

COMMITTED TO EXCELLENCE

EMPLOYEE RECOGNITION CEREMONIES

2018

Outstanding Mavericks

25 YEAR CLUB HONOREES

30-35-40-45 YEAR HONOREES

10-15-20 YEAR HONOREES

Message from the President

Dear Colleagues:

An institution does not develop a reputation for greatness, nor its ability to provide knowledge to students, or even its excellence in research through transitional contributions. Reputation is derived from continuity and a history of effort and achievement through the dedicated efforts of faculty and staff ensuring that our work with students and in the community is both transformational and impactful. It is thus imperative that we recognize and celebrate the many contributions made by

our talented faculty and staff, thanking them for the important roles that they have played, and continue to play, in ensuring the ever increasing excellence of UTA.

Today we recognize them for their contributions, for their service, and for their love and commitment to the institution. We also make important statements – that we recognize and place high value on the service of members of the Maverick family, acknowledging the role that each plays in making UTA the *model* 21st Century Urban Research University.

As we celebrate these distinguished achievements together, we share in the successes of this University because we all play personal and profound roles in realizing them. Your efforts have made a difference for our students, your colleagues, and the community we serve. You are the engine that powers our progress.

Whether you're being recognized for a service anniversary or as an Outstanding Maverick, you have long demonstrated your dedication and commitment. I'm pleased to congratulate you on your outstanding service—and to thank you for all you have done for UTA. Our successes are due to you.

Sincerely,

Vill arthur

Vistasp M. Karbhari

President

COMMITTED TO EXCELLENCE

We owe a debt of gratitude for countless contributions made in service to the University.

45 YEARS

Revenor C. Baker Information Systems and Operations Management

40 YEARS

Karen Hopkins Michael Manry John Mocek Athletics Library Electrical Engineering

35 YEARS

Wei-Jen Lee John Priest Yvette Rodriguez Electrical Engineering Industrial Engineering Human Resources

Carolyn Brackins Facilities Management -Housing

30 YEARS

Nursing

Lewis Bryant Ernest Crosby Linda Goggans Facilities Management -Civil Engineering College of Business

Housing Rebecca Crow Rebecca Rosenboom Larry Burnett Kinesiology Modern Languages

Facilities Management -Anthony Dukes Linda Taylor Housing Biology

Special Events Facilities James Chen

Bill Booth

Facilities Management -

Utilities

Jennifer Chapman

University Compliance Services

Estrella Connell

Enterprise Development

Raymond A. Elliott Modern Languages

Rogerio Flores

TMAC

Lauri John Nursing

James Leininger Civil Engineering

Steven Liles

Facilities Management -

Utilities

Qing Lin Psychology

Robert Montgomery

OIT Enterprise Architecture

Cathy Pritchett

Honors College Dean

Joel Quintans

University Communications

James Schofield

Facilities Management -

Grounds

Lee Schwemer *Accounting*

Mike Sheen

Facilities Management -

Administration

Beth Anne Shelton

Sociology and Anthropology

Panayiotis Shiakolas Mechanical and Aerospace

Engineering

Melinda Stone

Curriculum and Instruction

Becky Valentich

Administration and Campus

Operations

Robert Baker
Business Services

Vicky Burditt
Payroll Services

Yolanda Cleveland Nursing

. .

