CHILD & YOUTH STUDIES Master Degree CURRICULUM AND INSTRUCTION - U OF NEW ORLEANS GSH: 18 - EARLY CHILDHOOD EDUC Bachelor Degree ELEMENTARY EDUCATION - EARLY CHILDHOOD - U OF NEW ORLEANS Associate Degree BUSINESS - U OF NEW ORLEANS	
MARTIN, ARRIANNA S. Assistant Professor FT	HPED141: PERSNL & COMMUNITY HLTH PROB (U) - 1 HPED190: HEALTH SCIENCE (U) - 1 HPED246: PERSONAL FITNESS (U) - 1 HPED252: INTROD TO HEALTH & PHYS EDUC (U) - 1 HPED285: TECHNICAL SKILLS FOR INDV SPOR (U) - 1	Doctorate EDUCATIONAL ADMINISTRATION - U OF NEW ORLEANS Post Masters Coursework +30 CERTIFICATION - EDUCATION ADMINISTRATION - U OF NEW ORLEANS Master Degree HUMAN PERFORMANCE AND HEALTH PROMOTION - U OF NEW ORLEANS GSH: 27 - H&PE Bachelor Degree GENERAL STUDIES - CONCENTRATION: SOCIAL SCIENCE & PHYSICAL EDUCATION - NICHOLLS ST U	
MORVANT, MARTHA Assistant Professor FT	EDCI506: FOUNDTNS OF EDCTNL ASSESSMNT (G) - 1 EDCI515: SEM IN HIGH INCIDENCE DISABIL (G) - 1 EDUC368: METHODS FOR TCHNG DIVERSE LRNS (U) - 1	Doctorate SPECIAL EDUCATION - U OF OREGON GSH: 75 Master Degree SPECIAL EDUCATION - U OF NEW ORLEANS Bachelor Degree ENGLISH - ST. MARY'S COLLEGE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
NORRIS, NORMAN Associate Professor FT	EDCI513: ADVANCED MTHDS IN CLASSRM MNGT (G) - 1 EDLE530: CREATING CULT FOR TCHNG & LRNG (G) - 1 EDUC313: INTRODCION TO CLSSRM MNGMNT (U) - 2	Doctorate SCHOOL MANAGEMENT INSTRUCTIONAL LEADERSHIP - NOVA SOUTHEASTERN U GSH: 111 Master Degree EDUCATION - SUPERVISION - SUL ROSS ST U GSH: 10-VOCAL MUSIC 3-ELEM MUSIC ED 5-INSTRUMENTAL MUSIC Bachelor Degree MUSIC - VOCAL MUSIC EDUCATION/ELEMENTARY EDUCATION - SUL ROSS ST U	
PAPA, TIFFANY Assistant Professor FT	FCED239: PRESCHOOL PRACTICUM (U) - 1 FCED335: BIRTH TO FIVE:MOVEMENT AND MUS (U) - 1 FCED336: BIRTH TO FIVE:LANG LIT AND LIT (U) - 1 FCED430: ASSESSMNT MNGT EVAL BIRTH TO 5 (U) - 1 FCED459: TRENDS AND ISSUES IN FAM&CONS (U) - 1	Doctorate CHILD & YOUTH STUDIES - SPECIALIZATION IN EARLY CHILDHOOD EDUCATION - NOVA SOUTHEASTERN GSH: 66 Master Degree CURRICULUM & INSTRUCTION IN EARLY CHILDHOOD EDUCATION - NICHOLLS ST U GSH: 66 Bachelor Degree GENERAL STUDIES - PSYCHOLOGY MINOR - NICHOLLS ST U Associate Degree LEGAL ASSISTANT STUDIES - NICHOLLS ST U	
PRIMEAUX, JOAN Assistant Professor FT	EDCI586: ADV METH TEACH SEC EDUC SUBJ (G) - 1 EDCI590: ADV MTHDS OF INSTR IN SEC ENGL (G) - 1 EDUC321: READING IN THE SECONDARY SCHL (U) - 1 EDUC402: RDNG INSTR ELEMENTARY SCHOOL (U) - 1 EDUC403: CLIN ANALYS RDNG DIFFCLTIES (U) - 1	Doctorate ELEMENTARY & EARLY CHILDHOOD EDUCATION - UN OF ILLINOIS URBANA CHAMPAGNE GSH: 36 - Literacy Master Degree ELEMENTARY & EARLY CHILDHOOD EDUCATION - UN OF ILLINOIS URBANA CHAMPAGNE Bachelor Degree ELEMENTARY EDUCATION - UN OF ILLINOIS URBANA CHAMPAGNE	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Education, Teacher Education

