

Indiana University of Pennsylvania
Commencement
L

May 10, 2014

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, the university hopes that its 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 ceremony, roughly 1,900 undergraduate and graduate students are recognized 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 homeowners insurance, recognition of the many accomplishments of 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 exclusively for you as an alumnus or alumna of IUP.

COMMENCEMENT 2014

COMMENCEMENT

Saturday, May 10, 2014

Indiana University of Pennsylvania

Kovalchick Complex

MORNING CEREMONY, 9:00 A.M.

Fine Arts

Health and Human Services

Natural Sciences and Mathematics

AFTERNOON CEREMONY, 1:30 P.M.

Business and Information Technology

Education and Educational Technology

Humanities and Social Sciences

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, through the perilous fight
 O'er the ramparts we watch'd were so gallantly streaming?
 And the rocket's red glare, the bombs bursting in air,
 Gave proof through 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, VICE PRESIDENTS, DEANS, AND CHAIRPERSONS

MICHAEL A. DRISCOLL, PRESIDENT

PRESIDENT'S CABINET

Timothy S. Moerland, 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, vice president for University Advancement
 Timothy P. Mack, dean, School of Graduate Studies and Research
 Pablo B. Mendoza, assistant to the president for Social Equity
 Barbara J. Moore, director, Institutional Research, Planning, and Assessment
 Robin A. Gorman, executive assistant to the president for Government and Community Relations

DEANS

Yaw A. Asamoah, dean, College of Humanities and Social Sciences
 Robert C. Camp, dean, Eberly College of Business and Information Technology
 Mark E. Correia, dean, College of Health and Human Services
 Michael J. Hood, dean, College of Fine Arts
 Lara M. Luetkehans, dean, College of Education and Educational Technology
 Deanne L. Snavelly, dean, College of Natural Sciences and Mathematics
 Luis J. Gonzalez, dean, Libraries
 Terry Appolonia, dean, Punxsutawney Campus
 Richard J. Muth, director, Northpointe Campus

DEPARTMENT CHAIRS

Sekhar Anantharaman, chairperson, Accounting
 Gary J. Dean, chairperson, Adult and Community Education
 Catherine M. Dugan, chairperson/director, Advising and Testing
 Phillip D. Neusius, chairperson, Anthropology
 Andrew W. Gillham, chairperson, Art
 Francis J. Condino, chairperson/director, Athletics
 Carl S. Luciano, chairperson, Biology
 Karen S. Rivosecchi, chairperson, Career and Technical Personnel Preparation
 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/director, Counseling Center
 Randy L. Martin, chairperson, Criminology
 Albert S. Wutsch, chairperson, 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
 Rita M. Johnson, 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
 Jeffrey A. Miller, chairperson, Hospitality Management
 Fredalene B. Bowers, chairperson, Human Development and Environmental Studies
 Michele R. Papakie, chairperson, Journalism
 Sandra L. Janicki, chairperson, Libraries
 Ramesh G. Soni, chairperson, Management
 Pankaj, chairperson, Management Information Systems and Decision Sciences
 Parimal S. Bhagat, chairperson, Marketing
 Francisco E. Alarcón, chairperson, Mathematics
 David A. Meyer, chairperson, Military Science
 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
 C. Stuart Chandler, chairperson, Religious Studies
 Lon H. Ferguson, chairperson, Safety Sciences
 D. Alex Heckert, chairperson, Sociology
 Janice M. Baker, chairperson, Special Education and Clinical Services
 John W. Lowery, chairperson, Student Affairs in Higher Education
 LeAnn Wilkie, chairperson, Technology Support and Training
 Brian R. Jones, chairperson, Theater and Dance

TERRY L. DUNLAP, KEYNOTE SPEAKER

A 1981 graduate of IUP, Terry Dunlap has served as executive vice president of the ATI Flat Rolled Products Group since May 1, 2011. He has served as president of ATI Allegheny Ludlum since November 2002. Previously, he was also group president of ATI Flat Rolled Products, from October 2008 to May 2011.

Mr. Dunlap joined Allegheny Technologies in 1983 and has held numerous positions in domestic and international sales, marketing, manufacturing, supply chain, and logistics and served as general manager of both the Sheet and GOES business units. He was vice president of e-business and CIO for Allegheny Technologies until November 2001, when he was named vice president of procurement and CIO, with responsibility for procurement, logistics, and information technology at Allegheny Technologies.

Mr. Dunlap has served as a member of ATI management's executive council since 2003 and is on the board of ATI's STAL (China) and Uniti (Russia) joint venture companies. He is a past member of the Metal Service Center Institute national board and a member of the Foundation for IUP Board of Directors. He also works with a number of nonprofit organizations in the community.

In addition to IUP, Mr. Dunlap attended the Loyola University of Chicago MBA program. He lives in Pittsburgh with his wife and three children.

