

INTEGRATED SCIENCE STUDIES

JASON W. WHELPLEY

Mr. Whelpley has been a Resident Assistant for three years, a member of the Yoga Club and the Science Fiction Club, and has been active in campus theater. After student teaching second grade in the Fall, he will be certified to teach in grades K through 5, and 6 through 8 in science. He hopes to apply his upper level concentration in Public Policy and Administration toward study in public school administration.