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ROARK, SUSAN Professor FT	EDCI500: FOUNDATIONS OF READING (G) - 1 EDCI501: SEMINR TOPICS IN FOUND-READING (G) - 1 EDCI560: THE TEACH OF READ DEVELOPMENTS (G) - 1 EDCI563: CLIN ANLYS & CORRCT RDNG DISBL (G) - 1 EDUC321: READING IN THE SECONDARY SCHL (U) - 1	Doctorate ELEMENTARY EDUCATION READING - NORTHWESTERN ST U GSH: 23 - READING Master Degree EDUCATION - SECONDARY READING - NORTHWESTERN ST U GSH: 18 - READING Bachelor Degree ENGLISH / SOCIOLOGY - LA TECH U GSH: 36	
STALL, GREGG Assistant Professor FT	EDLE590: MNGT OF SCHL OPERATIONS & FACI (G) - 1 EDLE594: CPSTONE:INTRNSHP SCHL LDRSHP (G) - 1 EDUC250: INTRO TO ELEM AND SEC EDU (U) - 1 EDUC255: MIDDLE SCHL CURRCLM&PEDAGOGY (U) - 1	Doctorate EDUCATIONAL LEADERSHIP/ADMIN. - U OF NEW ORLEANS Master Degree EDUCATIONAL ADMIN. - NICHOLLS ST U Bachelor Degree SECONDARY EDUCATION - LA ST U	
THERIOT, ALYSON Assistant Professor FT	EDUC312: PLANNING TCHNG MLTICLTRL CLSRM (U) - 1 EDUC365: THE TCH OF READ & LAN ART EL S (U) - 1 EDUC421: CURRNT PRAC & STRAT IN TCHNG (U) - 1	Master Degree CURRICULUM & INSTRUCTION - READING ED - - Additional 18 GSH in C & I Reading from UNO - NICHOLLS ST U GSH: 39 Bachelor Degree ELEMENTARY EDUCATION - NICHOLLS ST U	
TRICHE, STEPHEN Associate Professor FT	EDCI508: INSTR ISSUES TCHNG DVRS LRNR (G) - 1 EDCI585: ADV METH INSTR ELEM SCH SOC ST (G) - 1 EDCI587: ADV METH INSTR SECND SCH SOC S (G) - 1 EDCI595: CLINICAL IN ELEM AND SEC EDUC (G) - 1 EDFR504: HIST AND PHIL OF AMERICAN EDUC (G) - 1	Doctorate CURRICULUM AND INSTRUCTION - LA ST U GSH: 90 Master Degree RUSSIAN HISTORY - LA ST U Bachelor Degree RUSSIAN AREA STUDIES - LA ST U	
VAVASSEUR, CYNTHIA Assistant Professor FT	EDTL501: DSGN & DEV MLTMEDIA INST UNT (G) - 1 EDTL505: TECHNOLOGY LEADRSHP IN SCHLS (G) - 1 EDUC251: INTRO TECHNGLY INTGRTN TCHRS (U) - 2	Doctorate EDUC LEADERSHIP/RESEARCH - LA ST U GSH: 80 Curriculum; Tech Media; Res. Master Degree EDUCATION CURRICULUM & INSTRUCTION - LA ST U Bachelor Degree ELEMENTARY EDUCATION - LA ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Allied Health Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ADAMS, WENDY Adjunct PT	COMD350: SIGN LANGUAGE FOR HLTH PROF (U) - 1 COMD400: AURAL REHABILITATION (U) - 1 COMD410: AUDIOMETRIC TESTING (U) - 1 COMD415: CLINICAL PRACTICE IN AUDIOLOGY (U) - 1	Doctorate AUDIOLOGY - FLORIDA UNIV GSH: 45 Master Degree COMMUNICATIVE DISORDERS - AUDIOLOGY - LA ST U HEALTH SCIENCES CTR GSH: 51 - AUDIOLOGY Bachelor Degree COMMUNICATIVE DISORDERS - NICHOLLS ST	
ALLEMAND, ANGELIQUE Associate Professor FT	AHSC220: PATHOPHYSIOLOGY (U) - 1	Doctorate DOCTOR OF NURSING PRACTICE - UNIV OF SOUTH ALABAMA GSH: 66 Master Degree NURSING - U OF SOUTHERN MS GSH: 39 Bachelor Degree NURSING - NICHOLLS ST U	Acute Care NP - Board Certified Family Nurse Practitioner - Certified Clinical Nurse Specialist - Cardiovascular
BISNETT, RANDY Instructor FT	ATTR350: EVALTN AXIAL SKELETON INJURIES (U) - 1 ATTR392: CLINICAL CONCEPTS II (U) - 1 ATTR423: REHABLTATN MUSCLSKLTL INJRS II (U) - 1 ATTR492: PRACTICUM ATHLETIC TRAINING II (U) - 1	Master Degree EDUCATION - EXERCISE SCIENCE - SOUTHWEST TEXAS STATE UNIVERSITY GSH: 30 Bachelor Degree PHYSICAL EDUCATION - ATHLETIC TRAINING - CALIFORNIA STATE UNIVERSITY SACRAMENTO	
BOURGEOIS, CLAIRE Assistant Professor FT	COMD327: PHONETICS (U) - 1 COMD340: PRACTICUM IN SPEECH AND LANGUA (U) - 1 COMD397: VOICE DISORDERS (U) - 1 COMD430: PRACTCM IN SPEECH AND LANG II (U) - 1 COMD440: PRACTCM IN SPEECH AND LANG III (U) - 1	Master Degree COMMUNICATION DISORDERS - LA ST U MED CENTER GSH: 38 Bachelor Degree COMMUNICATIVE DISORDERS - NICHOLLS ST Toward Doctorate SPEECH LANGUAGE PATHOLOGY - NOVA SOUTHEASTERN U GSH: 31	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Allied Health Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
CAMEL, SIMONE Adjunct PT	DIET211: NUTRITION & HEALTH EDUCATION (U) - 1 DIET451: Spec Top Research Problems II (U) - 1	Master Degree NUTRITION AND DIETETIC INTERNSHIP - TX WOMAN'S U GSH: 47 - NUTRITION AND DIETETIC INTERNSHP Bachelor Degree FOOD & NUTRITION - ST. MARY'S DOMINICAN COLLEGE Post Masters Coursework HEALTH SERVICE DELIVERY/PERFORMANCE - U OF TX HLTH SCI CTR GSH: 4 - HEALTH SVC DELIVERY/PERFORMANCE 36 - EPIDEMIOLOGY & PUBLIC HEALTH	-GSH 49 toward Doctorate in Nutrition & Food Systems - University of MS
Fitzgerald-DeJean, Donna Assoicate Professor FT	COMD281: ASSESSMENT & MNGT OF LANG DISO (U) - 1 COMD330: ORIENTATION TO CLINICAL PRACTI (U) - 1 COMD430: PRACTCM IN SPEECH AND LANG II (U) - 1 COMD440: PRACTCM IN SPEECH AND LANG III (U) - 1	Doctorate COMMUNICATION SCIENCES AND DISORDERS - LSU GSH: 39 Master Degree SPEECH PATHOLOGY - LSU GSH: 47 Bachelor Degree SPEECH THERAPY - LSU	
GARVEY, DIANE Adjunct PT	AHSC442: INTEGRTD HLTH PROFSN PRCT II (U) - 1	Doctorate Degree LEADERSHIP FOR HIGHER EDUCATION - CAPELLA UNIVERSITY GSH: 32 Master Degree COUNSELING EDUCATION - ST LAWRENCE U GSH: 39 - COUNSELING Bachelor Degree SOCIOLOGY & APPLIED SOCIAL RELATION - EASTERN CT STATE U	
GREMILLION, SUZANNE Assistant Professor FT	COMD340: PRACTICUM IN SPEECH AND LANGUA (U) - 1 COMD395: DIAGNO MET IN SPCH LANG PATHOL (U) - 1 COMD430: PRACTCM IN SPEECH AND LANG II (U) - 1 COMD436: PR O INST I SPCH LANG & HEAR M (U) - 1 COMD440: PRACTCM IN SPEECH AND LANG III (U) - 1	Master Degree SPEECH - EDUCATION MINOR - LA ST U GSH: 57- SPEECH 6- EDUCATION Bachelor Degree SPEECH - LA ST U	-Certificate of Clinical Competence, Speech Language Pathology from ASHA -LA license in Speech-Language Pathology -Experience in public school setting, private practice, home health setting and in-patient and out-patient rehab centers -Member of Louisiana Speech, Language, and Hearing Association

