

U OF U STAFF - 2012 YEARS OF SERVICE LIST

<u>NAME</u>	<u>DEPARTMENT</u>
25 Years	
MARIE ADONIS	MORAN EYE CENTER
KEVIN ALBERTS	PIONEER THEATRE COMPANY
VALERIE ALLRED	UUH PURCHASING
JERRY ALLRED	ASST VP FOR AUDIT & RISK SRVCS
GLYNN ARNOLD	HCH ANC 60R RADIATION ONCOLOGY
JANICE BADGER	HEALTH PLANS ADMIN
LYNDA BAILEY	UUH QUALITY & PAT SAFETY
DAVID BAKER	HVAC SHOP
RICHARD BAKER	UUH F&E DIRECTORS OFF
LENARD BARNEY	FACILITY MGMT BUSINESS SVC
STEVEN BAUMANN	EDUCATIONAL OPPORTUNITY
ANNE BOULET	HUMAN GENETICS
PIETER BOWMAN	MATHEMATICS
LISA BRASHEAR	MARKETING & COMMUNICATIONS
JOSEPH BROWN	MOLECULAR MEDICINE PROGRAM
GREGORY BURNS	OFFICE OF COMPARATIVE MEDICINE
ROBERT BYRNES	MINES AND EARTH SCIENCES-DEAN
JEFFERY CHILDS	ONCOLOGY
SHARON CHRISTENSEN	MINES AND EARTH SCIENCES-DEAN
RANDY CONNELLEY	UNIVERSITY STUDENT APARTMENTS
HELEN CORENA	UCC CENTRAL ADMIN
HOLLY COX	ELECT & COMPUTER ENGINEERING
CAROLYN CRABTREE	HCI LOR RANDALL LAB
THERESA CROW	VP FOR HUMAN RESOURCES

BRENDA DAURELLE	UUH ITS ADMIN
SANDRA DAVIS KAPLAN	MICR BIOLOGY & IMMUNOLOGY
MARC DAY	DEVELOPMENT
KARL DEVENPORT	UNIVERSITY UNION (DAY STAFF)
RAVINDERJIT DHALIWAL	UUH RECORDS RETENTION
SHANNON FAILNER	CAMPUS PLANNING
DEEANN GARCIA	UNIVERSITY CAMPUS STORE
KELLY GIBSON	UUH ACUTE REHAB
DANNY GILBERT	KUED
SHABNAM GILL	UUH MADSEN INTERNAL MED
BARBARA GLANVILLE	UUH CONTRACT SERVICES
CLIFTON GRINDSTAFF	SUPPORT SERVICES
JULIE GUNNERSON	UUH AIR AMBULANCE OB
JERRI HALES	UCC CLINICAL RX ADMIN
MICHAEL HALLIGAN	ENVIRONMENTAL HEALTH & SAFETY
JOSEPH HARMAN	FACILITY & CONSTRUCTION OPS
FRANCES HARRIS	UNIVERSITY COUNSELING CENTER
JEAN HEMENWAY	INTERNAL MEDICINE ADMIN
MICHAEL HIBLER	SCHOOL OF COMPUTING
ELAINE HILLAS	SURGERY RESEARCH
EARL HODGKINS	UCC MEDICAL GROUP SERVICES
LORI JENSEN	ACADEMIC OUTREACH CONTIN ED
JEFFREY JOHNSON	PURCHASING - CAMPUS
MARK JOLLY	JON HUNTSMAN CENTER
JUDITH KIEL	ACADEMIC OUTREACH CONTIN ED
PATRICIA KIRK	UUH DIAGNOSTICS
JEFFREY KRSTYEN	RADIOLOGY CLINICAL
KAREN KUGLER	OPHTHALMOLOGY-SERVICES