James Cotten Psychology

Soan Dinh

OIT Network Services

Shelly Douglass Engineering

Mari Duncan Residence Life Division

Margaret Dwyer

Library

Patricia Ellington Mathematics

Mary Evans Computer Science and

Engineering

Karolyn Field *CAPPA Dean's Office*

Julie Flores Recruiting

Cathy Forbes Music

Jeanne Gerlach
Office of the Provost

Michael Hang Library

Jimmy Hanhart

Physics

Jason Hardy

OIT Information Technology

Ava Harris *Library*

Robert Harris

Mechanical and Aerospace Engineering

2113111111113

Virginia Marzoni *Economics*

James McCord
Police Department

Sabino Medina Facilities Management -Grounds

Roger Meiners Economics

Kurt Middelkoop TMAC

Tammy Montgomery

OIT Office of the CIO

James Payne
OIT Office of the CIO

Terry Price
Accounting Services

Donya Randolph-Henry

Engineering

Rosa Reese

Facilities Management -

Housing

Seth Ressl

Involvement and Engagement

Salil Sarkar

Finance and Real Estate

Brian Schopf

Student Publications

Edwin Strom *Chemistry*

Shu-Shaw Wang Electrical Engineering

Sandra Westmoreland

Nursing

Lorie White Social Work

William Wilson Accounting

Nancy Wolff Mathematics

Debra Woody Social Work

Thomas Adam History

Ahmad Ishfaq Computer Science and Engineering

Jose Alvarez Facilities Management -

Patricia Arnold Modern Languages

Grounds

Joshua Atherton

English Language Institute

Aturo Barrios Facilities Management -Housing

Randall Basham Social Work

Kenneth Bishop Facilities Management -Utilities

Karen Bittner *Office of the Provost*

Cynthia Blackwell
Nursing

Michael Buckman

Marketing

Anthony Burken Athletics

Kimberly Byington Student Accounts

Bruce Carouthers
Facilities Management Utilities

Zeynep Celik-Butler Electrical Engineering

Victoria Chen
Industrial Engineering

Pui Chin Global Academic Initiatives

Minerva Cordero-Epperson *Science*

Richard Curry TMAC

Brian Dennis Mechanical and Aerospace Engineering

Rachael Fontenot Financial Aid

Marcella "Marcy" Garcia Students with Disabilities

Cloris Gayle

Mail Services

Kimshi Hickman

Enrollment Management

Patricia Hopkins Modern Languages

Ruthie Howard
Facilities Management Custodial

Muhammad Huda *Physics*

Margaret Jackymack

English

Robyn Keller-Baugh Accounting Services

Donna Kelley *Library*

Lisa Kight

OIT Information Technology

Karen Krause Financial Aid

Paul Krawietz *Kinesiology*

Joslyn Krismer Academic Planning and Policy

Satya Kudapa TMAC

Shahab Lawrence Parking and Transportation

Nelda Lawson Social Work

Qilian Liang Electrical Engineering

Jason Losh Electrical Engineering

Yaroslav Malyuta English Language Institute

Leticia Martinez *Multicultural Affairs*

Scott Massey Testing Service

Araya Maurice Institutional Effectiveness and Reporting

Brenda McClurkin *Library*

Jacqueline Michael Nursing

Sondra Montee Facilities Management -General Services

Kirstin Morningstar Research Admininistration

Landa Moss

CAPPA Dean's Office

Steven Myers
OIT Development and
Operations

Rose Olivier
Nursing

Sophia Passy Biology

Jaime Pedraza
Facilities Management Utilities

Vicente Perez Facilities Management -Grounds

Marius Pfeiffer Science

Gam Pham Facilities Management -Custodial Edmund Prater Information Systems and Operations Management