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Allied Health Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
GUIDRY, BRIDGET Associate Professor FT	AHSC221: PHARMACOLOGY (U) - 1	Doctorate DOCTOR OF NURSING PRACTICE - U OF SOUTH AL GSH: 49 Master Degree NURSING - U OF SOUTH AL GSH: 42 Bachelor Degree NURSING - NICHOLLS ST U Associate Degree BUSINESS - NICHOLLS ST U	Family/Emergency Nurse Practitioner - Board Certified Women's Health Nurse Practitioner (WHNP) DNP/Nurse Educator Specialist Critical Care RN - Certified (CCRN)
LEISTNER, COLETTE Associate Professor FT	DIET215: MEAL MANAGEMENT (U) - 1 DIET264: FOOD SCIENCE (U) - 2 DIET330: HLTH BELFS/PRTCS DIVRSFD SOC (U) - 1	Doctorate HOME ECONOMICS - FL ST U GSH: 56 Master Degree HOME ECONOMICS - U OF SOUTHWESTERN LA Bachelor Degree HOME ECONOMICS - U OF SOUTHWESTERN LA	
MASON, AMELIA Instructor FT	ATTR102: CLINCL INTRO ATHLETIC TRAINING (U) - 2 ATTR232: ADVNCD APPLCTNS ATHLTC TRAINNG (U) - 1 ATTR280: THERAPEUTIC MODALITIES (U) - 1 ATTR292: CLINICAL EXPERIENCES II (U) - 1 ATTR300: EVALUATION LOWER BODY INJURIES (U) - 1 ATTR499: SENIOR SMNR ATHLTC TRAINING II (U) - 1	Master Degree EDUCATION/HIGHER EDUCATION ADMINISTRATION - NICHOLLS ST U GSH: 36 Bachelor Degree HEALTH SCIENCES - ATHLETIC TRAINING - NICHOLLS ST U	
NAQUIN, BARBARA Adjunct PT	ATTR392: CLINICAL CONCEPTS II (U) - 1	Master Degree CURRICULUM & INSTRUCTION - NICHOLLS ST U Bachelor Degree PHYSICAL EDUCATION - NICHOLLS ST U	
Nijjar, Muninder Associate Professor FT	DIET301: INSTITUTNL PLANNG/PURCHSNG (U) - 1 DIET410: ADVANCED NUTRITION (U) - 1 DIET418: MEDICAL NUTRITION THERAPY II (U) - 1 DIET419: MDICAL NUTRITION THERAPYII LAB (U) - 1	Master Degree Dietetics - D'YOUVILLE COLLEGE GSH: 46 Bachelor Degree Dietetics - UNIV OF BRITISH COLUMBIA Other Leadership and Policy Development - UNIV OF BRITISH COLUMBIA GSH: 12	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Allied Health Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
PARKER, CELESTE Assistant Professor FT	COMD340: PRACTICUM IN SPEECH AND LANGUA (U) - 1 COMD430: PRACTCM IN SPEECH AND LANG II (U) - 1	Master Degree SPEECH-LANGUAGE PATHOLOGY - UNIVERSITY OF NORTHERN IOWA GSH: 47 Bachelor Degree SPEECH PATHOLOGY/AUDIOLOGY - XAVIER UNIVERSITY OF LOUISIANA	
Raymond, Glynn Adjunct PT	AHSC408: MEDICAL CONDITIONS (U) - 1	Doctorate PHARMACY - UNIVERSITY OF LOUISIANA - MONROE Master PHARMACY - UNIVERSITY OF LOUISIANA - MONROE Bachelor UNIVERSITY OF LOUISIANA - MONROE	
SAMPLE, ALICIA Adjunct PT	DIET200: APPLIED NUTRITION (U) - 2	Master Degree NUTRITION AND DIETETICS - LA TECH U GSH: 33 Bachelor Degree NUTRITION - U OF CENTRAL AK Toward Doctorate NUTRITION AND DIETETICS - U OF SOUTHERN MS	
SCOTT, BRIGETT Assistant Professor FT	DIET111: FOOD AND NUTRITION (U) - 1 DIET200: APPLIED NUTRITION (U) - 2 DIET316: ORGANIZATION AND MANAGEMENT (U) - 1 DIET495: PRACTICUM IN DIETETICS (U) - 1	Doctorate NUTRITION & FOOD SYSTEMS - SOUTHERN MS U GSH: 78 Master Degree NUTRITION - SOUTHERN MS U GSH: 36-MNGT/NUTRITION Bachelor Degree FAMILY AND CONSUMER SCIENCES - DIETETICS EMPHASIS - NICHOLLS ST U	
SHAW, KIMBERLY Instructor FT	ATTR101: CAREERS IN SPORTS MEDICINE (U) - 1 ATTR102: CLINCL INTRO ATHLETIC TRAINING (U) - 2 ATTR232: ADVNCD APPLCTNS ATHLTC TRAINNG (U) - 1 ATTR250: PSYCHOSOCL ISSUES SPRT EXRCISE (U) - 1 ATTR292: CLINICAL EXPERIENCES II (U) - 1 ATTR350: EVALTN AXIAL SKELETON INJURIES (U) - 1 ATTR392: CLINICAL CONCEPTS II (U) - 1	Doctorate EXERCISE PHYSIOLOGY - UNIVERSITY OF ALABAMA GSH: 87 Master Degree EXERCISE SCIENCE - AUBURN UNIVERSITY GSH: 31 Bachelor Degree ATHLETIC TRAINING - UNIVERSITY OF SOUTH ALABAMA	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Allied Health Sciences