KAREN LAMBERTON	UCC CENTRAL MED RECORDS
JOSEPH LASHLEE	UUH DIAGNOSTIC RAD
CHRISTINE MAY	UCC PHARMACY
LISA MCQUEEN	UUH OPERATING ROOM
PATRICIA MELDRUM	CARDIOTHORACIC DIVISION
JIMMY MIKLAVCIC	CTR FOR HIGH PERFORM COMPUTING
JAMES MINNICK	HVAC SHOP
DENNIS MOSS	UNI EDU ADMINISTRATION
LEE MOSS	DIVISION OF GENERAL SURGERY
JANET MUNCEY	ADMISSIONS
CYNTHIA MURAKAMI	UOC ORTHOPAEDIC ADMIN
SHANNON NIELSEN	BIOLOGY
CARLEEN NUTTER	UUH ITS ADMINISTRATION
THERESA NYDAM	BIOLOGY
SHELLY O'MEARA	UUH RISK MANAGEMENT
KAREN O'TOOLE	ONCOLOGY
SCOTT PETERSEN	UUH F&E DIRECTORS OFFICE
JEFFREY PICKETT	UUH F&E DIRECTORS OFFICE
SARAS PIMSAKUL	UCC PHARMACY
PHILLIP PINCOCK	UUH NBICU
COLLINE PRASAD	UUH SURGERY SPEC TRANSPLANT
SADAF RAHIMI	MARRIOTT LIBRARY - OPERATIONS
HELEN ROELOFS	UCC CENTRAL ADMIN
DENNIS ROMNEY	CHEMISTRY
BRYAN ROMNEY	ASSOC VP, FACILITIES MGT
JULIE SERVICE	NEUROSURGERY
SUE SHERMAN	UCC PHARMACY
JANICE SHERWOOD	CIVIL AND ENVIRONMENTAL ENGIN

REBECCA SIIROLA	UUH ENDOSCOPY
PATSY SIMONS	UUH DIAGNOSTIC RAD
SUSAN SMITH	UUH DELIVERY ROOM
KAREN SNEARY	UUH OP CODING
RICHARD SPERRY	OFFICE OF SR VP HEALTH SCI
TED TAYLOR	DERMATOLOGY
JACK TAYLOR	OFFICE OF COMPARATIVE MEDICINE
STAN THOMAS	PHYSICS AND ASTRONOMY
MICHELLE TINGEY	PEDIATRIC ADMINISTRATION
SUSAN TRACY	UUH ENVIRONMENTAL SERVICES
JOHN VAN HORSSSEN	UUH F&E DIRECTORS OFF
ANNE VINSEL	UUH GRADUATE MEDICAL ED.
KIRK VOLKMAN	CARDIOLOGY
DIANE WARD	CAREER SERVICES
STEVEN WARNER	UIT - ACS
STEPHEN WARNER	OFFICE OF SR VP HEALTH SCI

30 Years

LISA ANDERSON	UUH CASE MANAGEMENT
E ARGYLE	METALLURGICAL ENGINEERING
DAWN ASHMENT	DEPARTMENT OF BIOCHEMISTRY
ROBIN BEGLARIAN	HUMAN GENETICS
JAMES BEHNKE	UUH MEDICAL CTR ADMIN
HOUSHANG BEIK	UNIVERSITY UNION (DAY STAFF)
LUANN BRIGHAM	RADIOLOGY CLINICAL
DWIGHT BROUSSARD	UUH EMERGENCY ROOM
MILTON BURBIDGE	UUH ITS ADMIN
MARILYN BURTON	NEUROBIOLOGY & ANATOMY LABS

WANDA CHARLEY	UUH ENVIRONMENTAL SERVICES
DARLINE CHRISTENSEN	DIALYSIS-UTAH
MARILYN CUSTER	UUH ACCOUNTING OFFICE
LINDA DARCY	UCC CENTRAL ADMIN
BRUCE DINGER	PHYSIOLOGY
DIANE DUNN	HUMAN GENETICS
PAUL FIELD	UUH F&E DIRECTORS OFF
MICHELLE GARNER	UUH HEALTH INFO DEPT
WARREN GERRITSEN	PIONEER THEATRE COMPANY
GURMAIL GILL	PEDIATRIC NEONATOLOGY
MARK GOODRICH	UUH ENVIRONMENTAL SERVICES
PAMELA GRANT	UUH PEDIATRIC DIALYSIS
DAVID HARDY	UTAH MUSEUM OF FINE ARTS
STEVEN HEMMING	DIALYSIS-UTAH
SARAH HOGGAN	MATHEMATICS
JANET HOUGH	ENGLISH
NORMA JONES	HCH ENVIRONMENTAL SERVICES
DOUGLAS JONES	KUEN/UTAH EDUCATION NETWORK
LAURA JONES	ECCLES HLTH SCI LIBRARY OPER
RICHARD KANYUCK	UNIVERSITY UNION (DAY STAFF)
ELIZABETH KAPLAN	UUH ORTHO TRAUMA SURGERY
MICHAEL KELLY	UCC PHARMACY ADMIN
RIZVANA KHALEEL	ADD PROGRAM
CHARLES KING	PEDIATRIC CARDIOLOGY
LAURIE LESHER	OB/GYN ADMINISTRATION
LOUISE LUEBCKE	RADIOLOGY CLINICAL
LEZLI MATTHEWS	UUH BURN TRAUMA ICU
SANDRA MAUCHER	UOC POST OP RECOVERY

