

DECEMBER 17, 2011

COMMENCEMENT

WELCOME

Welcome, Families and Friends

The IUP community extends a warm welcome to the families and friends of a very distinguished graduating class. Over the past several years, the class members have worked and studied and are now ready to begin a new chapter in their lives. For some, this will mean a job and the responsibilities of a family. For others, it will mean graduate or professional school. Whatever course their future takes, we hope that our graduates will look back on their years here as having prepared them to meet and deal with the challenges that life will present.

In today's ceremonies, we recognize nearly one thousand undergraduate and graduate students for their academic achievement. The university joins parents, spouses, relatives, and friends in congratulating the graduates on their accomplishments and in wishing for them the happiness of a productive life, the respect of their fellow human beings, and the love of their families.

Best of luck and congratulations.

Welcome, Graduates, to the IUP Alumni Association

Welcome to the IUP Alumni Association. Did you know you are now a member? Once you've been a student at IUP, you'll always be a part of the family. As a graduate of Indiana University of Pennsylvania, you're automatically a member of the IUP Alumni Association. There are no dues to pay, no rules or regulations to follow. The Alumni Association brings alumni together in regions across the nation, providing opportunities for networking with fellow graduates. You also have the opportunity to enjoy benefits such as good deals on auto and homeowner's insurance, recognition of the many accomplishments of our alumni, and a number of online networking tools to keep you connected. Visit www.iup.edu/alumni to learn about all of the benefits, programs, and services provided to you as an alumnus/alumna of IUP.

COMMENCEMENT

Indiana University
of Pennsylvania

Saturday, the
Seventeenth of December,
Two Thousand and Eleven

Recipients of Master's and
Doctoral Degrees
Fisher Auditorium, Ten O'clock

Recipients of Bachelor's and
Associate Degrees
Kovalchick Complex,
One O'clock

THE STAR-SPANGLED BANNER

O Say! Can you see, by the dawn's early light,
What so proudly we hail'd at the twilight's last gleaming,
Whose broad stripes and bright stars, thro' the perilous fight,
O'er the ramparts we watch'd were so gallantly streaming
And the rockets' red glare, the bombs bursting in air,
Gave proof thro' the night, that our flag was still there.

O, say, does that star-spangled banner yet wave
O'er the land of the free and the home of the brave.

ALMA MATER

To our noble Alma Mater's name
We, her children, sing a joyful lay
And to her a new allegiance pledge,
That lives beyond a day.

Refrain: Sing, O Sing, Our Alma Mater's praise,
Hail, O Hail, her colors' gleaming hue!
Give to her our homage and our love
And to her name be true.

PRESIDENT'S CABINET

David J. Werner, Interim President
Gerald W. Intemann, Provost and Vice President for
Academic Affairs
Cornelius Wooten, Vice President for Administration and
Finance
Rhonda H. Luckey, Vice President for Student Affairs
James T. Begany, Vice President for Enrollment
Management and Communications
William D. Speidel, Associate Vice President for
Development
Timothy P. Mack, Dean, School of Graduate Studies and
Research
Barbara J. Moore, Director, Institutional Research,
Planning, and Assessment
Michael J. Powers, Interim Director of Communications
Robin A. Gorman, Executive Assistant to the President
and Administrative Chief of Staff

DEANS

Yaw A. Asamoah, Dean, College of Humanities and
Social Sciences
Robert C. Camp, Dean, Eberly College of Business and
Information Technology
A. Keith Dils, Interim Dean, College of Education and
Educational Technology
Michael J. Hood, Dean, College of Fine Arts
Deanne L. Snively, Dean, College of Natural Sciences
and Mathematics
Mary E. Swinker, Interim Dean, College of Health and
Human Services
Luis J. Gonzalez, Dean, Libraries
Terry Appolonia, Dean, Punxsutawney Campus
Richard J. Muth, Director, Northpointe Campus

DEPARTMENT CHAIRS

Germain P. Kline, Chairperson, Accounting
Gary J. Dean, Chairperson, Adult and Community
Education
Catherine M. Dugan, Chairperson, Advising and Testing
Phillip D. Neusius, Chairperson, Anthropology
Andrew W. Gillham, Chairperson, Art
Frank Condino, Chairperson, Athletics
Carl S. Luciano, Chairperson, Biology
George R. Long, Chairperson, Chemistry
Mark J. Piwinsky, Chairperson, Communications Media
William W. Oblitey, Chairperson, Computer Science
Claire J. Dandeneau, Chairperson, Counseling
Elizabeth A. Kincade, Chairperson, Counseling and
Psychological Services
Randy L. Martin, Chairperson, Criminology
Albert S. Wutsch, Director, Academy of Culinary Arts
Melvin A. Jenkins, Chairperson, Developmental Studies
Nicholas Karatjas, Chairperson, Economics
Lynanne Black, Chairperson, Educational and School
Psychology
David M. Piper, Chairperson, Employment and Labor
Relations
Gian S. Pagnucci, Chairperson, English
Ibrahim J. Affaneh, Chairperson, Finance and Legal
Studies
Susan S. Dahlheimer, Chairperson, Food and Nutrition
Sean M. McDaniel, Chairperson, Foreign Languages
John E. Benhart, Chairperson, Geography and Regional
Planning
Steven A. Hovan, Chairperson, Geoscience
Elaine A. Blair, Chairperson, Health and Physical
Education
R. Scott Moore, Chairperson, History
Thomas Van Dyke, Chairperson, Hospitality Management
Fredalene B. Bowers, Chairperson, Human Development
and Environmental Studies
Randy L. Jesick, Chairperson, Journalism
Sandra L. Janicki, Chairperson, Library/Media Resources
Ramesh G. Soni, Chairperson, Management
Parimal S. Bhagat, Chairperson, Marketing
Francisco E. Alarcón, Chairperson, Mathematics
Lieutenant Colonel David A. Meyer, Chairperson, Military
Science
Pankaj, Chairperson, MIS/Decision Sciences
John E. Stamp, Chairperson, Music
Elizabeth A. Palmer, Chairperson, Nursing and Allied
Health Professions
Mary MacLeod, Chairperson, Philosophy
Devki N. Talwar, Chairperson, Physics
John F. Sitton, Chairperson, Political Science
Sue A. Rieg, Chairperson, Professional Studies in
Education
Raymond P. Pavloski, Chairperson, Psychology
Stuart Chandler, Chairperson, Religious Studies
Lon H. Ferguson, Chairperson, Safety Sciences
D. Alex Heckert, Chairperson, Sociology
Becky A. Knickelbein, Chairperson, Special Education
and Clinical Services
Linda M. Hall, Chairperson, Student Affairs in Higher
Education
LeAnn Wilkie, Chairperson, Technology Support and
Training
Brian R. Jones, Chairperson, Theater and Dance
Karen S. Rivoecchi, Chairperson, Vocational Personnel

LYNN BOTELHO, KEYNOTE SPEAKER

Lynn Botelho is IUP's 2011-2012 University Professor, an honor that was accorded her in recognition of her outstanding record of teaching, research, and scholarly activity and service.

During her tenure as University Professor, Dr. Botelho plans to work to complete her current monograph, a study of old age and aging in seventeenth and eighteenth century England, titled *The Aging Body*. Her work on this monograph will have a direct impact on her teaching, as she will incorporate archival findings for the publication directly into the classroom.

Dr. Botelho joined the IUP faculty in 1996 as an assistant professor of history and was promoted to the rank of professor in 2005. She also serves as a core course professor for IUP's Robert E. Cook Honors College, a position she has held since 2000.

Dr. Botelho is currently serving in several international executive positions in the field of British studies, including as president of the North American Conference on British Studies. In this role, she organized and hosted the national meeting of the organization in November 2010. This conference brought a near-record-setting number of participants from throughout the world.

In 1999, she organized an international conference, "The Worlds of John Winthrop: England and New England, 1588-1649," which drew more than fifty invited speakers, including Pulitzer Prize winners, and more than 250 people. The conference not only produced a collection of essays, but resulted in a team-taught class between Millersville University of Pennsylvania and IUP that linked both sets of students by video. It enabled IUP students to have direct contact with these scholars and post-conference chat-room conversations.

Dr. Botelho has published seven books and thirteen articles or essays, including "Old Age and the English Poor Law, 1500-1700," the first ever extended study of its kind. One of her essays, "Old Age in Seventeenth-Century Europe," which appears in the *History of Old Age*, was a Book of the Month Club option in German. In 2000, she co-edited *Women and Ageing in Britain since 1500*, a collection of essays that are the first extended look at the lives of aging women in England's past.

In addition to her being named University Professor, Dr. Botelho was honored by the university with the Distinguished Faculty Award for Research in 2008 and by the History Department with the Service Award for Outstanding Service in the Department in 2002.

A MESSAGE FROM PRESIDENT WERNER

To the Degree Recipients,

Today may not seem nearly as important to you as it does to the family members and friends who have come to watch you graduate. You may even wonder why you have to go through this ceremony—after you've spent years working on the degree you're receiving. Wasn't that enough?

This commencement ceremony puts the finishing touch on your IUP experience. It marks a passage and recognizes your success. Celebrating your graduation is like celebrating your birthday: Just as you move from one age to the next, today you move from one phase of your life to the next.

You'll be surprised at what you'll take along with you. Some things you think you'll always remember, you may soon forget. What will stay in your memory longest may be a particular faculty member. Years from now, you may still recall a lecture that person gave or a comment he or she wrote on one of your papers.

I can predict these memories with confidence, not just because I've been where you are today, but because I read alumni magazines. I see the letters and reminiscences that graduates contribute. Sometimes, they refer in detail to lectures that were given fifty or sixty years ago. Imagine!

Even though you may have absorbed the contents of myriad textbooks or performed any number of laboratory experiments, it is the human interaction you'll likely carry with you—perhaps as long as you live. While faculty members have been teaching you their subjects, they've also been teaching you how to look at the world. Henry Adams wrote, "A teacher affects eternity; he can never tell where his influence stops."

Congratulations on your achievement. Enjoy today, and enjoy your memories.

David Werner
Interim President

David J. Werner is the interim president of IUP. He began serving in the role August 1, 2010.

Werner is chancellor emeritus and professor emeritus of the 13,300-student Southern Illinois University Edwardsville. Before his seven-year tenure as chancellor, he served as the institution's provost for a decade and dean of its School of Business for twelve years.

After his retirement as chancellor, he spent a semester as a visiting researcher in human resources and public policy development at Ryukoku University in Kyoto, Japan. During 2005-2006, he served as interim president of Mansfield University of Pennsylvania and in 2007-2008 as interim provost of IUP.

He holds a Bachelor of Science degree in Industrial Engineering from St. Louis University and both a Master of Science degree and Ph.D. in Industrial Engineering and Management Science from Northwestern University.