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
WEUVE, CELESTINE Assistant Professor FT	AHSC436: CLIN EXP IN HLTH & WELLNESS SC (U) - 1 ATTR292: CLINICAL EXPERIENCES II (U) - 1 ATTR300: EVALUATION LOWER BODY INJURIES (U) - 1 ATTR380: PRIMARY CARE OF THE ATHLETE (U) - 1 ATTR423: REHABLTATN MUSCLSKLTL INJRS II (U) - 1	Master Degree HEALTH SCIENCES - MINOR-BIOLOGY - SPRINGFIELD COLLEGE GSH: 50 Bachelor Degree ATHLETIC TRAINING - BUENA VISTA U Towards Doctorate ATHLETIC TRAINING - ROCK MTN UNIV OF HEALTH PROF GSH: 84	
WHITE, GERARD Assistant Professor FT	AHSC425: CNCPTS THERAPEUTIC MODALITIES (U) - 1 ATTR280: THERAPEUTIC MODALITIES (U) - 1 ATTR499: SENIOR SMNR ATHLTC TRAINING II (U) - 1	Master Degree HEALTH AND PHYSICAL EDUCATION - MINOR - GUIDANCE COUNSELOR - NORTHEAST LA U GSH: 30 Bachelor Degree HEALTH AND PHYSICAL EDUCATION - MINOR - MATHEMATICS - NORTHEAST LOUISIANA UNIV	-NATA BOC certified athletic trainer -NATA BOC test examiner -Clinical instructor educator -Head athletic trainer/instructor, Delta State Univ. -Head athletic trainer, Nicholls State Univ.

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Nursing

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ALLEMAND, ANGELIQUE Associate Professor FT	NURS255: NURSING AND THE ADULT I (U) - 1	Doctorate DOCTOR OF NURSING PRACTICE - UNIV OF SOUTH ALABAMA GSH: 66 Master Degree NURSING - U OF SOUTHERN MS GSH: 39 Bachelor Degree NURSING - NICHOLLS ST U	Acute Care NP - Board Certified Family Nurse Practitioner - Certified Clinical Nurse Specialist - Cardiovascular
Ash, Michelle Instructor FT	NURS225: BASIC NURSING PROCESS (U) - 1 NURS226: HLTH ASSESSMENT & THE ADULT CL (U) - 1	Post Masters Certificate Family Nurse Practitioner - UNIV OF LA AT LAFAYETTE GSH: 12 Master Degree Nursing/Primary Care NP - SOUTHEASTERN LA UNIV GSH: 42 Bachelor Degree Nursing - LSU Health Sciences Center	
BARRILLEAUX, GWEN Associate Professor FT	NURS352: PERSPECTIVES ON DEATH & DYING (U) - 1 NURS428: PRECEPTORSHIP EXP IN PROF NURS (U) - 1	Master Degree NURSING - LA ST U MED CENTER GSH: 39 Bachelor Degree NURSING - U AT SOUTHWEST LA	
Blake, Daniel Instructor FT	NURS255: NURSING AND THE ADULT I (U) - 1	Master Degree NURSING - LOYOLA UNIVERSITY NO GSH: 36 Bachelor Degree NURSING - NICHOLLS ST U	
Blanchard, Laura Adjunct PT	NURS225: BASIC NURSING PROCESS (U) - 1 NURS226: HLTH ASSESSMENT & THE ADULT CL (U) - 1	Master Degree Nursing - UNIV OF SOUTH ALABAMA GSH: 45 Bachelor Degree Nursing - NICHOLLS ST U	
BREAUX, PAMELA Assistant Professor FT	NURS381: NURS AND THE CHILDREARING FAMI (U) - 2	Master Degree NURSING - UNIVERSTIY OF SOUTH ALABAMA GSH: 39 Bachelor Degree NURSING - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Nursing

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
DAVIS, ANGELE Assistant Professor FT	NURS255: NURSING AND THE ADULT I (U) - 1 NURS340: INRPRFSNL CNCPTS CNTMPRY NRSNG (U) - 1	Master Degree NURSING - U OF PHEONIX GSH: 39 Bachelor Degree NURSING - LA ST U MED CENTER	
DOZAR, KIMBERLY Assistant Professor FT	NURS360: HUMAN SEXUALITY (U) - 1 NURS381: NURS AND THE CHILDREARING FAMI (U) - 2	Master Degree NURSING - U OF PHOENIX Bachelor Degree NURSING - NICHOLLS ST U	
DUPRE, SUSAN Assistant Professor FT	NURS225: BASIC NURSING PROCESS (U) - 1 NURS226: HLTH ASSESSMENT & THE ADULT CL (U) - 1	Master Degree NURSING - LA ST U MED CENTER GSH: 30 Bachelor Degree NURSING - NICHOLLS ST U	
Ewing, Amber Instructor FT	NURS355: NURSING AND THE ADULT II (U) - 1	Master Degree NURSING - MCNEESE ST U GSH: 34 Bachelor NURSING - MCNEESE ST U	
EYMARD, AMANDA Associate Professor FT	NURS307: DRUG ABUSE (U) - 1 NURS400: MENTAL HEALTH NURSING (U) - 1	Doctorate Doctor of Nursing Science - LSUHSC GSH: 36 Master Degree NURSING - LOYOLA U GSH: 36 Bachelor Degree NURSING - NICHOLLS ST U	Certified Nurse Educator
GUIDRY, BRIDGET Associate Professor FT	NURS355: NURSING AND THE ADULT II (U) - 1	Doctorate DOCTOR OF NURSING PRACTICE - U OF SOUTH AL GSH: 49 Master Degree NURSING - U OF SOUTH AL GSH: 42 Bachelor Degree NURSING - NICHOLLS ST U Associate Degree BUSINESS - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Nursing

