
A network television executive, a
physician and a university professor will
be awarded honorary degrees from Francis
Marion University during spring com-
mencement ceremonies at 10 a.m.
Saturday, May 8, in the Smith University
Center gymnasium.

Selected to
receive honorary doc-
toral degrees are:
Marva Smalls, execu-
tive vice president of
public affairs and
chief of staff of
Nickelodeon, Nick at
Nite, TV Land,
Noggin and Spike TV;
Sompong Kraikit, a
Florence physician; and Charlene Wages,
professor of psychology at Francis Marion
University.

Smalls also will be the commence-
ment speaker for the 260 candidates for
FMU degrees. Candidates include 234 stu-
dents for undergraduate degrees and 26 for
graduate diplomas. In addition, 27 bache-

lor’s degrees will be awarded through a
cooperative nursing program with the
Medical University of South Carolina.

Headquartered in New York, Smalls is
the chief administrative officer for three
networks and their ancillary businesses,
coordinating and
directing financial
resources, personnel,
and facilities for their
New York, Los
Angeles, Orlando and
international offices.
Nickelodeon is the
number one kids’
entertainment brand;
TV Land, the highest
rated cable network to
launch within the past six years; and Spike
TV, the first network for men.

In her public affairs role, Smalls over-
sees Nickelodeon’s pro-social and corpo-
rate responsibility initiatives and the com-
pany’s relationships with child advocates,
government officials, educators and non-
profit organizations. Most recently, she

helped launch Let’s Just Play, a national
multi-media campaign and grassroots
effort to get kids more physically active
and encourage more positive, healthy and
playful lifestyles. She also spearheaded
The Big Help, Nickelodeon’s award-win-
ning national cam-
paign that for over
nine years has encour-
aged and empowered
kids to pledge over
380 million hours of
volunteer service to
their communities.
The campaign has
been recognized for its
achievements by both
the Clinton and Bush
Administrations and has garnered the sup-
port of the top names in the entertainment
industry.

Prior to joining Nickelodeon in 1993,
Smalls’ career in the public sector included
serving first as staff director of South

April 30, 2004

Network TV executive to speak at commencement

Kraikit WagesSmalls

Jordan named FMU’s Distinguished Professor for 2003-04
Jesse J. (Mike) Jordan of Florence has

been selected the Distinguished Professor
for the 2003-04 year at Francis Marion
University.

Announced at a campus banquet April
22, this award has been given since the
1975-76 school year and is based upon a
faculty member’s contributions to teach-
ing, professional service and scholarly
activities.

The award is the highest honor to be
bestowed upon a faculty member. It will be
presented at FMU’s spring commencement
Saturday, May 8. The award carries a cash
prize.

As a result of his selection, Jordan will
be the Francis Marion University nominee
for the Governor’s Professor of the Year
Award competition next fall.

“Mike Jordan is recognized for his
outstanding teaching and his administra-
tive abilities,” said Fred Carter, FMU pres-
ident. He also praised Jordan for his strong
commitment to research and his service to
the university and community.

“Students hold him in high regard as a
caring and passionate instructor, while his
colleagues have enormous respect for his
scholarship and leadership,” said Carter.

A professor of psychology, Jordan
joined the FMU faculty in 1972. He has
progressed through the academic ranks and
was named director of institutional
research in 2002. He has also served as
program effectiveness coordinator for the
undergraduate programs, coordinator of
undergraduate psychology and webmaster
of his department.

Jordan is a member of the American
Psychological Society, the American
Association of University Professors, the
Southeastern Psychological Association,
the Society of Personality and Social
Psychology, the Society of Southeastern
Social Psychologists, the Society for the
Advancement of Social Psychology, the
Human Behavior and Evolution Society
and Psi Chi, the National Honor Society in
Psychology.