HONORARY DEGREE RECIPIENTS

*Albert E. Diem	Doctor of Letters	1968
*Agnes Sligh Turnbull, Class of 1910	Doctor of Letters	1974
*James M. Stewart	Doctor of Letters	1974
*Samuel R. Loboda '36	Doctor of Letters	1975
*Jean Daugherty '44	Doctor of Letters	1976
*James Schlesinger	Doctor of Laws	1976
*George M. Leader	Doctor of Laws	1977
*Patrick F. McCarthy	Doctor of Laws	1978
*Arthur J. Rooney	Doctor of Laws	1978
*S. John Davis '50	Doctor of Laws	1980
*Frank Gorell	Doctor of Letters	1980
*Willis E. Pratt	Doctor of Letters	1981
Steve R. Domen '49	Doctor of Laws	1981
*Charles J. Potter	Doctor of Laws	1982
Andre Previn	Doctor of Letters	1982
*Ralph W. Cordier	Doctor of Letters	1983
Dick Thornburgh	Doctor of Laws	1983
*Samuel W. Jack Jr.	Doctor of Letters	1984
*Lawrence A. Cremin	Doctor of Letters	1984
*Malcolm Cowley	Doctor of Letters	1985
William G. Kegel	Doctor of Laws	1986
*E. James Trimarchi	Doctor of Laws	1987
*John Campbell Bruce	Doctor of Letters	1988
Tito Capobianco	Doctor of Letters	1988
Lorin Maazel	Doctor of Letters	1989
*Ernest L. Boyer	Doctor of Laws	1989
Sandra Day O'Connor	Doctor of Letters	1990
Richard C. Wallace Jr.	Doctor of Letters	1991
David McCullough	Doctor of Letters	1991
Paul A. Volcker	Doctor of Laws	1991
*Fred McFeely Rogers	Doctor of Humane Letters	1992
Clifton R. Wharton Jr.	Doctor of Laws	1992
*Paul A. Samuelson	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	Doctor of Laws	1996
Gilbert M. Grosvenor	Doctor of Laws	1998
Robert E. Cook '64	Doctor of Laws	2000
Christine J. Toretta	Doctor of Laws	2000
James M. Loy	Doctor of Science	2005
A. T. (Tim) Cejka '73	Doctor of Science	2005
Daniel A. Griffith '70, M'72	Doctor of Science	2006
Richard W. Macedonia '66	Doctor of Laws	2006
Robert C. Wilburn	Doctor of Laws	2007
Randall Silvis M'76	Doctor of Letters	2007
John J. Kopchick '72, M'75	Doctor of Science	2008
Robert C. Anderson '67	Doctor of Public Service	2008
Gerald Zahorchak M'88	Doctor of Laws	2009
Glenn M. Cannon '71	Doctor of Laws	2010
Karlin Roth Toner '83	Doctor of Science	2011
Clyde Mills McGeary '54	Doctor of Humane Letters	2012

*Deceased

A MESSAGE FROM PRESIDENT DRISCOLL

ABOUT THE PRESIDENT

Michael A. Driscoll has high expectations for IUP.

A pinnacle of his first 16 months at the helm was to lead the creation of a formalized strategic vision that provides a beacon for IUP's future.

The strategic vision emphasizes a student experience that connects research and learning with solving real problems in society. It teems with faculty interaction, engaged learning outside of the classroom and in the community, and an emphasis on face-to-face learning that is enhanced by technology. Ultimately, the document calls for alumni who are proud of their IUP experience and eager to continue their association with their alma mater.

Before his arrival at IUP in 2012, Dr. Driscoll served as executive vice chancellor and provost of the University of Alaska Anchorage, a position he took after serving in various posts at Portland State University in Oregon, including as vice provost for Academic Personnel and Budget and executive dean of the Maseeh College of Engineering and Computer Science.

He earned his PhD in 1988, his MS in 1985, and his BS in 1983, all in electrical engineering, from Michigan State University.

To the Degree Recipients,

When I was finishing my degree, commencement was nowhere near as important to me as it was to my family and friends. My parents made sure I walked across the stage so they could watch.

Looking back, I know that commencement marked an important transition in my life, just as it does for you today. This is the beginning, the commencing, of the next phase of your life. We expect you to take what you have learned and use it to make this world a better place.

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 50 or 60 years ago. Imagine!

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.

Michael A. Driscoll
President

THE UNIVERSITY

Indiana University of Pennsylvania was established in 1875 and is the 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 378 Colleges* in the 2014 edition of a Princeton Review book by that name. The university provides an intellectually challenging experience to more than 14,000 students at three campuses, all easily accessible from Pittsburgh and the Middle Atlantic region.

Academic offerings include more than 130 undergraduate majors with a variety of internship and study abroad programs, nearly 60 master's degree programs, and 11 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.

DISTINGUISHED UNIVERSITY PROFESSOR

Krzysztof (Krys) Kaniasty, Psychology

Krys Kaniasty has been selected as the 2014-15 Distinguished University Professor. Dr. Kaniasty studied psychology in Poland and the United States. In his 24 years at IUP, he has taught undergraduate and graduate courses in research methodology, social psychology, cultural psychology, and stress and coping. He is also a member of the Institute of Psychology of the Polish Academy of Sciences in Warsaw, Poland. He conducted and collaborated on several large-scale longitudinal studies investigating social support exchanges, individual and communal coping, and psychological well-being following natural disasters and other major stressors in several countries, including the United States, Mexico, Poland, and China.

Dr. Kaniasty is the current president of the Stress and Anxiety Research Society. He is perhaps the foremost authority on postdisaster social support, having written or co-written numerous empirical and theoretical articles, chapters, and reports on the topic. His scholarship has been recognized with several prestigious honors, including the Stress and Anxiety Research Society's Lifetime Career Award (2011), the Individual Award from the Polish Ministry of Science and Higher Education (2003), and from IUP, the Distinguished Faculty Award for Research (1997), the Sponsored Program Award for Outstanding Achievement in Research (1999), and the Outstanding Researcher Award from the College of Natural Sciences and Mathematics (2011). He also served as chief editor of *Anxiety, Stress, and Coping: An International Journal* from 2001 to 2007.

During his upcoming year as Distinguished University Professor, Dr. Kaniasty plans to work on a project that will address a simple question: "When is social support actually helpful?" A large part of his research career has been devoted to looking for empirical evidence of what seems obvious to many, if not most, people: Receiving help in times of crisis is supportive. Paradoxically, many stress and coping scholars and mental health practitioners, while enthusiastically heralding the beneficial effects of social support on psychological health, primarily refer to "perceived social support" (hypothetical construct), not "received support" (tangible construct). Hence, he will focus on the question: Why is received support less influential than perceived support? His goal is to enumerate and describe social-psychological processes that undermine the efficacy of social support actually exchanged in times of stress. As part of his project, he hopes to prepare a set of explicit recommendations for helping people in crises.

ABOUT THE AWARD

The Office of the President recognizes one faculty member each year with the Distinguished University Professor Award, based on a record of outstanding teaching, university service, and active and demonstrable engagement in research/scholarly activity that advances his or her discipline or its pedagogy. In addition to the lifetime title, the award earns recipients a grant and a reduced teaching load for one year to allow more time for research and scholarship.

