


Alan Beuscher, VP for Community

Relations worked five years in Alzheimer's research at UK Sanders-Brown Center on Aging while earning a Master's in Medical Sociology (Certificate in Gerontology) before becoming WV's first hire in 1993. Now WV's VP for Community Relations, he served by invitation on the Governor's Alzheimer's Disease Task Force in 2007.