He was elected president of Phi Kappa

Phi in 1993-94. He was awarded the first
excellence in teaching and dedication to
students award of the S.C. Psychological
Association in 1989. In 1976, he received
the Distinguished Service Award from the
Florence Mental Health Association. He
currently serves on the board of directors
for the Florence Junior Achievement
Program.

Jordan has conducted numerous semi-
nars and workshops in his profession,
made scholarly presentations and written
articles for professional journals. He also
has become adept at developing Internet
websites and played a leading role in over-
hauling FMU’s new web presence.

He has received more than $600,000
in research grants while at FMU, and he
has served as a reviewer for several psy-
chology books.

He also has been a consultant for a
number of community organizations and
served on many university committees. He
was chair of the Faculty Senate from 1998
to 2000.

See COMMENCEMENT, Page 3

Jeff Pompe, professor of economics,
presented a paper titled “Private Enterprise
and Coastal Resource Management” at the
Coastal Issues Conference in Corpus
Christi, Texas, March 12.

Pompe presented a paper, “Exploring
Voters Choices to Purchase Public Lands,”
with Jody Lipford (FMU ’86), at the
Annual Association of Private Enterprise
International Conference, in Nassau,
Bahamas, April 5.

William Fox, professor and chair of
mathematics, and Richard West, associate
professor of mathematics, served as
national judges for the Collegiate
Mathematical Contest In Modeling
(MCM) sponsored by the National
Security Agency (NSA) and the Consort-
ium of Mathematics and Its Applications
(COMAP). Fox also served as associate
director of the contest.

Fox and Damon Scott, assistant pro-
fessor of mathematics, attended the SE-
MAA meeting in Tennessee, March 26-27.
Fox presented a three-hour mini-course in
mathematical modeling and Scott present-

ed “A New Formalization of Proof Using
Context-Oriented Mathematical Logic.”

Will Wattles, associate professor of
psychology, presented a research paper
titled “Increasing Motivation through
Attention and Relevance” at the annual
meeting of the South Carolina Psycholog-
ical Association in April.

Based on research conducted with stu-
dent Alexandra Marshall, it looked at
ways to stimulate interest and critical
thinking in undergraduate courses: Health
Psychology as well as Group Dynamics
and Leadership.

The intervention used supplemental
readings and written assignments on cur-
rent events relating to the subject areas.

Todd J. Hudak, news editor in the
Communications Services office, was
elected to the board of CNAC, the College
News Association of the Carolinas, at the
group’s annual conference in March.

Drucilla Russell, director of admis-
sions, was recently elected vice president

for admissions for CACRAO, the
Carolinas Association of Collegiate
Registrars and Admissions Officers.

The professional organization for
North and South Carolina encourages pro-
fessional development, sponsors guidance
counselor conferences, arranges college
fairs for the state, and promotes the
advancement of higher education in its
fullest and broadest aspects.

Mail Center staff Bryan Austin and
Ann Williams attended the 2004 South
Carolina Postal Forum held in Charleston,
March 18-19.

The forum contained USPS workshop
sessions as well as several mailing vendor
exhibits.

John G. Rae, Shirley Malloy Profes-
sor of Biology, has had a research paper
accepted for publication in the journal
Hydrobiologia (Dordrecht, The Nether-
lands).

The paper is titled “The colonization
response of lotic chironomid larvae to sub-
strate size and heterogeneity.”

Faculty Senate committees, at-large senators chosen
New Standing Committee and At-

Large Faculty Senate members have been
selected.

All seats will be for three years with
the exception of one seat on each of these
committees: Budget Review and Planning,
Honors Program, and Mediation. One of
the elected terms within each committee
will be a one-year term in order to main-
tain committee continuity. That one-year
term will be decided at the first meeting of
that committee in the fall.