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
HAMNER, JEANNE Assistant Professor FT	NURS355: NURSING AND THE ADULT II (U) - 1	Master Degree NURSING - UNIVERSITY OF PHOENIX GSH: 35 Bachelor Degree NURSING - NICHOLLS ST U	
HESSION, CAROL Assistant Professor FT	NURS315: GERONTOLOGY (U) - 1 NURS371: NURS AND THE CHILDBEARING FAMI (U) - 2	Master Degree NURSING - SOUTHEASTERN ST U GSH: 30 Bachelor Degree NURSING - NICHOLLS ST U Associate Degree NURSING - NICHOLLS ST U	
KELLER, TODD Associate Professor FT	NURS360: HUMAN SEXUALITY (U) - 1 NURS427: NURSING LEADERSHIP/MANAGEMNT (U) - 1	Doctorate DOCTOR OF NURSING SCIENCE - LSUHSC GSH: 72 Master Degree NURSING - U OF PHOENIX GSH: 39 Bachelor Degree NURSING - NICHOLLS ST U	
LEWIS, TRAVIS Professor FT	NURS381: NURS AND THE CHILDREARING FAMI (U) - 2	Doctorate EDUCATION - U OF SOUTHERN MS GSH: 48 Master Degree NURSING - MEDICAL COLLEGE OF GA GSH: 45 Bachelor Degree BIOLOGY - MOBILE COLLEGE	
LEWIS-TRABEAUX, SHIRLEEN Associate Professor FT	NURS420: COMMUNITY HEALTH NURSING (U) - 1	Doctorate NURSING - SOUTHERN U GSH: 54 Master Degree NURSING - LA ST U MED CENTER GSH: 27 Bachelor Degree NURSING - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Nursing

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
MANFRIN-LEDET, LINDA Professor FT	NURS307: DRUG ABUSE (U) - 1 NURS400: MENTAL HEALTH NURSING (U) - 1 NURS422: NURSNG RSRCH EVDNCE BEST PRCTC (U) - 1	Doctorate NURSING SCIENCE - LA ST U MED CENTER GSH: 39 Master Degree NURSING - LA ST U MED CENTER GSH: 39 Bachelor Degree NURSING - LA ST U MED CENTER	
MITCHELL, DENISE Assistant Professor FT	NURS352: PERSPECTIVES ON DEATH & DYING (U) - 1 NURS428: PRECEPTORSHP EXP IN PROF NURS (U) - 1	Master Degree NURSING - LA ST U MED CENTER GSH: 39	
MITCHELL, DENISE Associate Professor FT		Bachelor Degree NURSING - NICHOLLS ST U	
MITCHELL, DENISE Assistant Professor FT		Associate Degree NURSING - NICHOLLS ST U	
Naquin, Rebecca Instructor FT	NURS255: NURSING AND THE ADULT I (U) - 1 NURS340: INRPRFSNL CNCPTS CNTMPRY NRSNG (U) - 1	Master Degree NURSING - UNIVERSTIY OF PHOENIX GSH: 42 Bachelor Degree NURSING - NICHOLLS ST U	
PATTERSON, MICHELLE Assistant Professor FT	NURS311: GENERAL MEDICAL TERMINOLOGY (U) - 1 NURS371: NURS AND THE CHILDBEARING FAMI (U) - 2	Master Degree NURSING SCIENCE - U OF SOUTH AL GSH: 42 Bachelor Degree NURSING - NORTHEAST LA U	
SCHREIBER, TANYA Associate Professor FT	NURS420: COMMUNITY HEALTH NURSING (U) - 1 NURS422: NURSNG RSRCH EVDNCE BEST PRCTC (U) - 1	Doctorate DOCTOR OF NURSING SCIENCE - LSU Health Sciences Center GSH: 84 Master Degree NURSING - SOUTHEASTERN LA U GSH: 38 Bachelor Degree NURSING - LOYOLA U Associate Degree NURSING - NICHOLLS ST U	Public Health Clinical Nurse Specialist - Board Certified Public Health Clinical Nurse Specialist - Board Certified Advanced Certified Hospice Palliative Care Nurse

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: Nursing and Allied Health, Nursing

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
SMITH, CHARLENE Associate Professor FT	NURS371: NURS AND THE CHILDBEARING FAMI (U) - 2 NURS460: CHILD ABUSE (U) - 1	Doctorate NURSING - SOUTHERN GSH: 39 Master Degree NURSING - LA ST U MED CENTER GSH: 39 Bachelor Degree NURSING - DILLARD U	
WILLIAMS-JONES, PAMELA Associate Professor FT	NURS371: NURS AND THE CHILDBEARING FAMI (U) - 2 NURS499: BIOETHICS FOR HEALTH CARE PROF (U) - 1	Master Degree NURSING - LA ST U GSH: 39 Bachelor Degree NURSING - SOUTHEASTERN LA U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, Interdisciplinary Studies

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
ALEXANDER, ROBERT Professor FT	PHIL203: INTRODUCTION TO PHILOSOPHY (U) - 1	Doctorate ENGLISH - FL ST U GSH: 56 Master Degree ENGLISH - U OF NC Bachelor Degree ENGLISH AND PHILOSOPHY - MIDDLE TN ST U VANDERBILT U GSH: 24 - RELIGION	
ALLEMAND, KRISTINA Assistant Professor FT	IDST305: INTERNSHIP (U) - 1 IDST410: SENIOR SEMINAR (U) - 1	Doctorate INSTRUCTIONAL AND CURRICULUM LEADERSHIP - NORTHCENTRAL UNIV GSH: ?? Master Degree CURRICULUM & INSTRUCTION - U OF NEW ORLEANS GSH: 27 Bachelor Degree ELEMENTARY EDUCATION - U OF NEW ORLEANS	
Bourgeois, Dana Adjunct FT	UNIV101: UNIVERSITY PREP (U) - 2	Master School Counseling - Certified Guidance Counselor - NICHOLLS STATE UNIV GSH: 69 Bachelor Family and Consumer Science - NICHOLLS STATE UNIV	
CIBELLI, DEBORAH Professor FT	HUMA111: THE HONORS FORUM (U) - 1	Doctorate PHILOSOPHY - BINGHAMTON ST U OF NY GSH: 50- ART HISTORY Master Degree ARTS - BINGHAMTON ST U OF NY GSH: 76- ART HISTORY Bachelor Degree ARTS - ST U COLLEGE - GENESEO NY	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, Interdisciplinary Studies