Past recipients are as follows: Donald A. Walker, Economics, 1988; John N. Fox, Physics, 1990; Mary R. Jalongo, Professional Studies in Education, 1991; John W. Kuehn, Music, 1992; Donald S. McPherson '69, M'71, Industrial and Labor Relations, 1993; Charles D. Cashdollar '65, History, 1994; Devki N. Talwar, Physics, 1995; Ronald G. Shafer '68, M'70, English, 1996; Richard D. Magee, Psychology, 1997; Robert S. Prezant, Biology, 1998; Robert J. Ackerman, Sociology, 1999; Eileen W. Glisan, Spanish and Classical Languages, 2000; Steven A. Hovan, Geoscience, 2007; John E. Stamp '76, Music, 2008; Gian Pagnucci, English, 2009; Ben Raftery, English, 2010; Lynn Botelho, History, 2011; Abbas Ali, Management, 2012; and Victor Garcia, Anthropology, 2013. The award was not presented from 2001 to 2006.

DISTINGUISHED FACULTY AWARDS

Distinguished Faculty Award for Research Shudong Bi, Biology

Shudong Bi is being recognized with the Distinguished Faculty Award for Research, presented by the University Senate to one faculty member each year. Dr. Bi's research centers on the morphology, systematics, and functional anatomy of mammals. His current projects focus on the origin and early evolution of mammals. In the past five years, Dr. Bi has published 12 papers in peer-reviewed journals, including five in premier scientific journals. Among them is "A New Arboreal Haramiyid Shows the Diversity of Crown Mammals in the Jurassic Period," recently published in the international, interdisciplinary scientific journal *Nature*. Dr. Bi's work has included direction or participation in field survey and excavation of paleontologic sites and associated museum-based research of sites across much of Asia and North America. His research has been supported through awards from the Chinese Academy of Science and the Pennsylvania State System of Higher Education Faculty Professional Development Council. Dr. Bi's recent work in the study of ancient mammalian fauna has made a significant contribution to the understanding of the evolution of these groups.

Distinguished Faculty Award for Creative Arts Kevin E. Eisensmith, Music

Kevin Eisensmith is being recognized with the Distinguished Faculty Award for Creative Arts, presented by the University Senate to one faculty member each year. A 1978 graduate of IUP, Dr. Eisensmith has been invited to perform as a soloist at numerous international conferences and festivals, including the China and Russia international trumpet festivals and Orvieto Musica in Italy. Nationally, he has performed at conferences and workshops as a member of various ensembles and as a soloist. He annually participates in the International Trumpet Guild's conference, often playing or conducting new works for trumpet ensemble in the Festival of Trumpets concert. Locally, Dr. Eisensmith has performed with the Johnstown, Westmoreland, and Altoona symphonies. For more than 12 years, he served as principal trumpet for the Johnstown Symphony, and recently he was named principal trumpet for the Altoona Symphony. His publications are numerous in the areas of trumpet and performance. Dr. Eisensmith's involvement with the International Trumpet Guild has spanned three decades, and this spring, he will receive the guild's prestigious Award of Merit, presented to only 31 people since its establishment in 2000.

Distinguished Faculty Award for Teaching Ajawad I. Haija, Physics

Ajawad Haija is being recognized with the Distinguished Faculty Award for Teaching, presented by the University Senate to one faculty member each year. His teaching-related professional activities include twice being an invited speaker at the National Youth Science Foundation, serving on the McGraw Hill ARIS Board of Advisors for Physics, and reviewing chapters in physics textbooks for several major publishing houses. He is coauthor of an algebra-based physics textbook, *Essential Physics*, published in 2014, and another textbook in Arabic, *Classical Physics*. He has further advanced teaching scholarship by translating English physics texts and journal articles into Arabic. At IUP, Dr. Haija teaches across the spectrum, including introductory courses for non-majors, courses for freshman through senior physics majors, and graduate/dual level courses. He identifies three qualities a good teacher strives to attain: being open to students' views and suggestions; enhancing student quests for learning and knowledge; and working toward lifting the pace of work at which students are comfortable. In student evaluations, he is widely recognized for being highly accessible, being concerned with students' understanding and mastery of material, and effectively guiding students through challenging concepts.

DISTINGUISHED FACULTY AWARDS

Distinguished Faculty Award for Service

Sue A. Rieg, Professional Studies in Education

Sue Rieg is being recognized with the Distinguished Faculty Award for Service, awarded by the University Senate to one faculty member each year. Since joining the IUP faculty in 2001, Dr. Rieg has served on some 27 committees. She has actively supported students in preparing for state teaching examinations, served on numerous dissertation committees, and played an active role in seeking financial support for students, including establishing a student scholarship. Dr. Rieg has mentored new and non-promoted faculty members as they prepared for evaluations and, as department chair, has worked to align faculty teaching with individual areas of expertise and research interest. Throughout her career, Dr. Rieg has been involved in various professional organizations, currently serving as Special Interest Group chair for the Eastern Educational Research Association. In addition, Dr. Rieg has continued her intimate involvement with the Indiana Area School District, remaining current on the challenges and opportunities available to seasoned and student teachers alike.

ABOUT THE AWARDS

For Teaching

The primary mission of IUP is to teach, and the university has received national and international acclaim because of the quality and dedication of the faculty. In appreciation of outstanding teaching ability, IUP presents this award. Past recipients include Mohammed E. Ghobashy, 1978; Irwin Marcus, 1979; Frank Viggiano Jr. and Mark A. Pivelic, 1980; Robert A. Patsiga, 1982; Ronald M. Weilers, 1983; Howard E. Tompkins, 1984; Conrad J. Gates, 1985; Ronald L. Marks, 1986; Francis W. Liegey, 1987; Joann E. Walthour, 1988; Robert J. Stonebraker, 1989; Mary Lou Zanich, 1990; Terry T. Ray, 1991; John W. Kuehn, 1992; Barbara A. Kraszewski, 1993; Gary J. Olmstead, 1994; Hilary L. DeMane, 1995; Rebecca A. Stoudt, 1996; Mary Ann Cessna, 1997; Sherrill J. Begres, 1998; William McPherson, 1999; Ronald A. Juliette, 2001; Laurence D. Kruckman, 2002; Linda J. McPherson, 2003; Thomas R. Lord, 2004; James J. Jozefowicz, 2005; Sally M. McCombie, 2006; Dan J. Tannacito, 2007; Richard J. Lamberski, 2008; David J. LaPorte, 2009; Becky A. Knickelbein, 2010; Lynne B. Alvine, 2011; and Fredalene B. Bowers, 2013.