INDIANA UNIVERSITY OF PENNSYLVANIA

Indiana University of Pennsylvania was established in 1875 and is the largest and only doctoral research university in the Pennsylvania State System of Higher Education. IUP has a long tradition of academic excellence and receives frequent accolades, including designation as one of *The Best 376 Colleges* in the 2012 edition of a Princeton Review book by that name. The university provides an intellectually challenging experience to fifteen thousand students at three campuses, all easily accessible from Pittsburgh and the Middle Atlantic region.

Academic offerings include more than one hundred thirty undergraduate programs with a variety of internship and study abroad programs, more than fifty master's degree programs, and eleven doctoral degrees. Unusual opportunities for research at all

levels and the Robert E. Cook Honors College provide special challenges for academic growth. The variety and quality of instruction are characteristic of a big university, yet at IUP, close, one-to-one relationships develop within the teaching framework, and a strong sense of community prevails.

Indiana University of Pennsylvania is an equal opportunity/affirmative action employer committed to excellence through diversity.

GOVERNING AND ADVISORY BOARDS

THE PENNSYLVANIA STATE SYSTEM OF HIGHER EDUCATION

Since its creation on July 1, 1983, the Pennsylvania State System of Higher Education has developed a reputation for service, achievement, and vision. Strong student demand for the academic offerings at the fourteen public universities in the State System is evidenced by the growth in head count enrollment to nearly 120,000 for 2011-2012. The State System universities are working to fulfill their potential as one of the largest human resource development infrastructures in the commonwealth.

STATE SYSTEM OF HIGHER EDUCATION BOARD OF GOVERNORS

Guido M. Pichini, Chair
 Marie A. Conley Lammando, Vice Chair
 Aaron A. Walton, Vice Chair
 Leonard B. Altieri III
 The Honorable Matthew E. Baker
 The Honorable Thomas W. Corbett
 Jennifer G. Branstetter, designee for Governor Corbett
 Sarah C. Darling
 The Honorable Michael K. Hanna
 Ronald G. Henry
 Kenneth M. Jarin
 Bonnie L. Keener
 Jonathan B. Mack
 Joseph F. McGinn
 C. R. Pennoni
 The Honorable Jeffrey E. Piccola
 Harold C. Shields
 Robert S. Taylor
 Ronald J. Tomalis, Secretary of Education
 The Honorable John T. Yudichak
 Chancellor John C. Cavanaugh

INDIANA UNIVERSITY OF PENNSYLVANIA COUNCIL OF TRUSTEES

David Osikowicz, Chair, Punxsutawney
 Susan S. Delaney, Vice Chair, Indiana
 Jonathan B. Mack, Secretary, Indiana
 James C. Miller, Treasurer, Indiana
 Mark A. Holman, Alexandria, Va.
 Colleen M. Kopp, Harrisburg
 Andrew S. Longacre, Danielsville
 The Honorable Samuel H. Smith, Punxsutawney
 Carolyn P. Snyder, Kittanning
 Mary Esther Van Shura, Pittsburgh
 Gealy W. Wallwork, Indiana
 John C. Cavanaugh, *ex-officio*, Harrisburg

IUP ALUMNI ASSOCIATION BOARD OF DIRECTORS

The Honorable James Wansacz '94, President, Old Forge
 Michael A. Staub '80, Vice President, Camp Hill
 Sandra M. Koeppl Barsotti '87, Secretary, Pittsburgh
 Matthew H. Konetschni '95, M'98, Treasurer, Alexandria, Va.
 Phillip D. Carrai '83, Vienna, Va.
 Thomas E. Costello '88, West Chester
 Sandra J. Diefenderfer '67, Great Falls, Va.
 Micah Johnson '85, Scottsdale, Ariz.
 Stephanie E. Lambidakis '81, Potomac, Md.
 Florence J. Mauchant M'85, New York
 Rebecca Pounds '01, Pittsburgh
 The Honorable David Reed '00, Indiana
 Ryan Renz '05, Indiana
 Elaine Sheetz '71, Great Falls, Va.
 Pamela Sledge-Coley '97, Katy, Texas
 Suzanne M. Teele '82, Pittsburgh

PROGRAM—RECIPIENTS OF MASTER'S AND DOCTORAL DEGREES

Fisher Auditorium, Ten O'clock
David Werner, Interim President, Presiding

PROLOGUE

Hoodlebug Brass and Friends.....**Kevin Eisensmith, Conductor**
Allegro maestoso from *Water Music*.....G. F. Handel
"Elsa's Procession to the Cathedral" from *Lohengrin*.....Richard Wagner
"Kanon".....Pachelbel
"Rondeau".....Jean Joseph Mouret
"Trumpet Voluntary".....Jeremiah Clarke

THE PROCESSIONAL

"Triumphal March" from *Aida*.....Giuseppe Verdi

Hoodlebug Brass and Friends

Trumpets: †Kevin Eisensmith, †David Ferguson, Marisa Youngs, Nicholas Reginella
Horns: †John Scandrett, Kirstie Keill
Trombones: †Christian Dickinson, Zack Karcher
Tubas: †Zach Collins, Briana Deibler

†Members of Hoodlebug Brass (IUP Faculty)

Grand Marshal:.....Daniel Shively
Students' Marshals:.....David Downing, John Mills

WELCOME

President Werner

NATIONAL ANTHEM*

Sarah Salitrynski
Music Education and Interdisciplinary Fine Arts/Dance Arts Dual Major
Rome, Pennsylvania

REFLECTION

The Reverend William Geiger
Christ Episcopal Church

INTRODUCTION OF GUESTS

President Werner

STUDENT REFLECTION

William Vogler
Ph.D., Administration and Leadership Studies
Bethlehem, Pennsylvania

KEYNOTE SPEECH

Lynn Botelho, 2011-2012 University Professor, Department of History

MUSICAL INTERLUDE

"Alleluia".....Jacobus Gallus

REMARKS BY THE PROVOST AND VICE PRESIDENT FOR ACADEMIC AFFAIRS

Gerald Intemann

REMARKS BY THE DEAN, SCHOOL OF GRADUATE STUDIES AND RESEARCH

Timothy Mack

CONFERRING OF DEGREES

President Werner

David Osikowicz
Chairperson, IUP Council of Trustees

Provost Intemann

Dean Mack

MASTER'S DEGREES

MASTER OF FINE ARTS

DOCTOR OF EDUCATION

DOCTOR OF PHILOSOPHY

DOCTOR OF PSYCHOLOGY

ALUMNI ASSOCIATION GREETINGS

Ryan Renz '05
Member, IUP Alumni Association Board of Directors

CLOSING REMARKS

President Werner

ALMA MATER*

Ms. Salitrynski

THE RECESSIONAL

"Ode to Joy".....Ludwig von Beethoven

READER

Hilliary Creely, Assistant Dean for Research, School of Graduate Studies and Research

Graduates and Guests: Please remain seated until the platform party and faculty have recessed. Once they have recessed, please exit the auditorium quickly.

*Graduates, guests, and faculty members are requested to join in the singing.

President Werner invites all graduates and guests to a reception in the Blue Room, John Sutton Hall, immediately following the ceremony.