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
DOUCET, JOHN Professor FT	HONR321: HONORS SERVICE (U) - 1 HONR401: HONORS PROSPECTUS (U) - 1 HONR402: HONORS THESIS (U) - 1 HUMA111: THE HONORS FORUM (U) - 1 HUMA381: HONORS HUMANITIES ABROAD I (U) - 1	Doctorate BIOCHEMISTRY AND MOLECULAR BIOLOGY - MINOR- NEUROSCIENCE - GSH: 60 - BIOCHEMISTRY Post Graduate Certificate PUBLIC HEALTH GENETICS & GENOMICS - SARAH LAWRENCE COLLEGE Bachelor Degree CHEMISTRY - OPTION PRE-MEDICINE - NICHOLLS ST U	
Fontenot, Rebecca Adjunct FT	UNIV101: UNIVERSITY PREP (U) - 2	Master Social Work - LSU GSH: 60 Bachelor Family and Consumer Science - NICHOLLS STATE	EdD in progress (ULM) - 18 hous completed
GIGUETTE, RAY Associate Professor FT	CMPS107: CMPTR LITRCY CNCPT WRD PROCSNG (U) - 5 CMPS108: COMPUTER LITERACY SPREADSHEETS (U) - 1 CMPS130: INTRO TO COMPUTER SCIENCE I (U) - 2	Doctorate COMPUTER SCIENCE - TULANE U GSH: 18- COMPUTER SCIENCE 24- DISSERTATION Master Degree COMPUTER SCIENCE - U OF SOUTH AL Bachelor Degree COMPUTER SCIENCE - U OF SOUTH AL	
Guenard, Jaime Professional Advisor FT	UNIV101: UNIVERSITY PREP (U) - 1	Master Degree Student Affairs Administration - INDIANA UNIVERSITY Bachelor Degree English & Secondary Education - LYNCHBURG COLLEGE	
MELANCON, LACEY Adjunct FT	UNIV101: UNIVERSITY PREP (U) - 3	Master Degree COUNSELOR EDUCATON - NICHOLLS ST U GSH: 18 - PSYC 15 - GUID Bachelor Degree GENERAL FAMILY & CONSUMER SCIENCE - CHILD, FAMILY & SOCIAL SERVICES - NICHOLLS ST U Associate Degree PRESCHOOL MANAGEMENT & CHILD DEVELOPMENT - NICHOLLS ST U	-Certified Master Advisor

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, Interdisciplinary Studies

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
Moore, Tammie Adjunct FT	UNIV101: UNIVERSITY PREP (U) - 2	Master Higher Education Administration - NICHOLLS STATE Bachelor Sociology - UNIV OF LA AT LAFAYETTE	
RICHARD, CATHLEEN Assistant Professor FT	IDST410: SENIOR SEMINAR (U) - 1 IDST420: TOPICS IN INTRDSCPLNRY STUDIES (U) - 1	Doctorate EDUCATION (E-Learning and Teaching Online) - NORTH CENTRAL UNIV GSH: 51 Master Degree CURRICULUM & INSTRUCTION - NICHOLLS ST U GSH: 36 Bachelor Degree BUSINESS EDUCATION - MINOR- ENGLISH - NICHOLLS ST U Associate Degree OFFICE ADMINISTRATION - NICHOLLS ST U	
SOULE, LORI Assistant Professor FT	CMPS107: CMPTR LITRCY CNCPT WRD PROCSNG (U) - 2 CMPS108: COMPUTER LITERACY SPREADSHEETS (U) - 2 CMPS109: COMPTR LITERACY PRSNTTN SFTWRE (U) - 2	Doctorate EDUCATION TECHNOLOGY - LA ST U GSH: 49-EDUC TECH 18-GSH Educational Research Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 12-COMPUTER INFO SYS 6-COMPUTER SCI 27-BUSINESS 3-PSYCHOLOGY Bachelor Degree COMPUTER SCIENCE - NICHOLLS ST U	
WALTON, SHANA Assistant Professor FT	HUMA450: RELIGION AND CULTURE (U) - 1	Doctorate LINGUISTICS, FOLKLORE, ANTHROPOLOGY - TULANE Master Degree LINGUISTICS, FOLKLORE, ANTHROPOLOGY - TULANE Bachelor JOURNALISM - LOUISIANA TECH	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, Interdisciplinary Studies

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
WHITE, JENNIFER Adjunct FT	UNIV101: UNIVERSITY PREP (U) - 1	Master Degree BUSINESS ADMINISTRATION - NICHOLLS ST U GSH: 33-TOTAL 3-HIGHER ED Bachelor Degree OFFICE INFORMATION SYSTEMS - NICHOLLS ST U	-Certified Master Advisor
WHITE, KENT Professor FT	CMPS125: INTRODUCTION TO WEBSITE DESIGN (U) - 1 CMPS135: INTRO TO COMPUTER SCIENCE II (U) - 1 CMPS200: COMPUTING TECHNO FOR SCIENCE M (U) - 2 CMPS208: CMPTR LITRCY ADVNCD SPREADSHTS (U) - 1	Doctorate COMPUTER SCIENCE - U OF SOUTHWESTERN LA GSH: 60 - COMPUTER SCIENCE 24 - COMPUTER SCIENCE DISSERTATION Master Degree COMPUTER SCIENCE - U OF SOUTHWESTERN LA GSH: 30 - COMPUTER SCIENCE Bachelor Degree COMPUTER SCIENCE - NICHOLLS ST U Bachelor Degree EDUCATION - NICHOLLS ST U	

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, John Folse Culinary Institute