For Research

Research endeavors frequently culminate in the publication of scholarly articles and books that reflect favorably both on the individual faculty member and on the university. IUP presents this award for these scholarly contributions and for the institutional recognition they invoke. Past recipients include Joseph C. Clark, 1978; Vincent Miller, 1979; June K. Phillips, 1980; W. Wayne Smith, 1981; Arthur C. Hulse, 1982; Martin J. Morand, 1983; Donald A. Walker, 1984; Thomas R. Schaub, 1985; Patrick M. Hartwell, 1986; Gopal S. Kulkarni, 1987; Robert J. Ackerman, 1988; Charles D. Cashdollar, 1989; James M. Cahalan, 1990; Mary H. Micco, 1991; Devki N. Talwar, 1992; Edward W. Gondolf, 1993; Abbas J. Ali, 1994; Stephen K. Sanderson, 1995; Edward M. Levinson, 1996; Krys Kaniasty, 1997; Charlene Pleger Bebko, 1998; Patrick D. Murphy, 1999; C. Thomas Ault, 2000; Prashanth N. Bharadwaj, 2001; John Zhang, 2002; Terry L. Peard, 2003; Alicia V. Linzey, 2004; Xi Wang, 2005; Narayanswamy Bharathan, 2006; Gawdat Bahgat, 2007; Lynn F. A. Botelho, 2008; Abbas J. Ali, 2009; Kelli R. Paquette, 2010; John F. Sitton, 2011; Raymond P. Pavloski, 2012; and Michael Sell, 2013.

For Creative Arts

There are many avenues for scholarly or learned expression, and the creative arts provide, perhaps, the most visible of these avenues. Through public performances and exhibitions, IUP faculty members have brought acclaim and recognition to the university as well as to their particular media. The university annually considers candidates for this award based on their dedication to quality in the arts. Past recipients include Charles A. Battaglini, 1977; Ned O. Wert, 1978; Thomas J. Dongilla, 1980; Paul Ben-Zvi, 1981; Christopher L. Weiland, 1982; Ronald A. Juliette, 1983; John J. Dropcho, 1984; W. Delight Malitsky, 1986; Christopher L. Weiland, 1987; Donn W. Hedman, 1988; Carol A. Teti, 1989; Rosaly Roffman, 1990; James G. Staples, 1991; Jean J. Slenker, 1992; Ronald F. Smits, 1993; Mary Beth Leidman, 1994; Sarah J. Mantel, 1995; Dominic J. Intilli, 1996; Maurice A. Kilwein-Guevara, 1997; Edward K. Simpson, 1998; Holly R. Boda, 1999; Annie-Laurie Wheat, 2001; Edward K. Simpson, 2002; Daniel J. Perlongo, 2003; Stanley L. Chepaitis, 2004; Chauna Craig, 2005; John E. Stamp, 2007; Patricia E. Villalobos-Echeverria, 2008; Richard J. Kemp, 2010; Barbara A. Blackledge, 2011; and Joan E. Van Dyke, 2012.

For Service

This award recognizes either significant or sustained contributions to the university community or to the community at large. Service may be part of an extension of professional responsibilities that exceed the nominee's nominal job description or may be distinguished service to the local, state, national, or international community. Past recipients include Isadore R. Lenglet, 1982; John E. Merryman, 1983; Richard D. Magee, 1984; Warner E. Tobin, 1985; Daniel DiCicco, 1986; J. Merle Rife, 1987; Lorrie J. Bright, 1988; Mark J. Staszkiwicz, 1989; Anthony G. DeFurio, 1990; Marlin E. Hartman, 1991; Charles D. Cashdollar, 1993; Connie J. Sutton, 1994; Melvin R. Woodard, 1995; Donna L. Streifthau, 1996; Darlene S. Richardson, 1997; Mary Ann Cessna, 1998; Fran Pollock Prezant, 1999; Jerry L. Pickering, 2000; Steven F. Jackson, 2001; Veronica Toombs Watson, 2002; Mary E. Sadler, 2003; Linda S. Nelson, 2004; Gail S. Sechrist and Ramesh G. Soni, 2006; Caleb P. Finegan, 2007; Calvin O. Masilela, 2008; Jonathan B. Smith, 2009; Joseph W. Domaracki, 2010; Janet E. Goebel, 2011; David M. Piper, 2012; and Edel M. Reilly, 2013.

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 14 public universities in the State System is evidenced by the combined enrollment of about 112,000 students. 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
 Laura E. Ellsworth, vice chair
 Ronald G. Henry, vice chair
 Richard Alloway II
 Matthew E. Baker
 Jennifer G. Branstetter, designee for Governor Corbett
 Marie Conley
 Tom Corbett, governor
 Sara J. Dickson
 Carolyn C. Dumaresq
 Christopher H. Franklin
 Todd Garrett
 Chelsea E. Getsy
 Michael K. Hanna
 Jonathan B. Mack
 David M. Maser
 Joseph F. McGinn
 Robert S. Taylor
 Aaron A. Walton
 John T. Yudichak
 Frank T. Brogan, chancellor