Craig Prince Facilities Management -Utilities

Durl Rather Campus Recreation

Jeremy Roden

Campus Recreation

Jonathan Rodriguez Financial Aid

Elizabeth Rodriguez Student Conduct Legal Services

Yvonne Roque Police Department

Darlene Santee Social Work

Paul Shover Civil Engineering

Riyaz Sikora Information Systems and Operations Management

Lonnie Simpson
OIT Office of the CIO

Alicia Soueid

Modern Languages

Sara Stine
Accounting Services

Laurel Stvan
Linguistics and TESOL

Megan Topham UTA Fort Worth

Linette Tucker
Theatre Arts

William Wampler Facilities Management -Housing

Michael West UTA Fort Worth

Michelle Williams Admissions, Records, and Registration

Ruby "Darlene" Williams Procurement

Tammy Williams University College

Faedra Wills *Library*

Ehren Wixson Business Services

Haoyang Zhang *Library*

Luis Zornosa Psychology

Octavio Aguirre Police Department

Cynthia Allen
College of Business

Louis Alois
Police Department

Martha Ambrosio College of Business

Wendell Balous OIT Development and Operations

James Barberousse Communications

Jennifer Bell
Enterprise Development

Patrick Bell Facilities Management -Utilities

Francisco Beltran Facilities Management -General Services

Debbie Berry

University Communications

Jerry Blanco
Police Department

Mary Boateng Health Services

Griselda Borrego
Parking and Transportation

Diana Botello Center for Mexican American Studies

Gerald Bown Police Department

Kimberly Breuer History

Wei Carrigan *UTA Research Institute*

Shannon Chandler Payroll Services

Susan Chapman Accounting Services

Christopher Chen Bioengineering

Eileen Clements

UTA Research Institute

Deborah Cooke Chemistry

Kelian Dawson

Police Department

Mary Deane
Facilities Management Administration

Debbie Dennis Budgets, Planning, and Analysis Jeffrey Downing Library

Pedro Duque Facilities Management -Grounds

Aleta Duran *Liberal Arts*

Arturo Elizondo Nursing

John Fain Planning and Landscape Architecture

Cecilia Flores
Nursing

Emmanuel Garcia *University Advising Center*

Harold Gauthier Police Department

Tabitha Giddings
Nursing

Vickie Goins
Counseling Services

Richard Greene Planning and Landscape Architecture

Jerry Guzman

Research Admininistration

Keith Halman

Business Technology Services

Brad Heddins Kinesiology

Jennifer Higgins

OIT Development and Operations

Arrin Hines

Admissions, Records, and Registration

Joy Holekamp

OIT Enterprise Architecture

Jean Hood

Human Resources

David Hopman

Planning and Landscape

Architecture

Ramon Iturbe College of Business

Julie Estill Jackson Industrial Engineering

Julie Jones English

Edward Jones

Music

Margaret "Ami" Keller

Liberal Arts

John Kennard

Facilities Management -

Utilities

Suzanne Kyle

Nursing

Mark LaVelle

Development and Alumni Relations

Richard LaRiviere

Library Maria Le

Facilities Management -

Custodial

Huong Le

Facilities Management -

Custodial

Steven Lee

Police Department

Mary Ann Lewis Political Science

Yizeng Li Mathematics

Chilembwe Lumumba
OIT Information Technology

Liang-Chieh Ma Bioengineering

Melinda Madison Health Services

Rachael Mariboho

English

Scott McDonald
OIT Office of the CIO

Gordon McNaughton
Police Department

Michael McNerney

Civil Engineering

Linda McQuaid

Music

Rodger Mitchell Health Services

Cindy Mohat
Police Department

Kurt Molitor
OIT Development

and Operations

Lael Morgan

Communication

Melissa Muenzler

Biology

Doreen Munna

Library

Nicholas Myers

Facilities Management -

General Services

Saule "Sasha" Naourizbaeva

University Analytics

Brendon Neely
OIT Development

and Operations

Christopher Nelson
OIT Network Services

Patricia Newlin Social Work

Holly Niemann Office of the Provost

Gloria Nino Facilities Management -

Custodial

Caleb Nothnagle
UTA Research Institute

Dana Nuber Internal Audit

Sarah Panepinto
Research Admininistration

Juan Paramo TMAC

Nicole Philip

Career Services

Bill Poole

Facilities Management -Administration

Tina Poss *Physics*

Jonathan Price
OIT Information Technology

Connie Quintana Social Work

Daniel Robinson

Curriculum and Instruction

Salvador Rocha Facilities Management -Maintenance Tomas Rodriguez
Facilities Management Grounds

Bernice "Bonnie" Rodriguez Student Activities

Roy Rudewick Athletic Training

Globen Sabado Internal Audit

Barbara Saenz Industrial Engineering

Kay Salami Admissions, Records and Registration

Ivana Segvic Boudreaux Communication

Charles Shelor Chemistry

Sharon Sheppard Police Department

Holli Slater Social Work

Latoya Smith Social Work

Charles Steen *Economics*

Lalita Thompson
Nursing

Sha'Londa Towns Computer Science and Engineering

Jill Townsend Payroll Services

Sun-Yeng Tso
OIT Development
and Operations

Charmion Vaughan Health Services

Alphonsus Vuong
Facilities Management Custodial

Mark Waits Facilities Management -Housing

Matthew Walker
Facilities Management General Services

Deborah Wamsley Admissions, Records, and Registration

Jocelyn Warren
Student Orientation

Oretha Wilson Nursing

25 YEAR CLUB HONOREES

We pay special tribute to those who have served students, alumni, and the community for a quarter century.

25 YEAR CLUB HONOREES

Jennifer Chapman, University Compliance Services, Jennifer's role with UTA has evolved over the years from starting as an athletics business manager to her current position as executive director for University Compliance Services. She appreciates the balance between work and life the University offers and enjoys advancing UTA by implementing training programs and assisting in mitigating the University's risks.

Cathy Pritchett, Honors College, Cathy credits UTA faculty, staff, and students for motivating her during her time at the University. She writes, "Seeing students reach their dreams and change the world is what makes my time here worthwhile." As a native of Duncanville, she is proud to work at UTA and to watch it become an integral part of Arlington's evolution as a major city in the Dallas/Fort Worth Metroplex.