SCHOOL OF GRADUATE STUDIES AND RESEARCH

Timothy P. Mack
Dean

MASTER OF ARTS

August 5, 2011

Hani Hamad Almashaqbeh
Public Affairs

Maria Aleksandrovna Ananyeva
Adult and Community Education

Michael A. Baker
Employment and Labor Relations

Raphael Kalu Biryia
Adult and Community Education

Valerie Ellen Blum
Adult and Community Education

Vanessa L. Britton
Community Counseling

Sean Patrick Carey
Music

Amanda Jane Chura
History

Jody Lynn Cramer
Sociology

William B. Craver
Employment and Labor Relations

Heidi Joy Cressley
Community Counseling

Marissa Daulerio
Adult and Community Education

Jennifer N. Dean
English

Gregory E. Dippell
Music

Jacob David Dulick
Employment and Labor Relations

Danielle C. Evanoski
Employment and Labor Relations

Robert O. Faith
History

Mary Louise Feterik
Adult and Community Education

William Douglas Gaines
Criminology

Amanda Anne Gill
Applied Archaeology

Casey Kathleen Hartman
Community Counseling

Nicholas Joseph Holdzkorn
Geography

Yi-Hsiu Huang
Adult and Community Education

Qamar T. Jaamour
English

Michael Patrick Jones
Adult and Community Education

April M. Karlheim
Community Counseling

Ashley Elizabeth Kasardo
Clinical Psychology

Brenton Shawn Kelly
Adult and Community Education

Hyun Mee Kim
English

Hiromi Kobata
English

Jennifer Patricia Mallik
Employment and Labor Relations

Braden Douglas McDannell
Adult and Community Education

David C. McGinnis
Employment and Labor Relations

Seth T. Mitchell
Applied Archaeology

Samantha Lynn Moon
Employment and Labor Relations

Andrew Joseph Morris
Adult and Community Education

Deanna K. Moximchalk
Employment and Labor Relations

Jennifer Nielsen
Adult and Community Education

Tanya Marie Oliver
Community Counseling

Christina Lea Orangis
Employment and Labor Relations

Megan F. Paul
Employment and Labor Relations

Rebecca S. Pearson
Clinical Psychology

Eric L. Pinkerton
Adult and Community Education

Ashleigh Nannette Pirone
History

Karen E. Pizarchik
Adult and Community Education

Andrew R. Pujol
Employment and Labor Relations

David C. Reed
Community Counseling

Emma M. Sechrist
Employment and Labor Relations

Susie Ann Sheiness
Employment and Labor Relations

Susan Yahr Soltis
Adult and Community Education

Matthew David Spangler
Adult and Community Education

Marcell McKay Spohn
Sociology

Daniel Jerome Sprumont
Adult and Community Education

Marissa J. Stewart
Employment and Labor Relations

Michael Wayne Taylor
Adult and Community Education

Jessie Rae Truitt
Employment and Labor Relations

Aaron Timothy Vescovi
History

Christina Marie Walter
Adult and Community Education

Michael J. Watterson
Community Counseling

Seth F. Wollam
Music

Carly E. Woods
Employment and Labor Relations

December 16, 2011

Laura Marie Adams
Applied Archaeology

Cynthia Aguilar
Clinical Psychology

Asma Ali Alameer
Adult and Community Education

Ruba Saleh M. Alnowaisir
English

Darla Jo Barie
Sociology

Alison E. Bernat
English

Justin L. Bleggi
Criminology

Amy Beth Brumbaugh
Adult and Community Education

Drew William Brungard
Employment and Labor Relations

Julie C. Cash
Clinical Psychology

Jan Michael Cass
Employment and Labor Relations

Kirk F. Cekada
Adult and Community Education

Ashley A. Cerwensky
Criminology

Young-Ken Choi
English

Brenda Lee Cox
Community Counseling

Dorothy A. Craig
Sociology

Jonathan C. Dale
Employment and Labor Relations

Teak Lamont Denard
Employment and Labor Relations

Lisa M. Dugas
Applied Archaeology

Rogna Eriksen
Community Counseling

Chris Felts
Criminology

Louis James Fisher
Criminology

Corey Brandon Fox
Criminology

Melissa Ann Gionta-Oliver
Community Counseling

Michael Shakespeare Gregg
Adult and Community Education

Yuhua Guo
English

Lindsey M. Guthrie
Criminology

Rebecca Rose Hahn
Community Counseling

Heather Marie Heenan
Employment and Labor Relations

Tyona S. Henderson
Criminology

Jessica Louise Himes
Employment and Labor Relations

Cassandra Lynn Hoak
Criminology

Katie Ruth Hoffer
English

Julian Lavahan Holland
Criminology

Kristin Lorraine Hraynak
Employment and Labor Relations

Nkechinyere N. Iheukwumere
Public Affairs

Patrice Monique Johnson
Adult and Community Education

Mark J. Jones
Criminology

Michele M. Jubon
Employment and Labor Relations

Shaun Robert Kelly
Criminology

Brent Lee Kensey
Employment and Labor Relations

Gregory Anthony Kress
Adult and Community Education

David James Kroskie
Applied Archaeology

Richard D. Kutz
Clinical Psychology

Emily Renee Labriola
Employment and Labor Relations

Julie Marie Learn
Clinical Psychology

Hilary Rose Lewis
History

Fatima Louise Lowry
Criminology

Michael R. Lute
Clinical Psychology

Kein Z. McClendon
Sociology

Adam M. McGraw
Adult and Community Education

Kayla Jennie Menear
Sociology

Margaret A. Newton
Public Affairs

Kristy Lynn Notestine
Sociology

Jason Matthew Olear
Adult and Community Education

Joshua Scot Pawlowski
Employment and Labor Relations

Beth Anne Porter
Art

Julianna Priola
Community Counseling

David J. Raymond
Criminology

Lynn Marie Rice
History

Gayle Patricia Richardson
Community Counseling

Doug E. Ritchey
Applied Archaeology

Lori Roles
Adult and Community Education

Kaitlyn R. Sagely
Employment and Labor Relations

Joseph A. Santos
Criminology

Daniel Michael Senkow
Criminology

Adam L. Shaffer
History

Jared Mathew Slodowick
Community Counseling

Dawn Marie Smidga
Adult and Community Education

Jonathan A. Smiley
Adult and Community Education

Rachel L. Smith
Sociology

Elizabeth Eleni Solomonides
Public Affairs

Michael Raymond Sprowles
Applied Archaeology

Xiaokun Sun
English

Kristin Elizabeth Swanton
Applied Archaeology

Paul James Sykes
Employment and Labor Relations

Arthur J. Thompson
Criminology

Heather Leigh Tropiano
Clinical Psychology

Monique L. Veney
Community Counseling

Donna Marie Wagner
Employment and Labor Relations

Thomas R. Wahlund
Clinical Psychology

Krista Marie Wallover
Employment and Labor Relations

Chelsey Elizabeth Ward
Criminology

Thomas Alan Waychoff
Employment and Labor Relations

Christopher Joseph Wellinger
Employment and Labor Relations

Joshua Marshall Williams
Criminology

Bethany Leigh Williams Crow
Community Counseling

Lindsay Jo Wilson
Criminology

Meghan Rose Wise
Criminology

Daniel Ian Yaffe
Adult and Community Education

Kate A. Zamboni
Music

MASTER OF BUSINESS ADMINISTRATION

August 5, 2011

Nathan Edward Alston
Business Administration

Natalie Elizabeth Cawley
Business Administration

Shun-Fu Chang
Business Administration

Rashmi Diwakar
Business Administration

Obinna Collins Ezeife
Business Administration

Apoorva Gurumurthy
Business Administration

David Kitzinger
Business Administration

Thomas Heinrich Werner Leiwien
Business Administration

Meng-Chieh Lin
Business Administration

Venkata Subhash Marineni
Business Administration

Steffi Susan Matthew
Business Administration

Seth E. Mazary
Business Administration

Hua Meng
Business Administration

Jennifer Rose Michalak
Business Administration

Dzambolat Mrikaev
Business Administration

Divya Nandan
Business Administration

Jessica Lynne Neese
Business Administration

Benjamin Lloyd Francis Reinke
Business Administration

Thomas Michael Theis
Business Administration

Alex Michael Trampusch
Business Administration

Sheng-Lung Tsai
Business Administration

Eric A. Williamson
Business Administration

December 16, 2011

Nikhil Bhimani
Business Administration

Siddalingesha B.J.
Business Administration

Alexandra Marie Buckman
Business Administration

Michael Stephen Cartney
Business Administration

Hsiang-Shu Chang
Business Administration

James A. Clayton
Business Administration

Pavan Balaji Davala
Business Administration

Erik Colton Detwiler
Business Administration

Srinivas Garlapati
Business Administration

Raj Shama Ghatage
Business Administration

Aditi Santosh Gupta
Business Administration

Stephen M. Hajduk
Business Administration

Robert J. Howell
Business Administration

Jason Huntsman
Business Administration

Jennifer Lynn Jakubcak
Business Administration

Imman Singh Jebaraj
Business Administration

Anthony S. Jones
Business Administration

Virgil M. D. G. Kere
Business Administration

Ryan Kirsch
Business Administration

Ankit M. Ladwa
Business Administration

Fangbing Li
Business Administration

Andrew Lindeman
Business Administration

Brett D. Marriott
Business Administration

Erin Masula
Business Administration

Elaine Marie Mendel
Business Administration

Sugandha Miglani
Business Administration

Thomas R. Mitchell
Business Administration

Marisa Lynn Morales
Business Administration

Monisha Sreenivasa Murthy
Business Administration

Joshua M. Muscatello
Business Administration

Jeffrey M. Paich
Business Administration

Tejash Narendra Patel
Business Administration

Matthew Polons
Business Administration

Loic Amin Rahmouni
Business Administration

Sunil Reddy
Business Administration

John S. Rizzo
Business Administration

Silky N. Shah
Business Administration

Shannon L. Stevenson
Business Administration

Stephanie M. Sudina
Business Administration

Leah Supik
Business Administration

Anush Jayadevaraje Urs
Business Administration

Chethan Kumar Venkatesh
Business Administration

Mary Appley Vibostok
Business Administration

Anastasia Vylegzhanina
Business Administration

Brian H. Whitco
Business Administration

Elizabeth Grace Wise
Business Administration

Michael Charles Yatzkanic
Business Administration

MASTER OF EDUCATION

August 5, 2011

Alyssa N. Aiello
Literacy

Korinne M. Ankerbrand
Educational Psychology

Nicole R. Barton
Master's in Education

Damian Michael Blum
Master's in Education

Charlene M. Byrd
Literacy

Stephen D. Carney
Master's in Education

Misty D. Davin
Master's in Education

Brandy Lynn Delledonne
Literacy

Jamison Leigh Drab
Educational Psychology

Heather L. Edmonds
Literacy

Megan Rose Filler
Literacy

Susanne V. Fink
Master's in Education

Jon M. Flynn
Educational Psychology

Megan J. Frycklund
Education of Exceptional Persons

Brittany Ann Gasparro
Literacy

Kerry Louise Glassman
Educational Psychology

Emily Patricia Harford
Literacy

Sandra Kay Hazlett
Master's in Education

Deanna J. Henry
Master's in Education

Dean Holtzman
Educational Psychology

Alissa Anne Joyce
Elementary and Middle School
Mathematics

Adam Michael Kostewicz
Elementary Education

Deanna M. Kruse
Literacy

Courtney Ann Kuncelman
Educational Psychology

Janice L. Livingston
Business

Keri A. Marshall
Literacy

Katharine M. McCutcheon
Literacy

Nicole Lynn Mickey
Master's in Education

Melissa D. Miller
Master's in Education

Pratiksha Patel
Educational Psychology

Kristen Jean Pavlina
Master's in Education

Karyl Ann Piper
Educational Psychology

Allison Rose Pupo
Literacy

Matthew S. Rebovich
Master's in Education

Julie Reges
Master's in Education

Heather Lynn Reo
Elementary and Middle School
Mathematics

Laura J. Rinaman
Master's in Education

Deanna M. Rulnick
Literacy

Julie Ann Sidorick
School Counseling

Heather Joyce Smith
School Counseling

Carey A. Stevenson
Literacy

Shaina N. Stiver
Educational Psychology

William Swingle
Master's in Education

John Edward Thompson
Master's in Education

Brittany A. Vignero
Educational Psychology

Noelle S. Vilella
Literacy

Liana Rita Webster
Health and Physical Education

Christina Marie White
Master's in Education

Cong Xu
Educational Psychology

Kathryn C. Young
Literacy

Anna Zacherl
Master's in Education

Ann Margaret Zedek
Literacy

December 16, 2011

Kyle Lee Bellinger
School Counseling

Lauren Bianco
Educational Psychology

Lyndsay Kay Blystone
School Counseling

Jung Y. Colen
Elementary and Middle School
Mathematics

Jacquelyn Michele Curtis
Health and Physical Education

Mary Jayne Edwards
School Counseling

Scott J. Elliott
Health and Physical Education

Meghan Judith Erwin