INDIANA UNIVERSITY OF PENNSYLVANIA COUNCIL OF TRUSTEES

Susan S. Delaney, chair, Indiana
 Jonathan B. Mack, vice chair, Indiana
 Mary Esther Van Shura, secretary, Pittsburgh
 James C. Miller, treasurer, Indiana
 Glenn M. Cannon, Pittsburgh
 Aaron R. Douthit, Stump Creek
 Joyce R. Fairman, DuBois
 Mark A. Holman, Alexandria, VA
 David Osikowicz, Punxsutawney
 Samuel H. Smith, Punxsutawney
 Gealy W. Wallwork, Indiana
 Frank T. Brogan, *ex officio*, Harrisburg

IUP ALUMNI ASSOCIATION BOARD OF DIRECTORS

Sandra M. Koeppl Barsotti '87, president, Pittsburgh
 Phillip D. Carrai '83, vice president, Vienna, VA
 John Ninosky '93, treasurer, Harrisburg
 David Reed '00, secretary, Indiana
 Tim Burns '90, Eighty Four
 Thomas E. Costello '88, West Chester
 Micah Johnson '85, Scottsdale, AZ
 Ward S. Johnson '80, Bryn Mawr
 Jeff Krakoff '86, Pittsburgh
 Florence J. Mauchant M'85, New York, NY
 Ryan Renz '05, Indiana
 Tracy Settle '80, Arlington, VA
 Elaine Tselepis Sheetz '71, Great Falls, VA
 John Simpson '79, Pittsburgh
 Pamela Sledge-Coley '97, Katy, TX
 Rebecca Pounds Szwalek '01, Pittsburgh

GRADUATION HONORS

BACHELOR'S DEGREE RECIPIENTS WITH A 4.0 GRADE POINT AVERAGE

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

Carrie Ann Aitkins
 Alyssa Bree Altman
 Stephanie Dawn Anna
 Erika Kathleen Barlow
 Claire Dawn Bertinet
 Rebecca Ann Bowser
 Tyler Jordan Caba
 Naomi Rebecca Cannon
 Meghan Elizabeth Corbett
 Shannon Marie Costa
 Jessie Alexandra Crawford
 Jamie Lynn Czech
 Matthew David DePra
 Kaitlyn Aubrey Fung
 Anastasia Elizabeth Gaines
 Christopher M. Garrett
 Brittany Lee Gilroy
 Ryan C. Gray
 Erik Jan Graybill
 William Leroy Harman
 Staci M. Harnden
 Michelle Brence Hedlund
 Laura Jane Keeley
 Melissa Rae King
 Nicole Ann Kovach
 Kelly Marie Krakosky

Matthew D. Lohr
 Tabtip Louhabanjong
 Danielle Marie Malicky
 Jill Renee Marguccio
 Brian Daniel Melczak
 Megan Elizabeth Morris
 Ashley Marie Moyer
 Chelsea G. Murray
 Chelsea Erin O'Hanlon
 Daniel James O'Hara
 Amy Elizabeth Paine
 Paige Ashley Peterson
 Amanda M. Rolewicz
 Lauren Ashley Sebastinas
 Tynan John Shannon
 Kelsey M. Shaulis
 Danielle Renee Simchick
 Shelbie Elizabeth Slade
 Karli Lynn Spangler
 Meghan Catherine Sullivan
 Katie Lynne Vining
 Ethan Yi-Shen Wang
 Emily Weber
 Ashley Rose Youngkin
 Abbey M. Zelko

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 on 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.

NEW FACULTY EMERITI

Gary Bailey, History, 23 years
 Robert Begg, Geography and Regional Planning, 28 years
 Joseph Bencloski, Geography and Regional Planning, 24 years
 Michael Briggs, Chemistry, 8 years
 James Cahalan, English, 29 years
 *Wendy Carse, English, 21 years
 Philip Gordon, Human Development and Environmental Studies, 32 years
 Linda Hall, Student Affairs in Higher Education, 30 years
 Patricia Heilman, Journalism, 39 years
 Thomas Lord, Biology, 23 years

Clifford Klinger, Academy of Culinary Arts, 16 years
 Donald Robertson, Psychology, 37 years
 Daniel Shively, Libraries, 50 years
 Sharon Sowa, Chemistry, 16 years
 Mary Swinker, Human Development and Environmental Studies, 34 years
 *John Woolcock, Chemistry, 29 years
 Kwasi Yirenkyi, Religious Studies, 26 years
 Nancy Yost, Special Education and Clinical Services, 18 years

* Deceased

MORNING CEREMONY PROGRAM

MICHAEL A. DRISCOLL, president, presiding

PROLOGUE

IUP Wind Ensemble..... Jack E. Stamp, conductor
 Distinguished University Professor, 2008-2009
 "Flourish for Wind Band"..... Ralph Vaughan Williams
 "Irish Tune from County Derry"..... Percy Grainger
 "March" from First Suite in E-flat..... Gustav Hoist
 "America the Beautiful"..... Ward/Dragon

THE PROCESSIONAL

"Procession of the Nobles"..... Rimsky-Korsakov
 "Pomp and Circumstance"..... Elgar/Grundman
 "Sine Nomine"..... Vaughan Williams/Reed

Grand Marshal: Robert E. Millward
 Students' Marshals: John A. Mills, David M. Piper
 Column Marshals: Robert J. Mutchnick, Mary E. Williams
 Alumni Greeters: Nicole Bradley, Alex Miller, IUP Ambassadors

WELCOME

President Driscoll

NATIONAL ANTHEM*

Franklin A. Mosley Jr., music performance major, Carlisle, Pennsylvania

REFLECTION

Donovan Daniel, Victory Christian Assembly

INTRODUCTION OF GUESTS

President Driscoll

STUDENT REFLECTION

Abbie M. Bender, College of Natural Sciences and Mathematics, Waynesboro, Pennsylvania

CONFERRING OF HONORARY DEGREE ON TERRY L. DUNLAP

President Driscoll

COMMENCEMENT ADDRESS

Terry L. Dunlap '81

CONFERRING OF DEGREES

President Driscoll

IUP Council of Trustees

Timothy S. Moerland, provost and vice president for Academic Affairs

Timothy P. Mack, dean, School of Graduate Studies and Research

GRANTING OF MILITARY COMMISSIONS

David A. Meyer, lieutenant colonel, United States Army

PRESENTATION OF SENIOR CLASS GIFT

Allison M. Wilson, College of Health and Human Services, IUP Senior Giving Campaign 2014

ALUMNI ASSOCIATION GREETINGS

Sandra Koepl Barsotti '87, president, IUP Alumni Association

ALMA MATER*

Mr. Mosley

THE RECESSIONAL

"Crown Imperial"..... Walton/Duthoit

READER

John N. Kilmarx, associate vice president, Academic Administration

Graduates and Guests: Please remain seated until the platform party and faculty have recessed. At the conclusion of this program, please proceed to the department ceremony you wish to attend. The location of each department ceremony is listed in the back of this program.