Joel Quintans, University Communications, Joel is known for his creative style and passion for developing ideas that make a difference. Hired as a staff photographer, he has grown with the department originally known as the media center to become the current creative director for University Communications, an office proportionately responsible for elevating UTA among its peers and in the perception of the public at large.

Beth Anne Shelton, Sociology and Anthropology, As a professor of sociology, Beth Anne has appreciated the strides UTA has made in its research capacity. Increasing digital access to research materials, fostering an intellectually engaging environment, and physically improving campus has made the University an enjoyable and hospitable place to work. She notes the growth in the student body has helped maintain a vibrant community.

25 YEAR CLUB HONOREES

Panos S. Shiakolas, Mechanical and Aerospace Engineering, Counting among his most significant professional accomplishments, Panos has mentored seven doctoral, 41 master of science, and 32 master of engineering students from across the globe. Over the last 25 years, he has enjoyed watching the growth of UTA's student population and reputation as a top-tier research institute and credits the vision and support of the

administrative leadership for these changes.

Becky Valentich, Office of Sustainability, Becky has helped UTA embrace working on its environmental footprint as the recycling coordinator who helped launch UTA Earth Day, which will be celebrating its 20th anniversary in 2018. Her interest in environmental issues has evolved since first starting at the University in the Architecture department and has helped her develop rewarding relationships with first generation students on

campus who have worked in her department.

Others receiving the 25 year award:

Bill Booth, Facilities Management - Utilities

Estrella Connell, Enterprise Development

Raymond A. Elliott, Modern Languages

Rogerio Flores, TMAC

Lauri John, Nursing

James Leininger, Civil Engineering

Steven Liles, Facilities Management - Utilities

Qing Lin, Psychology

Robert Montgomery, OIT Enterprise Architecture

James Schofield, Facilities Management - Grounds

Lee Schwemer, Accounting

Mike Sheen, Facilities Management - Administration

Melinda Stone, Curriculum and Instruction

Outstanding Maverick Awards

This evening, we also honor the Mavericks who continue to make a difference in our community through unparalleled service and tireless dedication to the University.

CATEGORIES

Administrative Support Administrative and Professional Professional, Para-Professional, and Technical Service Maintenance Team

SELECTION COMMITTEE

Eunice Currie Durl Rather Jeff Johnson Loretta Cooper Arnita Williams Becky Valentich

Outstanding Maverick Awards

Toby Buhrkuhl, Facilities Management - Electrician Toby represents UTA as an Outstanding Maverick every day. He managed and designed most of the recent electrical system layout for the West Campus Development. This design provided electrical service to the new garage, Phase One and Two of the Housing facilities, and for the future development of the greenbelt and parking lot east of the site. Completing

this work in-house saved thousands of dollars and represents just one of the like-type projects he and his crew have completed over the last five years. We have used the same process on several switchgear projects on campus. This process also allows us to purchase equipment directly, saving additional money by avoiding contractor markups on the equipment.

David Carter, Mechanical and Aerospace Engineering - Scientific Apparatus Engineering Technician As the de facto laboratory manager, David deals with students in an evenhanded manner. He is a people person and is patient in explaining various techniques and safety procedures to all. He assisted Dr. Wilson in mentoring a high school student with his rocket engine propulsion measurement and validation project. That high school

student is now a UTA Aerospace engineering student. The majority of students at the ARC are doctoral, placing a huge demand on Mr. Carter's time and knowledge which he so willingly gives to as many as 30 students. Together with the advising faculty, we are able to turn "raw material" into finished products of the finest quality. The evidence speaks for itself in terms of the high-quality research as reflected in high-quality journal papers, conference presentations and, perhaps most important, with our alumni placed in high positions after graduation.

John Darling, Facilities Management - Grounds John has always enjoyed the mix of ideas that the University offers. He also enjoys the atmosphere and in particular the remarkable increase in diversity over the years at UTA. John claims that unexpected benefits have come to him through interactions with a great variety of people encountered during work. For years he has made occasional presentations to environmental groups

and others on topics in natural history. Since he started composting at UTA, his talks have increasingly been about compost and its many environmental ramifications. Some examples include: *Mammals of SW Nature Preserve* – Friends of SW Nature Preserve (volunteer time) and *Importance of Native Plants to Birds* – Native Plant Society of Texas, Fort Worth (volunteer time). He believes that his efforts are not outstanding. Instead he believes that he has been fortunate as an environmentalist to be a part of many situations that he finds satisfying every day, even after almost 15 years.