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
BENOIT, AMELIE Instructor FT	CULA101: CULINARY HISTORY & DEVELOPMNT (U) - 1 CULA321: A LA CARTE I (U) - 2 CULA351: BEVERAGE OPERATIONS (U) - 1	Masters Hospitality & Tourism - UNO GSH: 30 Bachelor Culinary Arts - Minor: Business Administration - NICHOLLS STATE UNIV	-Over 10 years experience in food service industry Louisiana Alcohol Seller/Server Certification ServSafe Certified - ACF Advisor -Certified Food Service Educator
Bienvenu, Marcelle Instructor FT	CULA221: FRUITS,VGTBLS,FRNCEOUS PRDCT (U) - 4 CULA401: CULINARY HISTORY OF THE SOUTH (U) - 1	Bachelor LIBERAL ARTS - UNIVERSITY OF LA - LAFAYETTE	Upon graduation from USL in Lafayette (currently ULL) Marcelle was a feature writer for the Times Picayune, leaving in 1971 to work as a researcher and consultant for Time-Life Books where she contributed to Foods of the World, American Cooking: Creole and Acadian and the American Wilderness: The Bayous. She worked on special projects for Paul Prudhomme, and was assistant manager of Brennan's of Houston. Chef Bienvenu was owner of Chez Marcelle near Lafayette from 1981 to 1984. She edited The Picayune's Creole Cookbook in 1987 to celebrate the paper's 150th anniversary. Her own book, Who's Your Mama, Are You Catholic and Can You Make a Roux? was published in 1991 with a sequel published in 1998. She co-authored or contributed to no less than eight Emeril Lagasse cookbooks as well as working on various projects with Chef Lagasse including recipe development for his television shows, website and retail products. Marcelle's knowledge of Louisiana cuisine is extensive and will go a long way in achieving a big part of our mission statement, "The John Folse Culinary Institute at Nicholls State University is dedicated to the preservation and advancement of the rich culinary heritage of Louisiana." The Picou/Bellsouth Endowed Professorship in Culinary Arts #2

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, John Folse Culinary Institute

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
CHERAMIE, RANDOLPH Executive Director FT	CULA111: CULINARY FOUNDATIONS (U) - 2 CULA241: CULINARY ARTS EXTERNSHIP (U) - 1 CULA495: CULINARY SENIOR EXTERNSHIP (U) - 1	Bachelor Degree THEATRE - NICHOLLS ST U	-Over 17 years experience in food service industry -Former owner of Randolph's Restaurant in Golden Meadow, LA -Extensive participation in ACF Student Hot Food Cooking Competitions; teams won various medals - Four time south central region San Pelligrino Almost Famous Chef competition coach -Teaches Serv-Safe and National Restaurant Association Sanitation Courses to industry professionals on a monthly basis -Participated in sensory evaluations and comparisons of hydrostatic high pressure oysters -Membership in American Culinary Federation -Earned Certified Food Service Educator certification (CFSE) with Food Service Educators Learning Community -Extensive knowledge of industry requirements -The Bellsouth/BCMT Endowed Professorship in Culinary Arts
CURTIS, RICHARD Adjunct PT	CULA105: SANITATION AND FOOD SAFETY (U) - 1 CULA250: BAKING (U) - 1	Bachelor ORGANIZATIONAL MANAGEMENT - ASHFORD UNIV AOS CULINARY - THE CULINARY INSTITUTE OF AMERICA	Chef Curtis has worked in professional kitchens for over 30 years. Richard's kitchen positions range from dishwasher/porter to executive chef. He holds professional certifications as an Executive Chef, Dietary Manager, Food Protection Professional and Serv-Safe Instructor. From personal instruction classes to various post-secondary institutions, Richard has taught a number of different classes for 14 years. Classes include: Introduction to Hospitality, Culinary Math, Purchasing, Management by Menu, Table Service, Sauces, Sanitation, Nutritional Food Science, Meat Fabrication, Garde Manger, American Regional Cuisine and Introduction to Baking. Currently, Chef Curtis teaches the Sanitation and Food Safety class and is a valuable addition to our list of adjunct faculty.
DAIGLE, JEAN PIERRE Instructor FT	CULA111: CULINARY FOUNDATIONS (U) - 2 CULA222: STOCKS, SAUCES AND SOUPS (U) - 2 CULA371: CLASSICAL FRENCH CUISINE (U) - 1	Bachelor Degree VOCAL MUSIC EDUCATION - LOUISIANA STATE UNIVERSITY	9 GSH at Texas A&M in Administrative Education More than 15 years industrial and fine dining experience as Executive Chef

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, John Folse Culinary Institute

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
<p>FOLSE, JOHN Adjunct PT</p>	<p>CULA279: CAJUN AND CREOLE CUISINE (U) - 1</p>	<p>Honorary Doctorate COMMERCE - NICHOLLS ST U</p> <p>Honorary Doctorate CULINARY ARTS & HOSPITALITY MANAGEMENT - BALTIMORE INT'L CULINARY COLLEGE</p> <p>Honorary Doctorate CULINARY ARTS & HOSPITALITY MANAGEMENT - JOHNSON & WALES U</p>	<p>-Certified Executive Chef -Named "Louisiana's Culinary Ambassador to the World" by the Louisiana Legislature -Current President of Research Chefs Association -Member American Academy of Chefs -1987 La. Restaurateur of the Year -1990 National Chef of the Year by the ACF -1994 National President of American Culinary Federation -1999 Inducted in to -ACF Chefs Hall of Fame -2003 DiRôna Hall of Fame -1998 Silver Spoon Award -1999 Pioneers in Culinary award from the Research Chefs -1999 Louisiana Chef's Hall of Fame from the Acadiana Chapter of the American Culinary Federation -2000 received the Antonin Careme Medal -Owner of various restaurants, such as Lafitte's Landing Restaurant at Bittersweet, White Oak Plantation, Chef John Folse & Company Manufacturing, Stirrin' It Up radio cooking/talk show, Exceptional Endings, and Bittersweet Plantation Dairy -Published 7 books on Cajun & Creole cuisine and has top rated Public Broadcasting system cooking show, "Taste of Louisiana" -Former President and Chairman of Board of the American Culinary Federation</p>
<p>KASLOW, GEORGE Associate Professor FT</p>	<p>CULA219: MEAT IDENTIFCATN & FABRICATN (U) - 2 CULA382: FOOD SERV FACLTU LAYOUT DSGN (U) - 1 CULA475: REGIONAL CUISINE (U) - 1</p>	<p>Master Degree HOTEL AND FOOD MANAGEMENT - FL INT'L U GSH: 42</p> <p>Bachelor Degree HOSPITALITY MGMT - FL INT'L U</p> <p>Associate Degree BUSINESS ADMINISTRATION -</p> <p>Toward Doctorate NUTRITION AND FOOD SERVICE SYSTEMS MANAGEMENT - SOUTHERN MS U GSH: 21</p>	<p>-ServSafe Sanitation Certification by National Restaurant Association -Responsible Beverage Manager Certification by National Restaurant Association -American Culinary Federation Member -International Council of Hotel, Restaurant, & Institutional Education</p>