Please do not walk onto the arena floor to take pictures during the program.

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

SCHOOL OF GRADUATE STUDIES AND RESEARCH

Timothy P. Mack
Dean

DOCTOR OF PHILOSOPHY

May 9, 2014
Dana N. Baxter
Dissertation: *Who Is Taking the Shirt off Your Back? A Multi-method Analysis of Theft at a Specialty Retailer*
Dissertation Chair: Dennis Giever
Criminology

Loretta Lynn Whitley Bilder
Dissertation: *An Examination of Leadership Readiness and Empowerment among Full-Time Nursing Faculty*
Dissertation Chair: Teresa Shellenbarger
Nursing

Paulette Dorney
Dissertation: *The "Lived Experience" of Baccalaureate Nursing Students Following the Sudden Death of a Classmate*
Dissertation Chair: Elizabeth Palmer
Nursing

Meigan K. Robb
Dissertation: *Factors That Influence Cognitive Engagement and Academic Success of Pre-licensure Baccalaureate Millennial Nursing Students*
Dissertation Chair: Teresa Shellenbarger
Nursing

Anna N. Vioral
Dissertation: *Examining Oncology Nurses' Knowledge of Chemotherapy Errors Using Two Self-Directed Learning Strategies*
Dissertation Chair: Kristy Chunta
Nursing

DOCTOR OF PSYCHOLOGY

Leslie R. Smith Varner
Dissertation: *The Impact of Chronic Stress and Trauma on Psychological and Neuropsychological Functioning of College Students*
Dissertation Chair: William Meil
Clinical Psychology

MASTER OF FINE ARTS

May 9, 2014
Michelle Elizabeth Colbaugh
Thesis: *Whirl-Winded: Stressed and Coping*
Art