Elementary and Middle School
Mathematics

Shannon Lynn Fennell
Mathematics

Douglas William Francart
School Counseling

Morgan Alysse Gaetano
Health and Physical Education

Maggie A. Giel
School Counseling

Kayla Lynn Griffith
Business

Samantha Chantel Heilman
School Counseling

Heather Rebecca Horn
Mathematics

Kelly L. Innocent
School Counseling

Natalie Maria Kuczma
Health and Physical Education

Megan A. Kulish
School Counseling

Holly D. McCausland
Literacy

Brian Richard Minick
Health and Physical Education

Marlee Elizabeth Morden
Literacy

Jacquelyn Musillo
Health and Physical Education

Andrew P. Nutter
Business

Kevin Hugh O'Donnell
Educational Psychology

Roy J. Orbin
Master's in Education

Sarah A. Pack
Elementary and Middle School
Mathematics

Charles Adriaan Pienaar
Health and Physical Education

Kara Sue Polka
Literacy

Sheena Nicole Rapp
Business

Megan Grace Rowles
School Counseling

Danielle Marie Sefchok
School Counseling

Ashlea Brooke Smith
School Counseling

Shane T. Stitt
Health and Physical Education

Robert James Varholak
Business

Erica Marie Ware
School Counseling

Cynthia Wolfel
Business

Kelly Lynn Zulick
School Counseling

MASTER OF SCIENCE

August 5, 2011

Jason Allen Antill
Safety Sciences

Bawa Awumbila
Geography

Lawrence B. Bengough
Safety Sciences

Serena L. Bond
Safety Sciences

Victor Marcellis Brundage
Sport Science

Wesley Louis Burket
Geography

James Lee Campbell
Safety Sciences

Evelyn Ann Carpenter
Safety Sciences

Michael Philip Carpenter
Sport Science

Jacquelyne Chantry
Sport Science

Thomas Vincent Christman
Safety Sciences

Denise Marie Coppinger
Safety Sciences

Chad Ryan Daisley
Safety Sciences

Robyn Jo Dincher
Safety Sciences

William Edwards Duffell
Safety Sciences

Christopher C. Dunlap
Safety Sciences

Yvonne Lynn Eaglehouse
Sport Science

Matthew Bryant Eckstine
Safety Sciences

Adam M. Frederick
Safety Sciences

James Chris Fultz
Safety Sciences

Marjorie A. Gates
Safety Sciences

Albert Gilgallon
Safety Sciences

Joshua Gross
Sport Science

Alicia Ann Heinbaugh
Safety Sciences

Kathleen Marie Iszkula
Biology

Garrett G. Kellar
Sport Science

Mark J. Krizanik
Sport Science

Francis Kwantwi-Barima
Safety Sciences

Dustin Richard Lyons
Sport Science

Bhumika Malhotra
Sport Science

Justin Owen McCallister
Safety Sciences

Lisa Allison Melnick
Speech-Language Pathology

Eric Neal Montgomery
Safety Sciences

Courtney Egon Murray
Safety Sciences

Amanda L. Neary
Safety Sciences

Christopher Quinn
Safety Sciences

Sarah Raneri
Applied Mathematics

Nicolas Michael Reed
Safety Sciences

Tawanda Lynn Roberts
Nursing

Robert A. Rodgers
Physics

Joseph Rupp
Safety Sciences

Randy L. Sadler
Safety Sciences

Lora L. Schraufnagel
Safety Sciences

Nicholas James Scull
Sport Science

Phillip Robert Sharrow
Chemistry

Shaina D. Smith
Sport Science

Steven P. Smith
Safety Sciences

Stephanie Fournet Spillane
Safety Sciences

Catherine Elizabeth Squires
Sport Science

Scott Shane Stanfill
Sport Science

Katie Eberle Stryker
Safety Sciences

Carl Wayne Thayer
Safety Sciences

Paul Glenn Van Auken
Safety Sciences

Nicole Lynn Waligora
Sport Science

Billy K. Walker
Safety Sciences

Shengming Zhang
Physics

December 16, 2011

Nick A. Angelo
Geography

Carla J. Baldessaro
Nursing

Brandon Paul Balint
Safety Sciences

Aaron Joseph Barnes
Physics

Andrew Buranich
Sport Science

Kimberly Nicole Clark
Chemistry

Donna Domalik Cunningham
Nursing

Andrea Michelle Evans
Biology

Cory D. Fulmer
Sport Science

Larry Eugene Garman
Chemistry

Teresa M. Halliwell
Nursing

Jeremy Jon Hay
Chemistry

James Edward Lieb
Geography

Christopher James Livengood
Geography

Stephanie Marie Lucas
Sport Science

Yutai Ma
Applied Mathematics

Michael R. Madden
Physics

Kayla Jo McGee
Biology

Timothy Sean Murphy
Geography

Courtney L. Neiderhiser
Safety Sciences

Brenda J. Pearce
Nursing

Priya Veenadharan Pillai
Sport Science

Joan M. Ponzurick
Nursing

Helen Maria Province
Nursing

Raquel A. Rugani
Sport Science

Von Anthony Scheivert
Sport Science

Bryan John Schiren
Chemistry

Benjamin Jacob Tost
Biology

Karen Louise Valcheff
Nursing

Dreama S. VanCise
Nursing

Michele Anne Varner
Nursing

Yao Wang
Applied Mathematics

Hansen Dharma Wijaya
Applied Mathematics

MASTER OF FINE ARTS

August 5, 2011

Randy S. Baker
Thesis: *Mass Self Consumption*
Art

Bifei Cao
Thesis: *Transference*
Art

December 16, 2011

Michael D. Romagano
Thesis: *Push Play*
Art

EDUCATION SPECIALIST CERTIFICATE

August 5, 2011

Katherine Barbour Santoro
School Psychology

December 16, 2011

Megan M. Michkofsky
School Psychology

CERTIFICATE OF RECOGNITION

December 16, 2011

Michael J. Blankendaal
Safety Sciences

DOCTORATES AND DISSERTATIONS

DOCTOR OF EDUCATION

August 5, 2011

John Taylor Burrus
Dissertation: *Getting to the PDS Core, Cultivating the Fruit of a School University Partnership: Collaboration, Professionalism, and Instructional Practice*
Administration and Leadership Studies

Donna L. Hopstetter
Dissertation: *Self-Efficacy Beliefs of Speech-Language Therapists Regarding Their Skills in Collaboration to Work with Regular Education Classroom Teachers*
Administration and Leadership Studies

Stephanie Lynn Ivory
Dissertation: *Third- through Eighth-Grade Teachers' Perceptions of the Effectiveness of Web-Based Reading Programs*
Curriculum and Instruction

Howard Stephen Lessel
Dissertation: *The Change Process: A Study of the Move to Block Scheduling in Five Pennsylvania High Schools*
Administration and Leadership Studies

Donna M. Messner
Dissertation: *The Evolution of a Professional Path for Secondary Special Education Teachers since the Inception of No Child Left Behind: A Qualitative Portrait*
Administration and Leadership Studies

Theodore George Pappas
Dissertation: *A Case Study of General George Gordon Meade: A Leadership Perspective through the Lens of Good Work*
Administration and Leadership Studies

Jodi Ann Sponchiado
Dissertation: *Preparation, Perceptions, and Professional Paths: A Mixed-Methods Study of East Stroudsburg University's Elementary Education Professional Development School Beginning Teachers*
Administration and Leadership Studies

Joann E. Thistlethwaite
Dissertation: *Nontraditional Nursing Students' Perceived Ability to Form Caring Relationships*
Curriculum and Instruction

Whitney M. Wesley
Dissertation: *Closing the Achievement Gap: The Use and Effectiveness of Research-Based Practices in Middle Schools*
Curriculum and Instruction

Arlene Shorter Young
Dissertation: *A Comparative Study of First Time International College Students' Level of Anxiety in Relationship to Awareness of Their Learning-Style Preferences*
Administration and Leadership Studies

December 16, 2011

Michelle Lee Amodei
Dissertation: *Attaining a STARS 3 Rating in Keystone STARS Programs: Child Care Preschool Teachers' Perceptions of Quality*
Curriculum and Instruction

Hannah Joy Brewer
Dissertation: *An Examination of the Effectiveness of an Eight-Month Health and Fitness Based Preschool Curriculum*
Curriculum and Instruction

Michele L. Crytzer
Dissertation: *The Effect of High Fidelity Home Health Simulations on Nursing Students' Clinical Performance*
Curriculum and Instruction

Kimberly Everhart
Dissertation: *The Impact of Hybrid Instructional Models on Game Performance Outcomes of Middle School Physical Education Students*
Curriculum and Instruction

Jodie A. Frey
Dissertation: *Exploring the Relationship between College Student Leadership Experiences and the Practice of Effective Leadership Behaviors*
Administration and Leadership Studies

Ronald John Grevera
Dissertation: *A Historical Case Study of Teacher and Principal Perceptions of Teacher Collaboration Related to the Transformation of a Traditional 6-8 Junior High School to a Team-Based Middle School*
Administration and Leadership Studies

Anthony Paul Grieco
Dissertation: *Exploring the Early Field Experience to Examine the Impact on Pre-service Teacher Development*
Administration and Leadership Studies

Jesse A. Haight
Dissertation: *A Mixed-Methods Study: Raising Student Achievement through the Lens of Hope and Collective Efficacy*
Curriculum and Instruction

Elizabeth K. Kalu
Dissertation: *Educational and Community Issues Affecting Academic Achievement of Massai Students with Visual Impairments: A Qualitative Case Study in Kenya*
Curriculum and Instruction

Robin Lee Lutcher
Dissertation: *Teachers' Perceptions on the Impact of Blogs and Wikis Regarding the Acquisition of Twenty-First Century Skills in the Classrooms for the Future Classroom: A Study of Two Pennsylvania High Schools*
Administration and Leadership Studies

Basil Douglas Martin
Dissertation: *A Survey of Student, Staff, and Faculty Perceptions of Thirteen Pennsylvania State Owned Libraries Using the LibQUAL+ Protocol*
Administration and Leadership Studies

Adams M. Mohammed
Dissertation: *An Assessment of the Impact of Functional Literacy Initiatives for Women Groups toward Sustainable Livelihoods in the Savelugu/Nanton District of Ghana*
Curriculum and Instruction

Michael James Pendred II
Dissertation: *Implementation of "Turning Points 2000" Recommendations: A Survey of Midwestern Middle Level Teachers' Beliefs and Practice*
Administration and Leadership Studies

John Pfeiffer, Jr.
Dissertation: *The Effects of Year-Round School on Students with Learning Disabilities*
Administration and Leadership Studies

Brian J. Slamecka
Dissertation: *A Cross-Case Study of the Impact of Organizational Change through the Diffusion of the Classrooms for the Future Initiative*
Administration and Leadership Studies

David A. Volpe
Dissertation: *English Composition I: An Effective Predictor of Persistence and Retention at a Community College*
Administration and Leadership Studies

DOCTOR OF PHILOSOPHY

August 5, 2011

Hussein A. Kaream Hussein Alhawamdeh
Dissertation: *The Archaeological and Postcolonial Transformation of the Discourse of Orientalism from Renaissance to Restoration Drama*
English

Abeer Abdulaziz Al-Sarrani
Dissertation: *Challenges of Cross-Cultural Translation of American Literary Works into Arabic: Harriet Beecher Stowe's Uncle Tom's Cabin as a Case Study*
English

Gail Ann Bondi
Dissertation: *Close Encounters of a Different Kind: A Study of Science Fiction Fan Culture and Its Interactions with Multiple Literacies*
English

Leah Michelle Chambers
Dissertation: *Composition, Retention, Race, Remediation, and the First Year: A Descriptive Study of the "At-Risk" Student Experience on a Regional Campus*
English

Wan-li Chen
Dissertation: *Postcolonial Moments in Language Politics: Case Studies on Multilingual Performances*
English

Shu-Fen Cheng
Dissertation: *A Historical Analysis of the Chinese and English Tests of the Joint College Entrance Examinations in Taiwan from 1954 to 2008*
English

Lea J. Delcoco-Fridley
Dissertation: *Defining Motherhood: The Plight of the Nontraditional Mother in Multiethnic American Women's Literature*
English

Anna Faktorovich
Dissertation: *The Development of the Rebellion Novel Genre in Nineteenth Century British Literature*
English

Ihab Mousa Freiz
Dissertation: *The Narrative of Aging: The Portrayal of the Aged in Toni Morrison and Ernest J. Gaines*
English

David Ray Golden
Dissertation: *Students' and Teachers' Perceptions of "Community" in Online College Composition*
English

Jean Patricia Harvey
Dissertation: *The Impact of the Family Development Credentialing Program on School Readiness: Outcomes in Family Support*
Administration and Leadership Studies

Mai A. Hassan
Dissertation: *Unheard Voices: Narratives of Developing TESOL Professionals in a Graduate Discourse Community*
English

Jennifer L. Huck
Dissertation: *Blue Ribbon Sentencing: Judicial Decision-Making and Situated Identities*
Criminology