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, John Folse Culinary Institute

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
<p>KASTEN, DONALD Assistant Professor CORD of Rest, Retail & STDN Ac FT</p>	<p>CULA320: PRIN OF FOOD & BEVERAGE SERV (U) - 2 CULA435: ADVNCD PRNCPLS CLNRY TRAINNG (U) - 1</p>	<p>Master HOSPITALITY & TOURISM MANAGEMENT - U OF NEW ORLEANS GSH: 30</p> <p>Bachelor Degree CULINARY ARTS - NICHOLLS ST U</p> <p>Associate Degree CULINARY ARTS - GRAND RAPIDS COMMUNITY COLLEGE</p> <p>Associate Degree CULINARY MANAGEMENT - GRAND RAPIDS COMMUNITY COLLEGE</p>	<p>-Extensive industry experience as dining room manager and on-site/off-site banquet and catering manager -Participation in Italian Culinary Institute for Foreigners, Prof. Food & Wine program -Membership in American Culinary Federation -Provides expertise in food & beverage service -ServSafe Sanitation Certification -Coached Knowledge Bowl (2005 - 2009) -Academic Council Salutes - March 2008 -Attended 4 day service conference in Pittsburg June 2008 -ACF Baron Galand Knowledge Bow 2001-2002 National Competition -Silver Medal; Regional - Gold Medal -Court of Master Sommeliers Introductory Course, June 2009 -Certified Specialist of Wine, December 2011</p>
<p>KOZAR, JOHN Assistant Professor Department Chair FT</p>	<p>CULA231: FOOD/BEVRAGE/LABR COST CNTRL (U) - 1 CULA250: BAKING (U) - 2 CULA499: INDPNDNT STUDY CULA/OPERATNS (U) - 1</p>	<p>Toward Master Degree HOSPITALITY & TOURISM MANAGEMENT - U OF NEW ORLEANS GSH: 12 THE OHIO STATE UNIVERSITY MBOE, December 2009 GSH: 30</p> <p>Bachelor Degree APPLIED MATH - CARNEGIE - MELLON U</p> <p>Associate Degree SPECIALIZED TECHNOLOGY - PA INSTITUTE OF CULINARY ARTS</p>	<p>-Extensive industry experience in baking, pastries, banquet production, in-house and off-site catering, and kitchen management -Named Outstanding Faculty Member by NSU Academic Council in Jan 2004 -Participates in numerous professional presentations -Italian Culinary Institute for Foreigners & Professional Italian Food & Wine program participant -Sanitation manager certification -Certified Instructor and proctor ServSafe -Participated in a 3-day course (Summer 2007 by Jacquy Pfeiffer of the French Pastry School in Chicago) where he studied chocolate, candy-making, ice creams and plated dessert theory; these concepts will be integrated into his CULA 350 course -NSU Alumni Federation Honorary Alumnus 2009 - FELC Membership - RCA Membership -The Goldring Family Foundation Endowed Professorship in Culinary Arts</p>

ROSTER OF INSTRUCTIONAL STAFF

Nicholls State University

Academic Department / School: University College, John Folse Culinary Institute

Academic Term: Spring 2012

Date Form Completed: 10-Mar-14

1	2	3	4
Name, Rank, and Status (FT, PT)	Courses Taught Undergraduate (U) or Graduate (G) and Number of Sections	Academic Degrees Earned	Other Qualifications or Experience
LAROUSSE, MONICA Assistant Professor FT	CULA230: GARDE MANGER (U) - 3 CULA485: PRODUCT DEVELOPMNT & EVALUATN (U) - 1	Masters Hospitality & Tourism Management - UNIVERSITY OF NEW ORLEANS GSH: 45 Bachelor Culinary Arts - NICHOLLS STATE UNIV	-Extensive industry experience as Executive Chef, Kitchen Manager, Front-of-the-House or Restaurant Manager, line cook, grill, cook, fry cook and saute' cook. -Extensive industry experience in catering, country club, fine dining and fast-casual restaurant -Pursing Masters degree in Hospitality, Tourism and Restaurant Management -Culinary training at Paul Bocous Institute -Culinary motivation speaker for high school students interested or not in the culinary arts field (career days, college fair, etc.) -Teach a one-week seminar class of basic cooking techniques and how to read a recipe to adult food-service workers employed by the state public education school systems
NESBIT, DARIN Adjunct PT	CULA490: SPECIAL TOPICS CULINARY ARTS (U) - 1	Bachelor Degree HRI MANAGEMENT - UNIVERSITY OF WISCONSIN - STOUT	- More that 25 years of Hospitality Experience; Senior Executive Chef for Dickie Brennan Restaurant Group
THIBODEAUX, WILLIAM Associate Professor FT	CULA101: CULINARY HISTORY & DEVELOPMNT (U) - 1 CULA429: SEMINAR RESTAURANT OPERATNS (U) - 1 CULA442: MENU DESGN,INTEGRATN,PROMOTN (U) - 1	Doctorate URBAN STUDIES - UNIVERSITY OF NEW ORLEANS Master Degree HIGHER EDUCATION ADMIN & SUPERVISION - NICHOLLS ST U GSH: 42-TOTAL 12-HIGHER ED ADMIN 3-TEACH HIGHER ED 6-PROGRAM EVAL 15-HIGHER ED MGMT 6-CURRICULUM DEV Bachelor Degree CULINARY ARTS - NICHOLLS ST U	-Over 20 years restaurant experience including marketing, ownership, and multi-unit national chain store development -Extensive background in facility layout and design -ServSave Sanitation Certified by National Restaurant Association -Certified Beverage Manager by National Restaurant Association -Published 15 peer reviewed research papers in applied culinary education and curriculum -Excellent knowledge of food service management -Certified in responsible beverage service and as a food service manager of sanitation by the National Restaurant Association -Memberships in International Council on Hotel, Restaurant and Institutional Educators (I-CHRIE) and American Culinary Federation -Nearing completion of terminal degree in Urban Studies and Tourism -NSU Outstanding Faculty Jan. 2006 -The George & Shirley Picou/Bellsouth Endowed Professorship in Culinary Arts