Erika Virginia Stearly
Thesis: *Take a Painting*
Art

MASTER OF ARTS

May 9, 2014
Kristy Lynne Baker
Employment and Labor Relations

Jeremy Lee Beaver
Employment and Labor Relations

Sydney A. Bender
Criminology

John Richard Bercik
Employment and Labor Relations

Emily Bogaczyk
Criminology

William Bradley Bova
Criminology

Katherine Overly Brean
Employment and Labor Relations

Nicholas John Carnicella
Employment and Labor Relations

Amanda N. Crick
Criminology

Daniel Wade Dunn
Criminology

Rachael D. Ernette
Criminology

Robert Fenstermacher
Music

Lacey Noel Freeman
Employment and Labor Relations

Rebecca Lyn Heiney
Criminology

Linda Herrera
Criminology

Jennifer Ann Hoffmann
Employment and Labor Relations

Gary J. Hrosik
Employment and Labor Relations

Jenna Hyatt
Music

Theresa L. Jones
Criminology

Tyler J. Kulp
Music

Matthew J. Lamade
Criminology

Aaron Timothy Lyles
Employment and Labor Relations

Desiree J. Madison
Employment and Labor Relations

Leanna Jean McGiboney
Music

Kenneth Joseph Moore
Criminology

Maura Lynn Mummendey
Criminology

Zachary D. Parsons
Criminology

Matthew L. Sims
Employment and Labor Relations

Teresa Smith
Employment and Labor Relations

Shane Velsor
Music

Lauren Marie Wagenhoffer
Employment and Labor Relations

Yao Wang
Music

Chandler Leroy Wilson
Music

Dale A. Woodworth
Criminology

August 7, 2014
Iman Abubaker
Criminology

Kezia Jonvonna Greene
Employment and Labor Relations

Katie A. Groom
Employment and Labor Relations

Ashley Lynn Hazelton
Employment and Labor Relations

John Francis Hornyak
Employment and Labor Relations

Shandra Ann Nicole Peelman
Employment and Labor Relations

Eden R. Ratliff
Employment and Labor Relations

Ryan Schwartzel
Employment and Labor Relations

Scott Alan Stipetic
Employment and Labor Relations

Sarah May Stone
Employment and Labor Relations

William Edward Winger
Employment and Labor Relations

MASTER OF EDUCATION

May 9, 2014
Jamie Lynn Godlewski
Health and Physical Education

Lindsay Anne Muchnock
Health and Physical Education

Alex Sparks
Health and Physical Education

Troy Jeffrey Trimble
Health and Physical Education

August 7, 2014
Alexis N. Petrosky
Health and Physical Education

MASTER OF SCIENCE

May 9, 2014
Entesar Saeed S. Almarhoon
Biology

Jill A. Betton
Nursing

Jamie E. Brentlinger
Sport Science

Francesca Marie Calabrese
Food and Nutrition

Philip Michael Ciparik
Sport Science

Richard J. Coultas
Applied Mathematics

Kristyn Elizabeth Cromer
Food and Nutrition

Kerry C. Fannon
Food and Nutrition

Vincent Zugudaah Forgo
Applied Mathematics

MORNING CEREMONY

Jonathan David Holz
Sport Science

Michael Christensen Hummel
Chemistry

Bobbi Lynn Lape
Nursing

Antonio Agostinho Mendes
Safety Sciences

Mary Ellen Mock
Biology

Monica Bhupendra Patel
Chemistry

Andrew Quillen
Safety Sciences

Scott A. Rega
Applied Mathematics

Lynn A. Rinehimer
Food and Nutrition

Matthew Douglas Rutt
Sport Science

Miranda K. Shoemaker
Health Services Administration

Rachel Elizabeth Springer
Food and Nutrition

Rhonda Ann Trexler
Nursing

Jonathan Robert Wayland
Applied Mathematics

Chad Jonathan Westerburg
Sport Science

Bradley James Wilson
Safety Sciences

Jeremy John Yagle
Applied Mathematics

August 7, 2014
Adrienne Jackson Alexander
Sport Science

Zachary A. Childers
Safety Sciences

Randy Keith Cox
Safety Sciences

James A. Dzonick
Safety Sciences

Wanasa A. Mohamed Elbreki
Biology

Raymond Francis Falcone
Safety Sciences

Ohuod Hawsawi
Biology

John Francis Hornyak
Sport Science

Allison M. Illig
Safety Sciences

Melissa J. Joy
Safety Sciences

Paul M. Kelly
Biology

Eric Paul Kloss
Safety Sciences

Melanie Rose Lewis
Food and Nutrition

Ashlee Mae Long
Biology

Lauren Marie Lyons
Sport Science

Kevin Joseph Mahoney
Safety Sciences

Brooke Brittany McDaniel
Sport Science

Judith Lynn McGrath
Safety Sciences

Julie E. Mibroda
Biology

Yahia S. S. Mohamed
Biology

Thomas Raymond Osbourne
Safety Sciences

Jason William Waddingham
Safety Sciences

PROFESSIONAL SCIENCE MASTER'S

May 9, 2014
Angham Abdurahman Alahdal
Nanoscience of Industrial Materials

Ohood Albeydani
Nanoscience of Industrial Materials

Pearl Kwantwi-Barima
Applied and Industrial Chemistry

Nathaniel C. Miller
Applied and Industrial Chemistry

Danielle Morganti
Applied and Industrial Chemistry

John-Tyler N. Soltys
Nanoscience of Industrial Materials

Kaitlynn Elizabeth Young
Applied and Industrial Chemistry

COLLEGE OF FINE ARTS

Michael J. Hood
Dean
Brown Tassels

Art Education Bachelor of Science in Education

May 9, 2014
Rachel Leah Adams **
Briana Marice DeNardo
Kristen M. Geer ***
McKenzie Katherine Gross **
Megan Elizabeth Henry ***
Rachel Elise Kiser
Keelin Rolka McGrath **
Grace Elaine Thomas ***

Art Studio Bachelor of Fine Arts

May 9, 2014
Donald Lee Blankenship
Luci Rose Jockel **
Jennifer Lynn Shaulis
Jarret Michael Wasko ***

Art/History Bachelor of Arts

May 9, 2014
Kelsey Elizabeth Bryner
Ashley Nicole Dunham *
Sara Ann Lucot
Zoe Evelyn Tarbell

August 7, 2014

Clerissa Louise Connelly

Art/Studio Bachelor of Arts

May 9, 2014
Allison Lorraine Chang *
Brittany Elaine Coleman
Melissa Joy Davenport **
Carly June Ehrlich
Courtney Nichole Elliott ***
Charles Steven Fisher
Hannah Mandigo Fullerton **
McKenzie Katherine Gross **
Nicole Ryan Hange
Maura Kathleen Kownacki
Emily Elizabeth Matens
Alexandra Noel Mundy **
Kevin Nathaniel Ogden
Sarah Susan Orefice
Kaitlyn Lydia Sanders **
Erika Schnaas *
Joshua Taylor Scott *
Megan Lynn Sowers
Sarah Ann Washabaugh

August 7, 2014

Mackenzie Suzanne Davis
David Anthony Havrilla **
Kelly Ali Nonnemacher **

Interdisciplinary Fine Arts/ Dance Arts Bachelor of Arts

May 9, 2014
Malaya D. Garrett
Lindsey Ranees Grove **

Interdisciplinary Fine Arts/ Music Theater Bachelor of Arts

May 9, 2014
Lydia Rose Gibson
Kyle W. Hawk *

Music Bachelor of Arts

May 9, 2014
Jessie Alexandra Crawford ***
Victoria Elizabeth Dandrea
Justice Aaron DeFreest
Adam John Fladd *
Douglas Elliott Kallin
Marissa Suzanne Kletter

August 7, 2014

Chloe Elena Smith **

Music Education Bachelor of Science in Education

May 9, 2014
Samantha Andrejcisk ***
Austin Tyler Beaufort
Christina Marie Brisbin ***
Brittany Leigh Brown ***
Matthew David DePra ***
Tate Arthur Dewalt ***
Daniel Vincent Dicocco ***
Elizabeth Marie Dietrich ***

Megan Christina Gallagher ***
Marketta Catherine Gent **
Nicole Susanne Gillotti ***
Kyle Alexander Gossard **
Meagan Jeanette Graff **
Marissa Suzanne Kletter
Victoria Regina Lopardo ***
Megan Loraine Maggiore **
Monica Diane Pare ***
Joshua Caleb Readshaw *
Brant Edward Roberts ***
Shannon Dawn Shaffer **
Karli Lynn Spangler ***
Clarissa Elizabeth Stewart **
Cory Michael Stewart-Leydic *
Jeremiah Levi Umholtz **
Rachel M. Villareale ***
Ashlyn Marie Warner *
Katherine M. Weaver *
Samuel J. Weiser *

Music Performance Bachelor of Fine Arts

May 9, 2014
Kartik Ayyola
Zachary Calvin Grass **
Spencer Phillip Hartman
Ryan Eugene Howell
Keileigh Lynn Koch *
Franklin Allen Mosley Jr.
Matthew Julian Royek *
Joshua M. Wertz ***

Theater Bachelor of Arts

May 9, 2014
Morgan Charles Chase **
Caleb Matthew Feigles
Alyssa Louise Garrison **
Sarah Pauline Geisweit *
Laura Ann Hucik
Mark William Loftus
Emily Clare Morris **
Clint T. Phillips
Derrick John Shane *
Shelbie Elizabeth Slade ***
Kurt Richard Stridinger *
Ryan Sidney Thornhill
Forrest Shane Trimble
Andy C. Wyant **