New committee members are:
Academic Affairs: Charlene Wages

Academic Freedom and Tenure:
David Cowles, Ed Eleazer

Academic Support: Susan Ruppel,
Shirley Bausmith, and Damon Scott

Admissions, Advising, and Retent-
ion: Kathy Pompe and Laurie Sullivan-
Hunter

Budget Review and Planning: David
Franck and Chris Johnson

Faculty Grievance: Pamela Rooks
Faculty Life: Roger Hux and Abby

Wurster
Grade Appeals: Lisa Pike and Jane

Quick

Honors Program: Jon Tuttle and
Tommy Ramey

Information Technology: John Sut-
ton, Jennifer Kunka, and Jeannette Myers

Institutional Effectiveness: Chris
Johnson and Beckie Flannagan

Mediation: John Rae and Jim Ren-
necker

Nominating: Meredith Love and
David White

Professional Development: Glen
Gourley and Roger Hux

At-Large Senators: David White,
Pamela Rooks, and Glen Gourley

The English Department at Francis Marion University is hon-
oring the memory of a colleague, Katharine Boling, who served
on the English faculty from 1974 until her death in 2002.

Copies of her new children’s book, January 1905, will be
donated to FMU’s James A. Rogers Library and the
Faculty/Alumni Cottage.

Boling was inspired to write January 1905 by photographs
taken by Lewis Hines of child laborers in the early 1900s. The
novel is about Pauline and Arlene, 10-year-old twin sisters, both
worked to exhaustion, filled with longing and blinded by hatred
for each other. Each is certain that the other has an easier life, but
in the course of one remarkable week, each discovers how wrong
she is.

Boling was a South Carolina native who earned master’s

degrees from both Hollins University and the University of South
Carolina. Her other books include the highly acclaimed A Piece of
the Fox’s Hide, which recounted the story of the murderous
Bigham clan of Pamplico, and two popular picture books, Country
Bunnies and New Year Be Coming: A Gullah Year. She was also a
popular teacher of writing and a highly esteemed colleague.

FMU English professor Mary McNulty remembers Boling as
“gracious, generous and unassuming. For 28 years she taught her
classes with dedication. At an age when she could have looked
back over her career and counted her many accomplishments and
looked ahead to the leisure years of retirement, Kit instead
became a student once more and earned a second master’s degree.
She leaves behind an ageless legacy, and January 1905 will be
enjoyed by children and adults for years to come.”

Book by professor Katharine Boling published posthumously

Carolina’s Private Industry Council for
Gov. Richard Riley and later as chief of
staff for Congressman Robin Tallon for 10
years. She has a long history of political
activism and public service in South
Carolina, and across the United States hav-
ing served in a variety of positions in gov-
ernment on the state and national level and
the NAACP.

A native of Florence and a graduate of
Wilson High School, Smalls has a master’s
degree in public administration and a bach-
elor’s degree from the University of South
Carolina.

Dr. Kraikit, a native of Nakornsawan,
Thailand, has practiced medicine in the
Florence community since 1976. A spe-
cialist in nephrology and hypertension, Dr.
Kraikit was medical director of Florence
Dialysis Center for 20 years. He currently
is medical director of Darlington Dialysis
Center and Florence Home Dialysis
Center. For 10 years, he was medical

director of the Acute Dialysis Unit,
Medical Intensive Care at McLeod
Regional Medical Center. Since 1977, he
has been a clinical assistant professor of
medicine at the Medical University of
South Carolina.

Chairman of the FMU Foundation and
actively involved in the university’s $12
million capital campaign, Dr. Kraikit
established an international education fund
at the university in honor of his wife. He
also established a renal education fund at
McLeod Regional Medical Center and a
nursing fund at Florence-Darlington
Technical College, where he serves on the
nursing program’s advisory board. He is
on the boards of trustees at Trinity
Collegiate School and the Florence
Museum.

Dr. Kraikit is a two-time winner of the
Arthur V. Williams Award from the
National Kidney Foundation of South
Carolina. He is a charter member of the
Huntington Society of Brookgreen
Gardens.