Roza Niazbaevna Kazakbaeva
Dissertation: *The Role of English in Kyrgyz Immigrants' Acculturation Processes in the United States*
English

So Yeon Kim
Dissertation: *Dynamics under the Silence: Exploration of the Needs and Wants of Korean Writing Students in a Large Scale English Writing Class*
English

Mark T. King
Dissertation: *Effectiveness of Marwell and Schmitt's Compliance-Gaining Strategies with Online Political Communication*
Communications Media and Instructional Technology

Chad Eric Littleton
Dissertation: *The Role of Feedback in Two Fanfiction Writing Groups*
English

Matthew McKeague
Dissertation: *The Twenty-First Century Addiction: User Generated Content Dependency and Media Aesthetic Expectations as Experienced through YouTube*
Communications Media and Instructional Technology

Diane Susan McMahon
Dissertation: *Understanding the Influence of Capitalism on One Group's Ten-Year Plan to End Homelessness*
Administration and Leadership Studies

Korakote Natiladdanon
Dissertation: *Genre Awareness among Thai EFL Readers and Writers at a Thai University: A Qualitative Study*
English

Christine D. Pristash
Dissertation: *Englishnesses: Traditional and Alternative Conceptions of English National Identity in Novels by Julian Barnes, Angela Carter, John Fowles, and Jeanette Winterson*
English

Karl F. Roeper
Dissertation: *Identification of the Institutional Factors within State Systems of Higher Education in the Middle Eastern States Region for the Adoption of Webinars*
Communications Media and Instructional Technology

Lou Ethel Roliston
Dissertation: *To Be Black, Female, and Literate: Literacy Identity among Undergraduate Black Women*
English

Therese L. Rossman
Dissertation: *Older Home Health Registered Nurses: Work Perceptions and Satisfaction*
Administration and Leadership Studies

Chad Donald Sherman
Dissertation: *The Relationship of Pre-service Education Majors' Multiple Intelligence Learning Styles to Their Level of Digital Literacy*
Communications Media and Instructional Technology

Jason D. Spraitz
Dissertation: *Parenting Styles and Criminal Involvement: A Test of Baumrind's Typology*
Criminology

Sandra L. Stanko
Dissertation: *Finding Point Balance: The Functions of Writing in Identifying and Maintaining Equilibrium among a Working Mother's Life Challenges*
English

Haitham Mahmoud Abdullah Talafha
Dissertation: *Ghosts, Madness, and Dementia: The Failure of the Global Capitalist Enterprise in Joseph Conrad's Geopolitical Peripheries*
English

Barbara Cadden Taylor
Dissertation: *Revising the View of the Southern Father: Fighting the Father-Force in the Works of Shirley Ann Grau, Gail Godwin, and Alice Walker*
English

Jennifer Marie Holcomb Wells
Dissertation: *Millennials Strike Back: Students' Reports of Knowledge Transfer from High School to College*
English

Ana Maria Wetzl
Dissertation: *L2 Writing in the L1 Composition Course: A Model for Promoting Linguistic Tolerance*
English

Bradley Earl Wiggins
Dissertation: *The Impact of Cultural Dimensions and the Coherence Principle of Multimedia Instruction on the Achievement of Educational Objectives within an Online Learning Environment*
Communications Media and Instructional Technology

Heather Anne Worker
Dissertation: *Admissions Policies Governing the Declaration of Academic Major and Academic Advising Models Relating to Student Outcomes in Higher Education*
Administration and Leadership Studies

Marian Elaine Yoder
Dissertation: *Degree Pursuit by Very At-Risk Students: Examining Characteristic Factors Leading to Degree Completion*
Administration and Leadership Studies

Hussein Hassan Zeidan
Dissertation: *Rethinking Hybridity from a Pluralistic Perspective in Selected Twentieth-Century Multiethnic American Fiction and Criticism*
English

December 16, 2011

Bassam M. Al-Shraah
Dissertation: *"'Tis Paltry to Be Caesar": Postcolonial Intimations in Shakespeare's Selected Plays*
English

Andrew Shawn Andermatt
Dissertation: *A Toxic Discourse: Contaminated Hometown Committees in Selected U.S. Ecocatastrophe Prose 1970-2005*
English

Ibrahim Ashour
Dissertation: *A Rhetorical Critique of Teacher Supervision and the Potential for Pedagogy to Serve the Purposes of Liberation in Syria*
English

Michele P. Bratina
Dissertation: *Latino Attitudes toward Violence: The Effect of Americanization*
Criminology

Edward J. Carvalho
Dissertation: *Puerto Rican Radical: The Effects of Neoliberalism on the Life and Work of Martin Espada*
English

June Pickett Dowdy
Dissertation: *A Phenomenological Study of Perceptions of Identity and Leadership among African-American Female Administrators within Public Higher Education*
Administration and Leadership Studies

Elizabeth C. Rafferty Duncan
Dissertation: *International Mail Order Brides: A Narrative Inquiry Investigating the Lives of Six Female Second Language Learners, Their Literacies, and Their Acquisition of the English Language*
English

Kristen Marie Getchell
Dissertation: *Examining Student Feedback in Writing Assessment: Validation Inquiry in a Writing Placement Program*
English

Rachel Adams Goertel
Dissertation: *The Pragmatic Use of Discourse Markers in the Unplanned Speech of University English Language Learners*
English

Jessica L. Haggerty
Dissertation: *Mentoring Relationships and Student Empowerment: A Phenomenological Study of Four Women's Experiences*
English

Gwendolyn J. Heckmann
Dissertation: *Women Who Kill: Performing Feminist Resistance in Twentieth Century American Multiethnic Women's Literature*
English

Sarah Adele Henderson Lee
Dissertation: *Claiming Their Right to Write: Linguistically and Culturally Diverse Learners across a Secondary Curriculum*
English

Kimberli A. Huster
Dissertation: *Suspended between Languages: Stories from the Bilingual Lives of Hmong Generation 1.5 University Women*
English

Douglas S. Knepp
Dissertation: *Recreation Center Participation and Its Relationship to Academic Success*
Administration and Leadership Studies

Gregory Michael Koehle
Dissertation: *An Interrupted Time Series Analysis of the State College Nuisance Property Ordinance and an Assessment of Rental Property Managers as Place Manager/Intimate Handler of Offender*
Criminology

George D. Konetes
Dissertation: *The Effects of Distance Education and Student Involvement on Incidental Learning*
Communications Media and Instructional Technology

Josh Lederman
Dissertation: *Critical Thirdspace Phenomenology as a Framework for Validating College Composition Placement*
English

Richard Dirk Matson
Dissertation: *Juvenile Justice Frontline Worker Turnover in a Private Nonprofit Organization*
Administration and Leadership Studies

Hayat Messekher
Dissertation: *Voices of Pedagogy, Positionality, and Power: A Narrative Inquiry of Identity and Ideology (Re)construction of Algerian Graduate Students at American Universities*
English

Elizabeth Joanne Mutzabaugh
Dissertation: *Women and Competition in Selected Fiction by Louisa May Alcott: "Discontented, Proud, and Ambitious"*
English

Erin Kate Nelsen
Dissertation: *Women and the Nontraditional Educational Environment at Thaddeus Stevens College of Technology: A Case Study*
Administration and Leadership Studies

Katherine J. Pantaleo
Dissertation: *Serving Up Crime: A Social Learning Perspective of Employee Deviance in Restaurants*
Criminology

Cynthia Ann Payne
Dissertation: *Writing in the Workplace: Professional Writers' Self-Reports*
English

Nehal Sadek
Dissertation: *A Hybrid Dynamic Assessment (HDA) Model of Essay Writing by English Language Learners (ELL): An Exploratory Qualitative Study*
English

Marcelene Maria Senese
Dissertation: *Peer Writing Tutors in Community: Relationship and Reflective Collaborations in the Writing Center*
English

Mary Stewart
Dissertation: *The Self-Fashioning of the Nineteenth-Century Woman in American Woman's Literature*
English

William B. Vogler
Dissertation: *Humor and Work: Toward a More Contextual Understanding of Humor in the Workplace*
Administration and Leadership Studies

DOCTOR OF PSYCHOLOGY

August 5, 2011

Rachel R. Andaloro
Dissertation: *The Effects of Diabetes, Hypertension, and Hypercholesterolemia on the Severity of Traumatic Brain Injury*
Clinical Psychology

Erica Rae Barnes
Dissertation: *Psychotic-Like Experiences and Age at First Use of Cannabis in a Nonclinical Sample*
Clinical Psychology

Martin M. Pino
Dissertation: *Effects of Exposure to Objectified Images of Males and Females on College Males' Sexual Self-Esteem*
Clinical Psychology

Alicia H. Puskar
Dissertation: *Investigating the Relationship between the Cognitive and Affective Components of Empathy and Frontal Lobe Functioning in College Students*
Clinical Psychology

Heather A. Rehil
Dissertation: *Clinical Usefulness and Common Profiles of the MMPI-2 RF in Child Custody Assessment*
Clinical Psychology

Harmony B. Sullivan
Dissertation: *"Hey Lady, You're Hot!" Emotional and Cognitive Effects of Gender-Based Street Harassment on Women*
Clinical Psychology

Lauren Renee Swenson
Dissertation: *Unnecessary Roughness: Off-Field Aggression and Crime in College Football*
Clinical Psychology

December 16, 2011

Cody Raine Duckworth
Dissertation: *Falling through the Cracks: A Profile of Adolescents Less Likely to Receive Services after Peer Death*
Clinical Psychology

Jennifer Lee Hambaugh
Dissertation: *Gossipmongers: Interest in Gossip as a Function of Gender and Mode of Transmission*
Clinical Psychology

Rebecca A. Parker
Dissertation: *The Effects of Physical Touch and Thermal Warmth on Interpersonal Trust*
Clinical Psychology

GRADUATION HONORS

LATIN HONORS

Asterisks denote Latin honors for first-time bachelor's degree candidates as follows:

*** Summa Cum Laude, 3.75 to 4.00
** Magna Cum Laude, 3.50 to 3.74
* Cum Laude, 3.25 to 3.49

Asterisks denote non-Latin honors for associate degree candidates as follows:

*** With Highest Honor, 3.75 to 4.00
** With High Honor, 3.50 to 3.74
* With Honor, 3.25 to 3.49

Graduation honors are tentative and are based upon the cumulative grade-point average after conclusion of the student's next-to-last semester. Final honors for these graduates will be noted after final cumulative grade-point averages have been calculated.

Averages are determined on the basis of the following: 4=A; 3=B; 2=C.

The appearance of a name on this program is not a valid indication of graduation. The diploma of the university and an official transcript, signed and sealed by the proper officers, provide authentic testimony to the conferring of a degree.

4.0 GRADE-POINT AVERAGE BACHELOR'S DEGREE

The following have completed their first bachelor's degree program with a perfect 4.0 grade-point average.