Margaret "Margie" Jackymack, English - Administrative Assistant II Margie currently serves as the President of Staff Advisory Council. In this role she truly values and fosters diversity. Margie is always the first person to greet new people and make sure everyone feels welcomed. It is her very character to make sure all people feel included. She has an absolute pride in UTA and will do anything to see people achieve their dreams here. This

is just one example of her selfless work at UTA, going over and above the call of duty. She also coordinates donation drives and attends UTA events bringing her family with her. She is the absolute model of a UTA Ambassador. This award could not go to a kinder and more giving person. Margie gives her absolute all!

Adriane Jones, University College - Academic Advisor II Knowing the value of having a diverse culture of advising philosophies, Adriane sets a great example of an outstanding Maverick employee. We strongly believe that through her extraordinary approach that values each of our differences, she is the reason for much of our success in servicing our UTA students. For many years she served in the International office and was often the

first face and point of contact International Students would see upon arriving in Arlington. She became known as the "face of UTA." In her 19 years of service to the University and as an Academic Advisor and Coordinator of Student Success, Adriane is committed to helping students overcome challenges and reach their goals. Her approach to advising is informative, compassionate, and transformational.

Ana Maria Peredo-Manor, CAPPA - Administrative Assistant II Ana Maria is the embodiment of the definition of diversity. She embraces all cultures with enthusiasm and genuine openness, encouraging others to be interested. She enjoys introducing fellow staff to all new cultural experiences, either by joining in on their diversity or treating them to cultural cuisine. Ana Maria has the gift of giving and serving for sure. She

has participated in volunteer projects with Mission Arlington, The Salvation Army, Wesley Women's Center, Mentoring Junior High and High School Girls, and as a summer camp youth leader for several years. Her work ethic is exceptional. She goes above and beyond the expectations of her colleagues, faculty, and students. Her appearance is professional, and her attitude is always welcoming, engaging, pleasant, kind, and helpful towards all.

Outstanding Maverick Awards

Francisco Rosales, Facilities Management - Grounds Francisco is passionate about what he does and goes the extra mile to ensure that his work is done well. His responsibilities include taking care of areas that are highly visible to visitors to the campus, faculty, and staff, so he takes pride in doing a great job. He has a pleasant demeanor and a positive attitude. Francisco is courteous and keeps his areas beautiful. He is definitely deserving of the Maverick Award.

Max Kidd, Police Department - Associate Director, Technology Max values diversity and he has actively sought to diversify his small work group by seeking out qualified minority and/or international students for vacancies on his team. He represents the University and the UTA Police Department in a professional manner that reflects positively on the institution. Max led the design of a custom built camera trailer for the

Police Department. These trailers have multiview cameras installed on a mast that extends over thirty (30) feet in the air. These cameras are designed to provide multi directional views of a location, and they provide an additional safety and security presence in a deployed area. Max is well respected throughout the University for his technical expertise. He is frequently consulted on new construction projects and upgrades of existing facilities with the goal of a safer and secure University environment. He is most deserving of this award.

TEAM AWARD: FACILITIES MANAGEMENT - SIGN SHOP

Richard Lloyd, Michael Griffin, Robert Tong, and David Williams

This team consists of individuals from various ethnic and racial groups, which in and of itself is a great representation of the University's principles and sense of a diverse community. The four individuals in our Sign Shop have time and time again saved the University thousands of dollars by completing campus signage with in-house staff and materials. This past year, they took on their largest single project - all of the signage for the new the West Campus Parking Garage, not only production and installation of the signage but also the entire design package, which saved additional money on design fees. Had this work been contracted with the construction of the garage, the cost would have been approximately \$300,000. The Shop completed it, turnkey, for \$140,000.

Richard Lloyd, Supervisor

Michael Griffin, Environmental Graphic Designer

Robert Tong, Graphic Sign Maker

David Williams, Environmental Graphic Designer

"If I have been of service,

if I have glimpsed more

of the nature and essence

of ultimate good,

if I am inspired

to reach wider horizons

of thought and action,

if I am at peace with myself,

it has been a successful day."

—Alex Noble, Author