A professor of psychology, Wages has
been a member of the FMU faculty since

1986 and has served as chair of the gener-
al faculty for the last four years. She will
be the first FMU faculty member to be pre-
sented an honorary degree.

Active in faculty governance since her
arrival at FMU, Wages was elected chair of
the faculty in 2000 and has been re-elected
each year since. She is stepping down
from that post June 30. She was presented
with the shared governance award in 2001
by FMU’s chapter of the American
Association of University Professors. That
same year, she also received the FMU
Faculty Service Award.

A charter member of FMU’s Chapter
of AAUP, she is serving a three-year term
on that organization’s National Committee
on Governance. She also is a member of
the American Psychological Society, Phi
Kappa Phi, the S.C. Chapter of the Society
for Neuroscience, the S.C. Psychological
Association and the S.C. Women in Higher
Education.

Gov. Mark Sanford appointed Wages
to the Governor’s Advisory Committee to
Study the Goals of the Commission on
Women.

Three Francis Marion University fac-
ulty members were honored for outstand-
ing individual work during the past year at
a faculty recognition banquet on April 22.

Rebecca H. Flannagan was given the
Award for Excellence in Teaching; A. Glen
Gourley Jr. was presented the Award for
Excellence in Service; and William P. Fox
received the Award for Excellence in
Research. Each award carries a cash prize.
All three live in Florence.

“Becky, Glen and Bill are ideal exam-
ples of what superlative faculty contribute
to a university. I am very proud of them,”
said Fred Carter, president of FMU.
“Exemplary teaching, public service and
scholarship are essential characteristics of
a good faculty member, and these awards
recognize the importance of each in our
mission of educating students.”

An assistant professor of English,
Flannagan has been a member of the FMU
faculty since 1995. She was cited for her
classroom teaching skills. A native of
Hardinsburg, Ky., she earned bachelor’s
and master’s degrees from Western
Kentucky University and a doctorate from
Southern Illinois University at Carbondale.
At FMU, she is co-director of the Swamp
Fox Writing Project, assistant coordinator
for freshman English and has served on a
number of university committees. She has
published numerous poems, reviews and

articles. She is editor of Postcript, the pub-
lication of the Philological Association of
the Carolinas.

Gourley, a native of Sweetwater,
Tenn., has been a member of the FMU fac-
ulty since 1985. He is an associate profes-
sor of theatre arts and speech, and was
cited for his service to the university, the
community and the state. He has directed
more than 25 theatre productions at FMU
and has been a judge, consultant or adjudi-
cator for numerous pageants and theatre
performances throughout the state. From
1985 to 1999, he held a number of posi-
tions with the Cherokee, N.C., outdoor
drama “Unto These Hills.”

He also has been involved in
Ocunluftee Little Symphony productions,
Glassboro Summer Theatre, Florence
Little Theatre, Encore Theatre Co., Lake
City Community Theatre, Manning Back
Porch Players, Hartsville Community
Theatre and dozens of public school proj-
ects. He earned an associate’s degree from
Hiwassee College, a bachelor’s degree in
theatre from the University of Montevallo
and a master’s in fine arts from the
University of Mississippi.

A native of Newport News, Va., Fox
has been a member of the FMU faculty
since 1998. Chairman of the Mathematics
Department, Fox was cited for his exten-
sive scholarly work, primarily in mathe-

matical modeling, an area where he is con-
sidered a national authority. He has pub-
lished four books, written numerous arti-
cles and made extensive scholarly presen-
tations.

Since 2000, he has been involved in
statistical analysis involving several med-
ically related research studies. Fox
received his bachelor’s degree in general
engineering from the U.S. Military
Academy, his master’s degree in opera-
tions research and systems analysis at the
Naval Postgraduate School, and a doctor-
ate in industrial engineering and operations
research from Clemson University where
he taught before coming to FMU. He also
taught at the U.S. Military Academy.