Leanna Marie Barone
Stacey Marlene Coles
Heidi Marie Dickey
Bethany Anne Foley
Stephanie Nicole Graham
Nicole Marie Pelesky
Kelsie Michelle Sinagra
Alexsandra Mae Snyder
Christina Lynn Steele
Whitney Justine Weimer

PROGRAM—RECIPIENTS OF BACHELOR'S AND ASSOCIATE DEGREES

Kovalchick Complex, One O'clock
David Werner, Interim President, Presiding

PROLOGUE

Hoodlebug Brass and Friends **Kevin Eisensmith, Conductor**
Allegro maestoso from *Water Music* G. F. Handel
"Elsa's Procession to the Cathedral" from *Lohengrin* Richard Wagner
"Kanon" Pachelbel
"Rondeau" Jean Joseph Mouret
"Trumpet Voluntary" Jeremiah Clarke

THE PROCESSIONAL

"Triumphal March" from *Aida* Giuseppe Verdi
Hoodlebug Brass and Friends
Trumpets: †Kevin Eisensmith, †David Ferguson, Marisa Youngs, Nicholas Reginella
Horns: †John Scandrett, Kirstie Keill
Trombones: †Christian Dickinson, Zack Karcher
Tubas: †Zach Collins, Briana Deibler
†Members of Hoodlebug Brass (IUP Faculty)

Grand Marshal: Daniel Shively
Column Marshals: Ray Winstead, John Engler, Ataollah Nahouraii, Robert Mutchnick
Students' Marshals: John Mills, David Chambers

WELCOME

President Werner

NATIONAL ANTHEM*

Sarah Salitrynski
Music Education and Interdisciplinary Fine Arts/Dance Arts Dual Major
Rome, Pennsylvania

REFLECTION

David Coffey
Campus Crusade for Christ

INTRODUCTION OF GUESTS

President Werner

STUDENT REFLECTION

Michelle Taddie
Biology/Pre-veterinary Major, Chemistry Minor
Homer City, Pennsylvania

MUSICAL INTERLUDE

"Alleluia" Jacobus Gallus

REMARKS BY THE PROVOST AND VICE PRESIDENT FOR ACADEMIC AFFAIRS

Gerald Intemann

KEYNOTE SPEECH

Lynn Botelho, 2011-2012 University Professor, Department of History

CONFERRING OF DEGREES

President Werner
David Osikowicz
Chairperson, IUP Council of Trustees
Provost Intemann

BACHELOR'S DEGREES

Michael Hood, Dean, College of Fine Arts
Deanne Snively, Dean, College of Natural Sciences and Mathematics
Robert Camp, Dean, Eberly College of Business and Information Technology
Mary Swinker, Interim Dean, College of Health and Human Services
Yaw Asamoah, Dean, College of Humanities and Social Sciences
A. Keith Dils, Interim Dean, College of Education and Educational Technology

GRANTING OF MILITARY COMMISSIONS

Lieutenant Colonel David Meyer, Chairperson, Department of Military Science

ALUMNI ASSOCIATION GREETINGS

Ryan Renz '05
Member, IUP Alumni Association Board of Directors

CLOSING REMARKS

President Werner

ALMA MATER*

Ms. Salitrynski

THE RECESSIONAL

"Ode to Joy" Ludwig von Beethoven

READER

John Kilmarx, Associate Vice President, Academic Administration

Graduates and Guests: Please remain seated until the platform party and faculty have recessed.

*Graduates, guests, and faculty members are requested to join in the singing.

President Werner invites all graduates and guests to a reception in the Kovalchick Complex lobby immediately following the ceremony.

EBERLY COLLEGE OF BUSINESS AND INFORMATION TECHNOLOGY

Robert C. Camp
Dean
Beige Tassels

Accounting Bachelor of Science

Leanna Marie Barone ***
Dominique Sade Bradley
Charlie John Brady
Jade Mykel Brocius *
Qian Cao ***
Wei-En Chang
Xiyu Chen **
Emilee Anne Dolan ***
Lisa Diane Ewing **
Carla J. Fester
Yaoli Guo ***
Daniel Scott Johnson
Christopher Michael Kuhar
Rongsheng Luo
Dwayne S. Martin
Eric J. Miller
Katrina Marie Murray
Qiuyue Wang ***

Business Education Bachelor of Science in Education

Jessica Allen *
Timothy P. Barnes *
Matthew D. Claar **
Robert Kupniewski *
Lucas Jon Master *
Sarah Lynn Wagner *

Business Technology Support Bachelor of Science

Eric P. Millheim

Business/Accounting Associate of Arts

Jennifer Lynn Mumau

Finance Bachelor of Science

Yew Chuan Chew *
Emily Lorraine Dunkel **
Matthew Dale Geisel
Samuel Paul Goodman
Daniel Scott Johnson
Nathan Thomas Morrow
Katrina Marie Murray
Gage Jonathon Patchen
Steven Nicholas Sabo

Human Resource Management Bachelor of Science

Phylip Thomas Crafton
Suzanne Michele Francis *
Heather Jean Hansen
Stacey L. Harris
Tracy Louise Inzinga
Christopher Fatt Keat Lam
Megan Noelle Matthews
Malia Angela Tatsuko Ursida

International Business Bachelor of Science

Richard John Breyemeier
Jessica Elizabeth Brown-Bodkin
Yung-Cheng Lee *
Thomas Nathaniel Light *
Yi-Hsin Liu
Arianne C. Schad
Kelsie Michelle Sinagra ***
Rosemary A. Terak *

Management Information Systems Bachelor of Science

Michael Anthony Battestilli
Zachary Alexander Davis
William Christopher DiGilio
Romin Patel *
Mark Douglas Rawls, Jr.
Jason E. Swanson

Management/ Entrepreneurship and Small Business Bachelor of Science

John Aaron Lamplugh
Jennifer Lynn Mumau
Krista Marie Shumaker ***
Leander N. Toney, Jr.

Management/General Bachelor of Science

Michael Jeffrey Cramer
Jeffrey Paul Fehnel, Jr.
Raymond P. Felger **
Joshua M. Morford
Juliana Loree Naugle **
Stephen M. Navari
Katelyn Marie Nowicki **
Joshua William Piper
Nicole L. Pivrotto
Cayla Joy Poborsky
Codey Alan Vargo
Daniel William Whall
Christopher Maynard Wilson

Marketing Bachelor of Science

Aaron Paul Carlson **
Heather M. Dandy
Chelsea Lynn Donski
Taylor Ferguson
Krystle Michelle Gregory
Shana-Lee Nicole Horvath
Justin Thomas Manning
Kevin Joseph Mathe ***
Patrick T. Morgan
Carlton John Painter
Teryn Lee Semego
Kara Meagan Stambaugh
Nicole Kathleen Stotler ***

COLLEGE OF EDUCATION AND EDUCATIONAL TECHNOLOGY

A. Keith Dils
Interim Dean
Light Blue Tassels
White Tassels

Communications Media Bachelor of Science

Kevin Scott Andrews **
Gina Afortunada Barreau
Janay Sharron Bryant
Celeste N. Donatucci *
Lauren Nicole Englar ***
Briana Renee Englert **
Amy M. Franceschi *
Scott Kuan Frechione
Tracey Ann Glorioso ***
Ryan Patrick McNamara ***
Jourdain Kyarah Monroe-Coffey
Laurel Anne Moore
Brandon Robert Oakes
Lasada Rosa
Javon Lepree Rowan
Matthew Ryan Spangler *
Adrienne Michelle Steele
James William Tatalone *
Alan R. Turyan **
Melissa Nichole Vindish
Andrew James Wilttrout **

Deaf Education Bachelor of Science in Education

Rana Sakher Oweis ***
Danielle Jean Schaffer *
Kelly Marie Trozzo **

Disability Services Bachelor of Science

Caitlin Louise Egge
Jordan Leah Penrose

Early Childhood Education Bachelor of Science in Education

Nicole Lucy Kreutzman

Education of Exceptional Persons Bachelor of Science in Education

Janelle Rose Crownover *
Bethany Anne Foley ***
Jenna Louise Fox *
Erin Nicole Hughes **
Becca MaRan Shaffer *
Abigail Elizabeth Shaw **

Elementary Education Bachelor of Science in Education

Kara JoAnn Arndt *
Robin Carol Banyai
Sarah Elizabeth Blair **
Taryn Leigh Byrne *
Christine Lynn Carlson *
Haley Rae Clutter *
Alicia L. Contres *
Amanda Lynn DeRuyter ***
Heidi Marie Dickey ***
Katlyn L. Durica ***
Shannon Mary Guckert ***
Marion Danielle Laurion ***
Amy Lynn Lubatti ***
Nicole Irene Madison ***
Catherine Patricia McCann ***
Katrina Alex Papantonakis *
Kristie Lynn Rodgers **
Elyse Christine Shearer *
Elizabeth Jo Shumaker **
Christina Lynn Steele ***
Monica Lynn Truitt **
Meghan Renee Vogatsky **
Whitney Justine Weimer ***

General Studies Associate of Arts

Christopher Scott Kilbury
Philip James Kopczyk ***
Alyson Leigh Naranjo
Benn Anthony Troutman

General Studies Bachelor of Science

Jacklyn Marie Youra *

Speech-Language Pathology and Audiology Bachelor of Science in Education

Deanna Lynn Coposky **
Ashley Lynn Gerhart *
Nicole Elizabeth Giermanski
Sarah Michelle Trovato **

COLLEGE OF FINE ARTS

Michael J. Hood
Dean
Brown Tassels

Art Education Bachelor of Science in Education

Julie Anna Baroni *
Ashley Kathleen Evanick
Roxanne Nicole Hotaling ***
Kathryn Marie Lind *

Art Studio Bachelor of Fine Arts

Jonathan Nicholas Burtnett
Robert Michael Irvin

Art/Studio Bachelor of Arts

Chelsea M. Berrett
Derek Daniel Habe
Spencer Thomas Hindman
Kelsey Sharell Lingle

Interdisciplinary Fine Arts/ Dance Arts Bachelor of Arts

Sarah Lynne Salitrynski **

Music Bachelor of Arts

Brian Patrick Dolan
Kevin D. Woods

Music Education Bachelor of Science in Education

Andrew Thomas Austin
Stephanie Lynn Beatty **
Alicia Renee Berasi **
Johnathan Edward Byron
Randall William Frye ***
Andrew Vincent Gorenz ***
Jason Edward Goyda *
Michael George Hanrahan
Marie Elizabeth Hattman
Melissa S. Kaim
Christopher Robert Leidhecker ***
Jeremy Michael McClaine *
Joseph Daniel Occhiogrosso
Mary Ellen Patrick
Christopher Ryan Poet **
Nathan Frederick Repp
Louis John Ribar IV **
Sarah Lynne Salitrynski **
Melissa Ann Schmalzried *
Erica Roth Skinner ***
Willis Reginald Spencer, Jr.
Gregory Harris Vogler ***
Daniel Robert Wolfe