ELIZABETH MCCOY	OFFICE OF THE PRESIDENT
SUANN MCFADDEN	UTAH CANCER REGISTRY
VICKI MCKINNEY	HEMATOLOGY
MICHAEL MCPHARLIN	PUBLIC SAFETY
GERRI MCQUEEN	UUH OP CODING
SCOTT NOEL	GROUNDS
DEBORAH OLSON	CHEMISTRY
CATHERINE OTA	ACADEMIC OUTREACH CONTIN ED
REBECCA PANEK	HCH RADIATION ONCOLOGY
NANCY PARKER	COLLEGE OF HEALTH-DEAN
SUSAN PETT	UUH TRANSPLANT ADMIN
CHRISTINE PICKETT	GRADUATE SCHOOL-DEAN
ELIZABETH PORTER	BIOENGINEERING
GREGORY PRATT	CARDIOLOGY
STEVEN PYNE	ATHLETICS DEPARTMENT
DEBRA SCHNAKENBERG	UUH ISC 10R OP CODING
JERI SCHRYVER	INST. CLEAN&SECURE ENERGY
HOWARD SESSIONS	UUH F&E DIRECTORS OFF
KIM SLUSSER	SOM MACHINE SHOP
IDA SORENSON	UUH OB GYN UNIT 2N
LAURIE VON DER AHE	UUH NBICU
SHARI ZINIK	CHEMISTRY

35 Years

LOUISE BINNS-HALL	MARRIOTT LIBRARY - OPERATIONS
PATRICIA COLVIN	UCC CENTRAL ADMINISTRATION
GREG COVER	UUH F&E DIRECTORS OFF
CONNIE CRANDALL	FAMILY AND PREVENTIVE MEDICINE

BARRY EVANS	PHYSIOLOGY
DIANE GILLAM	BUREAU OF ECON & BUS RESEARCH
GARY GLEDHILL	COMPLIANCE ACCTG. & REPORTING
DAYNE GOODWIN	CUSTODIAL - AREA 2
GERALDINE GRAVES	HCH CASE MANAGEMENT
MARK HANSEN	UNI HRO EDU ADMINISTRATION
SANDRA HISKEY	PHARMACOLOGY AND TOXICOLOGY
MARILYN HOFFMAN	UNIVERSITY COLLEGE
ADRIENNE LARSON	COLLEGE OF LAW - DEAN
RICHARD LEE	UUH MEDICAL CENTRAL ADMIN
STEVEN LEITCH	SOM CME/MED GRAPHICS & PHOTO
PETER MARCELIS	UUH DISTRO INVENTORY
CYNTHIA MORGAN	MARRIOTT LIBRARY - OPERATIONS
BARBARA NIELSEN	CONTROLLER/FINANCIAL MANAGEMNT
CLIFFORD RINGLE	PLUMBING SHOP
ANDREA SCHEEL	ACADEMIC OUTREACH CONTIN ED
JANET THOMAS	MARRIOTT LIBRARY - OPERATIONS
GARY VARLEY	HVAC SHOP

40 Years

CRAIG BOHN	FACILITY & CONSTRUCTION OPS
FRANCIS BROWN	SR VP ACADEMIC AFFAIRS - OPER
MICHAEL DAVIS	TECHNOLOGY ASSISTED CURR CTR
ROSEMARY DIBBLE	UTAH CANCER REGISTRY
JENNIFER FOSSUM	HCI PREVENTION & OUTRCH ADMIN
LAURA NGAI	COLLEGE OF LAW - DEAN
REID SONDRUP	MARRIOTT LIBRARY - OPERATIONS