Duane P. Myers of Florence, the A.R.
Avent Professor of History, also was pre-
sented the Shared Governance Award, spon-
sored by the FMU Chapter of the American
Association of University Professors.

This award is given to a faculty mem-
ber who demonstrates commitment to the
principles of shared governance between
the faculty, administration and the board of
trustees. A member of the FMU faculty
since 1972, Myers earned his bachelor’s
degree from Johns Hopkins University and
his master’s and doctoral degrees from
Yale University. He is a native of Detroit,
Mich. He also serves as faculty assistant to
the president for special projects.

Three professors recognized for teaching, research, service

COMMENCEMENT
continued from Page 1

Patriot Digest is published twice
monthly and distributed on paydays.
The printing schedule is:
Copy due Publication
May 7 May 14

Submit articles via e-mail at thu-
dak@fmarion.edu. Questions or com-
ments? Contact Todd J. Hudak at 1227.

Patriot Digest is produced for the
Francis Marion University faculty and staff
by the Office of Communications Services,
SAB 113.

Patriot Digest
deadlines

(as of 4-27-04)

Instructor of English
Assistant Professor of

English
Assistant/Associate

Professor of Education (2)
Assistant/Associate

Professor of Management &
Director of the Donald E.
Kelley Small Business
Institute

Assistant Vice President
for Accounting

Executive Director of
Francis Marion University
Foundation/ Director of
University Development

Assistant Professor of
History (East Asia)

Assistant/Associate
Professor of Early Childhood
Education

Coordinator of Student
Life

Visit Human Resources, SAB 105,
call 1140, or access job openings at
http://www.fmarion.edu/~hrjobs

MAY
through May 8 Senior shows by graduating FMU art majors; student

works by FMU Ceramics and 3-D classes, HFAC
galleries

through May 8 Student works by FMU painting and photography
classes, UC gallery

8 10 am Spring Commencement, UC gymnasium
11 Late spring classes begin
18-Aug. 2 “Danger in the Idyllic: South Carolinians at Risk,” a

photo essay by Lisa Pike and Lynn Hanson, UC gallery
31 Late spring classes end, examinations

JUNE
1 Registration for Summer I classes
2 Summer I classes begin

Library extends hours during exams
As a reminder, during exams, the

library will have some extended hours.
The library will remain open until mid-
night on Sunday, May 2.

Other changes in the hours of
operation include closing at 5 p.m.
Friday, April 30 and Saturday, May 1,
as well as Tuesday, May 4.

Ever visited the James A. Rogers
Library website? You should. From the

site you can access full-text electronic
resources as well as search the library
database. Visit http://library.fmarion.
edu/ and learn more.

Also, remember that you can
access the DISCUS database from off
campus to do those important end-of-
semester projects. Just call the refer-
ence staff at 661-1310, and they’ll pro-
vide you with the user ID and pass-
word for this semester.

Seven members of the Board of
Trustees of FMU were re-elected to
their positions in a vote April 21 by the
state legislature.

Re-elected for another four-year
term to the FMU board are:

Melissa Johnson Emery of
Conway, representing Congressional
District One.

Gail Ness Richardson of Barn-
well, representing Congressional Dist-
rict Two.

Patricia C. Hartung of Green-
wood, representing Congressional
District Three.

Alex Kiriakides III of Green-
ville, representing Congressional Dist-
rict Four.

George McIntyre of Bennetts-
ville, representing Congressional Dist-
rict Five.

William W. Coleman Jr. of
Florence, representing Congressional
District Six.

Robert W. Williams Jr. of
Effingham, an at large representative.

Lorraine H. Knight of Hartsville,
who held a District Five seat, resigned
from the board, and McIntyre, a guber-
natorial appointee, ran for her seat.
The governor will now appoint some-
one to fill McIntyre’s seat.

The 17-member board is made up
of two representatives from each of the
six congressional districts, three at-
large members and two gubernatorial
appointees.

Seven trustees re-elected to FMU board