Music Performance Bachelor of Fine Arts

George L. Alberti
Gregory Harris Vogler ***

Theater Bachelor of Arts

Amanda Jane Olmstead *
Benjamin Nathaniel Savory
Whitney Justine Weimer ***

COLLEGE OF HEALTH AND HUMAN SERVICES

Mary E. Swinker
Interim Dean
Green Tassels,
Maroon Tassels, and
Apricot Tassels

Athletic Training Bachelor of Science

Camden Tate Bailey
Allison Taylor Connolly **
Rosalee Michelle Frederick **
Katelin Marie Hawthorne
Amanda G. Rogerson

Child Development and Family Relations Bachelor of Science

Karen Ashley Baxter
Warren T. Brown-Eaddy
Amanda Marie Brusco
Alessandra Lindley Burgett **
Victoria Ann Cox *
Brit-Tanie Shantale Jones
Tara M. Kerchner *
Tosha Lynn Miller *
Arielle S. Norment *
Emily Kathryn Peck *
Kiel Patrick Phillips
Greta Ronnell Rembert
Joshua Alan Riggle **
Maureen Lindsay Rodgers ***
Narren Deanne Smith
DeVaughn L. Street, Jr.
Emily Marie Thomas
Darnell Oneal Tisdale
Laura Michelle Zurbach

Criminology Bachelor of Arts

Nathan Sean Blose
Amanda Marie Bohn **
Dawn JoLinda Brady
Deirdre Ann Bruno
Stephen Paul Budash *
Margaretta Leigh Bumford
Michael Angelo Cancelliere ***
Nicholas E. Ciganko
Paul Joseph Coccia
Stacey Marlene Coles ***
William Thomas Cox
Jazmin L. Cruz
Aereyelle D. DuBois *
Russell David Duck
Elliot Findley Faith *
Tyler Robert Greene
Meaghan Marie Harner
Thomas Joseph Heffernan **

Rachael Michelle Herbert
Daniel Kevin Horan, Jr.
Brian Thomas Jackson
Michael Anthony Johnson
Nyaka Suhir Johnson
Laura Lynn Kanouff *
Stephen Ross Kimbrough
Kayla Lynn Kirsch **
Bryan Reese Koup
Matthew Vincent Lanyon
Daniel Joseph McPherson
Manuel D. Pedraza
Stephanie Lynn Racht
Sammantha Jo Schreffler
Jacob Andrew Shaffer
Joshua Robert Shope
Adam Charles Short
Garrett Joseph Waletzki
Christianna Jean Ward
Eryn Felice Withers
Rebekah Kayle Woods
Brandon Ryan Wright

Criminology/Pre-Law Bachelor of Arts

Newton Jamel Anderson
Cherisse Desiree' Harris
Linda Herrera **
Douglas Alan Hitchens
Ian Matthew Lawson
Justin Lawrence Murray

Family and Consumer Sciences Education Bachelor of Science in Education

Melinda Joan Borgnis
Teresa M. Brownlee
Trisha Lynn Brubaker *
Leah Christine Ferringier *
Allyssa Sue Myers **
Amanda Ashton Pepley
Lauren Nicole Ruddock
Heather Anne Ryan
Megan Ann Ward **
Maureen Anne Wesner ***
Melissa Ann Wilson *

Fashion Merchandising Bachelor of Science

Lindsey Alise Brewbaker *
Chelsea Tesei Bronstein *
Megan Renae Cross *
Chelsea Elizabeth Faber
Alicia N. Haines *
Kelly Nicole Laysears
Danielle Roniece Lewis
Jennelle Christine Metzler *
Chelsea Kristen Myers **
Christine Michelle Nicastro
Alexandra Paige Elizabeth Pille *
Lauren Alexandra Polokoff *
Alyssa Marie Weaver

Health and Physical Education Bachelor of Science in Education

Kasey Shaffer Davidson **
Cody Thomas Knight ***
Lauren E. Montague **
Kyle Taylor Nale *
Nicole Marie Pelesky ***
Alicia Renae Pollock ***
Gina Ann Vigliotti *
Emily Ann Ward *
Dana Paige Weakland **
Nicole Marie Woerner

Hospitality Management Bachelor of Science

Kenneth David Baker II
Benjamin Dominic Cavallaro
Carrie Ann Cogley
Shannon Nicole Cummins **
Michael Joseph Grance
Rachel Lauren Holtgraver **
Misha A. Hudson
Christina Lynn Mesko **
Anesha L. Minnis
Patricia Kay Moyer **
Gabriel Ortiz **
Alina Pikalyuk
Britley Nicole Raabe *
Sally Lynn Rice ***
Michael Steven Rotigel *
Brittany Sue Scott ***
Jamie Marie Showman
Kayla Megan Shriane
Alexandra Mae Snyder ***
Baindu Lucia Squire
Andrea Lorraine Stoddard ***
Megan Elizabeth Tataliba
Sharon Clarissa Walker
Matthew Aaron Wireman
Edward Tomas Zalewski

Interior Design Bachelor of Science

Caitlin Anne Bovell
Jhana Yolanda Jones
Kayla Beth Stockwell **

Nuclear Medicine Technology Bachelor of Science

Lea Marie Baran **
Jacqueline Louise Gajewski **

Nursing Bachelor of Science

Natalie Avraham
Kayla Ashley Bishop
Ashley Elaine Caposti
Nancy Marie D'Agostino
Shentao Dai
Emily Arlene Edmiston *
Ikechukwu Nnamdi Egbukwu
Laina Marie Frantz
Tara Ann Huntsman *
Cynthia Rae Jones ***
Ashley Nicole Joseph
Parminder Kaur *
Michael Joseph Kostok *
Alisha Marie McElwain **
Shiela Ikasilon Otwane *
Ashley Christina Pruger *
Jerileigh Ann Rearick
Marlene L. Rhine
Karla Faye Riederer
Megan Elizabeth Sweeney
Rachel Jean Woods
Eric Russell Zarzeczny *

Nutrition/Dietetics Bachelor of Science

Michael Robert Dorben
Adrienne Helen Mahoney *
Jessica A. Marshall
Jason C. Paronish *
Michele Lee Phelps ***
Josh Lloyd Schultheis
Jenna Noel Shaffer
Heather Lynn Snodgrass
Courtney Louise St Clair *
Kori Helen Tetkoski

Physical Education and Sport Bachelor of Science

Michael John Monstrola
Sinthya Lynnette' Reddick
Danielle Dolores Tournay

Physical Education and Sport/Exercise Science Bachelor of Science

Chantel Chree Brink *
Mathew William Caripolti
Samantha Jayne Guy
Lindsay Marie Hendricks
Donte Curtis Herring
Michelle Lee Maslar

Physical Education and Sport/Sport Administration Bachelor of Science

Justin Robert Bak **
Craig M. Burgess
Michael A. Finley
Andre Marcell Henderson, Jr.
Geoffrey Allan Isacoff
Louis C. Mobley
Thomas Richard Pruitt
Jonathan Michael Scheuren
Frank Joseph Sirolji **

Safety Sciences Bachelor of Science

Sarah A. Blough
Christopher L. Mical
Becky Ann Sifinski
Steven William Soroko *
Kraig Joseph Wicklund

COLLEGE OF HUMANITIES AND SOCIAL SCIENCES

Yaw A. Asamoah Dean

White Tassels

Anthropology Bachelor of Arts

Shamus V. Thompson

Asian Studies Bachelor of Arts

Trevor Michael Jones *

Economics Bachelor of Arts

Aaron Glenn Lance
Yung-Cheng Lee *
Michael Philip Wilding
Chassen Ulysses Williams

Economics/Pre-Law Bachelor of Arts

Kevin Andrew Kozlick ***

English Education Bachelor of Science in Education

Jennifer Nicole Brocius **
Amanda Sue Chichy *
Sara Rachelle Kirkpatrick ***
Angelina Alexandra Kultasova **
Melissa Faith Lutz *

English/Film Studies Bachelor of Arts

Clinton S. Shaffer

English/Language Studies Bachelor of Arts

Brittany Lyn Papalia

English/Literary, Textual, and Cultural Studies Bachelor of Arts

Melissa Rachael Cowan
Elaine Margaret Franks
Kailyn Ann Jennings
Lindsay Jean Killian **
Mark Adam Lang

English/Pre-Law Bachelor of Arts

Tamika Ayanna Taylor

English/Writing Studies Bachelor of Arts

Gordon Robert Buchan
Mark Charles Cavill ***
Zachary William Fish ***
Heather Lin McCutcheon **
David A. Watta

French Bachelor of Arts

Kelly E. Parrott

Geography Bachelor of Arts

Daniel James Mock
Corinne Nicole Suvak

Geography/Environmental Geographer Bachelor of Arts

Thomas Christopher Kerr *
David Scott Viscomi *

Geography/Geographic Information Systems and Cartographer Bachelor of Arts

Zachary Paul Tirpak
Katrina Lynn Marguerite Van Meer
Andrew Robert Young

History Bachelor of Arts

Charles Ray Bullock
Casey Lee Felix
Brett Richard Flaherty
Mandy Lynn Gromley
Joshua James Humphrey *
Paula Jean Kallsen **
Patrick Josiah Marshall
Steven Bradley Rooks ***
Eric Christopher Weber

History/Pre-Law Bachelor of Arts

Christopher R. Chambers **
Tyler Wayne Covert ***

International Studies Bachelor of Arts

Meghan Maureen Cassidy **
Samantha Marie Paule

Journalism Bachelor of Arts

Brenna Nicole Bonfiglio **
Alyssa G. Choiniere ***
Tiffany Lyn Fasig **
Andre Jamal Goddard
Elizabeth Ashley Kundla **
Brittany Lynn Long
Kenneth Corey Oldham *
Cecilia Ivelis Ortiz
Anthony J. Pagano
Jessica Lorin Richards
John Peter Rose *
Amy J. Serafino
Christina Corinne Starr

Philosophy/Pre-Law Bachelor of Arts

Shenika Scheneer Shirley
Washington

Political Science/Pre-Law Bachelor of Arts

Margaretta Leigh Bumford
Odessa Lataya Kellman

Social Science Education/ Sociology Bachelor of Science in Education

Ashlee Louise Peters **
Christopher J. Taylor

Social Studies Education/ History Bachelor of Science in Education

Cody Richard Arnold *
Brittany Marie Feiler *
Andrew Michael Gruse *
Travis Joseph Welch *

Sociology Bachelor of Arts

Ambher Ayanna Brooks
Lauren Deanne Cormas
Cindy Lee George **
Tyrone Joseph Peace, Jr. *

Sociology/Applied Social Research Bachelor of Arts

Rebecca Ann Shope

Sociology/Human Services Bachelor of Arts

Stephanie Keating
Ashley Elizabeth O'Malley
Johnette Adama Sandy

Spanish Bachelor of Arts

Daniel Edward Ellwood III
Sarah Michelle Trovato **

Spanish Education Bachelor of Science in Education

Stephanie Nicole Graham ***

COLLEGE OF NATURAL SCIENCES AND MATHEMATICS

Deanne L. Snavelly
Dean
Gold Tassels

Biology Bachelor of Arts

Amber R. Byas
Nadia Julianna Zimmerman

Biology Bachelor of Science

Gregory John Wenk **
Cassandra Lee Ziegler ***

Biology/Pre-Veterinary Bachelor of Science

Amy J. Bessell
Michelle L. Taddie ***

Computer Science Bachelor of Arts

Michael David Gaydeski ***
Matthew Bryant Weaver

Computer Science/Applied Bachelor of Science

Randal Douglas Modowski ***

Computer Science/ Languages and Systems Bachelor of Science

David James Burkett ***
Christopher Scott Gilliland ***
Kean Hoong Teh

Electro-Optics Associate in Applied Science

Paul Thomas Pillart

Environmental Health Science Bachelor of Science

Caitlin Alexandria Shields
Holly Marie Shirley **

Natural Science Bachelor of Science

Anthony James Buccilli
Yvonda Shinina Lee
Rhema Corrie Elizabeth Lewis

Natural Science/ Pre-Chiropractic Bachelor of Science

Shaun-Michael P. Basinger

Natural Science/Pre-Physical Therapy Bachelor of Science

Michael John Cornman
Jeffrey Eric McNally

Physics Bachelor of Arts

Jonathan A. Diegan

Psychology Bachelor of Arts

Melanie Sue Baker
Shannon Nikol Brogdon
Kari Ann Buchheit *
Caitlin Amber Bumar ***
Amanda Chamberlain Daniel
Jasmine Faith Dean
Aereyelle D. DuBois *
Audrey Yvonne Furby
Troy Alexander Gaydosh
Charles B. Gray
Paul E. Greene
Kyle Robert Grubbs
Laura Jean Hilliard *
Amirah Ann Jackson
Andrew Lichtenfels **
Krista N. Mader
Brandon C. Martinez
Gregory Zannie Pouncy
John William Riley
Heather Mary Sabo ***
Joseph William Shirey
Alexis Paige Singleton
Florence Malinda Temple
Kerrishia Michae Tenner
Brent Davon Thompson
Kesia Lynne Trice

Honors Program in Psychology Bachelor of Arts

Roddy O'Connor Gibbs ***
Jessica Lynn Hoover **

DEPARTMENT OF MILITARY SCIENCE

**Lieutenant Colonel
David A. Meyer**
Chairperson

Upon conferral of the degree, the following students will be
commissioned as second lieutenants in the United States Army:

Nicole A. Miller*
Bryan R. Koup
James W. Tatalone

*Distinguished Military Graduate

THE SYMBOLS OF LEARNING

Participants in the commencement procession are attired in regalia that reflects a history and heritage that can be traced to the medieval universities of the eleventh and twelfth centuries. Modern academic regalia evolved from the kinds of apparel worn by monks and students in the Middle Ages to keep warm in the medieval castles and halls in which they studied.

Academic life as we know it today began in the Middle Ages, first in the church, then in the guilds. The teaching guild was the Guild of the Master of Arts, and the Bachelor was the apprentice of the Master; their dress was the outward sign of stature and responsibility. Academic regalia was thus a visible manifestation—in color and pattern and design—that unified those of common discipline and like purpose.

In later centuries, to preserve the regalia's dignity and meaning, universities set rules of academic dress. American universities agreed on a definite system in 1895, establishing a code of approved attire. In 1932, the American Council on Education revised this code, which, for the most part, governs the style of academic dress today. The principal features of academic dress are three: the gown, the cap, and the hood.

The Gown. The flowing gown dates to the twelfth century. Many think it was worn as protection against the cold of unheated buildings. It has become symbolic of the democracy of scholarship, for it completely covers any dress of rank or social standing. It is (with a few institutional exceptions) black for all degrees. Pointed sleeves indicate the bachelor's degree; long closed sleeves with a slit in the arm, the master's degree; and round open sleeves, the doctoral degree. The gown for bachelor's or master's degrees has no trimmings; the gown for the doctoral degree is faced down the front with velvet and has three bars of velvet across the sleeves, in the color distinctive of the faculty or discipline in which the degree pertains.

The official colors of the college may also appear in the gown or its decorations. The trustees and some administrators of IUP wear gowns of slate, trimmed in crimson velvet.

The Cap. The freed slave in ancient Rome won the privilege of wearing a cap, and so the academic cap is a sign of the freedom of scholarship and the responsibility and dignity with which scholarship endows the wearer. Old poetry records the cap of scholarship as square, symbolizing the book, although other authorities claim that it is a mortar board, the symbol of the masons, a privileged guild. At the baccalaureate level, the color of the tassel on the cap denotes the discipline. The tassel is moved from the right side of the cap to the left side upon conferral of the degree.

The Hood. In regalia, the hood is an inverted shield with one or more chevrons of a secondary color on the ground of the primary color of the college. The color of the facing of the hood denotes the discipline represented by the degree; the color of the lining of the hood designates the university or college from which the degree was granted.

The Mace is a ceremonial staff carried by the chief university marshal, who is the most senior faculty member. The chief university marshal opens and closes all academic convocations, such as Honors Convocation and commencement. Artist and metalsmith Walter J. Kipp designed and constructed the mace for IUP in 1967. The design was created around the state seal, which was placed at the top of the mace. The large keystone which comes next symbolizes the state emblem, and on this keystone the letters IUP are placed. The handturned shaft is made of native Pennsylvania walnut.

The President's Medallion is worn by the president of Indiana University of Pennsylvania during academic convocations as a symbol of the leadership responsibilities vested in that office. The previous medallion, designed and created by professor emeritus Robert W. Hamilton, featured the university seal in a jeweled setting. Professor Hamilton fabricated that medallion in 1998 to replace the original medallion crafted by Walter J. Kipp in 1968 for the fifteenth president, William W. Hassler. The current medallion was crafted at Wendell August Forge. President Tony Atwater was the first president to be inaugurated with the current medallion.

The Philanthropy Cord is worn as a symbol of philanthropic pride by the newest alumni who made gifts to the 2011 Senior Giving Campaign. This double-knotted gray and crimson cord symbolizes the reciprocal commitment between IUP and its alumni.

The Study Abroad Cord is a blue and green entwined cord that designates students who have participated in a one- or two-semester study abroad program during their studies at IUP. These students have studied in a wide variety of majors at universities throughout the world—and on every continent except Antarctica.

College Tassels

Eberly College of Business and Information Technology—beige tassels
College of Education and Educational Technology—light blue tassels and white tassels
College of Fine Arts—brown tassels
College of Health and Human Services—green tassels, maroon tassels, and apricot tassels
College of Humanities and Social Sciences—white tassels
College of Natural Sciences and Mathematics—gold tassels

The following is a list of colors established by the Intercollegiate Code to represent the different departments of learning:

Maize	Agriculture
Lilac	Dentistry
Copper	Economics
Light blue	Education
Orange	Engineering
Brown	Fine Arts, Architecture
Russet	Forestry
Maroon	Home Economics
Peacock blue	Public Administration
Crimson	Journalism
Purple	Law
Lemon	Library Science
Green	Medicine
Pink	Music
Apricot	Nursing
Silver gray	Oratory (Speech)
White	Arts, Letters, and Humanities
Olive green	Pharmacy
*Dark blue	Philosophy
Sage green	Physical Education
Salmon pink	Public Health
Gold yellow	Science
Citron	Social Work
Gray	Veterinary Science
Scarlet	Theology or Divinity
Sapphire	Business Administration

*Includes Doctor of Philosophy degree in all fields except those listed here

COMMENCEMENT COMMITTEE

Andrea L. Alsippi
Jeannie M. Broskey
Kyle M. Campbell,
cochairperson

Todd D. Cunningham
Robin A. Gorman
Mary F. Greb
Elden L. King

David R. Kressley
Sean M. McDaniel
J. Douglas Miller
John A. Mills

Robert J. Simon, cochairperson
Emily A. Smith
Paula L. Stossel
Shari A. Trinkley

HONORARY DEGREE RECIPIENTS

Albert E. Diem (deceased)	Doctor of Letters	1968
Agnes Sligh Turnbull (deceased)	Doctor of Letters	1974
Samuel R. Loboda (deceased)	Doctor of Letters	1975
Jean Daugherty (deceased)	Doctor of Letters	1976
James Schlesinger	Doctor of Laws	1976
George M. Leader	Doctor of Laws	1977
Patrick F. McCarthy (deceased)	Doctor of Laws	1978
Arthur J. Rooney (deceased)	Doctor of Laws	1978
S. John Davis (deceased)	Doctor of Laws	1980
Frank Gorell (deceased)	Doctor of Letters	1980
Willis E. Pratt (deceased)	Doctor of Letters	1981
Steve R. Domen	Doctor of Laws	1981
Charles J. Potter (deceased)	Doctor of Laws	1982
Andre Previn	Doctor of Letters	1982
Ralph W. Cordier (deceased)	Doctor of Letters	1983
Dick Thornburgh	Doctor of Laws	1983
Samuel W. Jack, Jr. (deceased)	Doctor of Letters	1984
Lawrence A. Cremin (deceased)	Doctor of Letters	1984
Malcolm Cowley (deceased)	Doctor of Letters	1985
William G. Kegel	Doctor of Laws	1986
E. James Trimarchi (deceased)	Doctor of Laws	1987
John Campbell Bruce (deceased)	Doctor of Letters	1988
Tito Capobianco	Doctor of Letters	1988
Lorin Maazel	Doctor of Letters	1989
Ernest L. Boyer (deceased)	Doctor of Laws	1989
Sandra Day O'Connor	Doctor of Laws	1989
Richard C. Wallace, Jr.	Doctor of Letters	1990
David McCullough	Doctor of Letters	1991
Paul A. Volcker	Doctor of Laws	1991
Fred McFeely Rogers (deceased)	Doctor of Humane Letters	1992
Clifton R. Wharton, Jr.	Doctor of Laws	1992
Paul A. Samuelson (deceased)	Doctor of Letters	1993
Robert P. Bozzone	Doctor of Public Service	1993
Oscar Arias	Doctor of Laws	1994
Charles R. Fuget	Doctor of Public Service	1995
Abraham J. Twerski	Doctor of Laws	1995
John P. Murtha (deceased)	Doctor of Laws	1996
Gilbert M. Grosvenor	Doctor of Laws	1998
Robert E. Cook	Doctor of Laws	2000
Christine J. Toretta	Doctor of Laws	2002
Admiral James M. Loy	Doctor of Laws	2005
A. T. Cejka	Doctor of Science	2005
Daniel A. Griffith	Doctor of Science	2006
Richard W. Macedonia	Doctor of Science	2006
Robert C. Wilburn	Doctor of Laws	2007
Randall Silvis	Doctor of Laws	2007
John J. Kopchick	Doctor of Letters	2008
Robert C. Anderson	Doctor of Science	2008
Gerald Zahorchak	Doctor of Public Service	2009
Glenn M. Cannon	Doctor of Laws	2010
Karlin Roth Toner	Doctor of Laws	2010
	Doctor of Science	2011

Indiana University of Pennsylvania