COLLEGE OF HEALTH AND HUMAN SERVICES

Mark E. Correia
Dean

Green Tassels,
Maroon Tassels, and
Apricot Tassels

Athletic Training Bachelor of Science

May 9, 2014
Allison Mary Conley *
Hope Crawford **
Laura Elizabeth Dail
Craig Anthony Hartman *
Tonizia Jenaye Hill
James Ryan Watters

August 7, 2014

Alexandra Marie Edwards *

Child Development and Family Relations Bachelor of Science

May 9, 2014
Annie Elizabeth Bridge **
Emily Marie Cartier
Hannah Claire Chaffee
Keith Allen Chappell
Rebecca Susann Clement *
Monae Sharee Dowling ***
Shea Elizabeth Hench
Kiersen Accardi Hoffacker ***
Alison R. Hoffman
Rachel Anne Holland
Ashley Marie Huddart
Elizabeth Rose Hussey
Lindsay Marie Lobevero *
Rachel Emily Mankowski
Regan Taylor McNevin
Ashley Elizabeth Raymond *
Tyshia Yvette Roher
Jasmin Michelle Smith
Rachel Lauren Tefft
Heather Lynn Thomas
Britne Gabrielle Vinson
Emily R. Wallace
Alexandra Mary Letty Walters
Briana Elyse Whitehead *

August 7, 2014

Christi Brooks
Gabriella Marie Cotelesse
Angela Ruth Cullen *
Jensen Kayla Eberhart
Roxanne Marie Genovese
Rebecca Leigh Goldstein **
Lydia Rae Hushon **
Kristina Lynn Komoroski
Laura Rose Livingstone *
Ashley Christina Pence *
Katie Marie Powell
Lauren Rene Sharkey
Janet Margaret Sheffer
Samantha Theresa Stevens
Jordan Elizabeth Sullenberger
Brittany Megan Warren

Clinical Laboratory Science Bachelor of Science

August 7, 2014
Abbey Nicole Linn
Jill Amy-Lynn Palko
Aaron John Shuster

Criminology Bachelor of Arts

May 9, 2014
Katrina Ann Barlow ***
Christine N. Belinko ***
Elliott Sergei Benner
Samantha Leigh Bennett
Grant Stephen Bezek
Paul Jerome Bosle
Alex Thomas Brown ***
Nichole Renee Buck
Barbara Jean Burdette
DeAndre Lamar Burrell *
Ashley E. Cagno
Daniel Wilson Campbell
Eric Edward Carpenter
Christopher Reginald Chavis
Ayinda Dishae Cheek
Brittany Jean Clouner
Brandon Thomas Cocain
Victor Q. Costello *
Douglas Jay Dale Jr.
Justin Craig Daubenspeck
Kelsey Kristine Deitle
Israel Antonio Delgado
James P. DiBello ***
Edward Charles Dulick
Zebulen William Evans
Kiesha Monet Evans-Harris

Paul Nathan Fitts
Scott Taylor Fitts
Carl Eric Fleming
Abigail Louise Ford
Jeremy Dale Fowler
Dinar Stephen Galembush
Joanna Frances Geisel
Janessa Lynn George
Travis Earl George
Brittany Lee Gilroy ***
Colin Baker Greenleaf **
Amber Lynn Gregory *
Stephanie Nicole Hainzer
Samantha Jo Handel
Christopher Terrell Harris
Rachael Lynn Hartman
Caitlyn Marie Hazenstab **
Alexandra Olivia Henry
Tyler A. Herchelroath
Alexander Mark Heuman
Trevor Craig Hills
Nicholas Edward Hood *
Ki'Anna Aidiah Johnson
Derek Thomas Jones **
Ronara Mone'T Jones
Victoria Kelly Jones **
Rebecca Anne Kephart **
Zachary Matthew King
Sebastian Thomas Kissell
Kaitlyn Dawn Klings *
Kole Andrew Kraut *
Jamie Kunkle **
Stephen Lare Lansberry
Jason Lingo
Matthew D. Lohr ***
Rebecca Noelle Malaczewski ***

Thomas John Maloney
Adam Stephen Marzullo *
Lauren Marie Matejko
Patrick James McClure
Caitlynn Jean McCormick
Kevin Paul McCrory
Brian Daniel Melczak ***
Jessica Nicole Miller
Nicolette Rae Miller **
Latrisha Renee Morales **
Lindsay Rose Morran
Franklin David Morris **
Megan Elizabeth Morris ***
Matthew Michael Morrissey
Marcus Dale Murray
Deshante Lauren Nelson *
Ty Steven Newcome
Teno Lorenzo Pelerose ***
Keith Michael Pentland
Brett Stewart Petrasic
Daniel S. Price **
Michael Anthony Ramos
Keith E. Rankin
Cory Richard Reilly
Keith James Reiter **
Mia Krystal Reuschling ***
Bailey Alexa Rings
Brittany N. Rogo
Sarybeth Rosado
Eric Donald Rutch
Wesley Paul Rowe
Andrew Gregory Ruffner
Kira Ann Rupert
Kerrie-Ann Chantel Russell
Jessica Elizabeth Rutkowski
Brittani Nicole Salat

Dane Chandler Sampson
Jennifer Marie Santana
Dakota James Sapinsky
Nolan Ryan Schaaf
Sara Elizabeth Schrider **
Michael James Seanor
Micah Jamal Sellers
Michael Anthony Shirley
Michael Joseph Sible
Desiree Amelia Smith
Jordan Joseph Soutner
Mallory Dawn Spangler
Hollie Anne Speedy
Jennifer Lee Spicher
Keith Kendrick Sproul
Jared Anthony Stewart
Adrienne Nicole Stover **
Brandon Thomas Sullenberger
Robert C. Taylor *
Cory Donald Terek
Lindsey Elizabeth Truscillo
Sean Patrick Truver
Kalli Kristine Vargo
Justin Adam Wall
Timothy Andrew Weaver
David Zachariah Werminger
Onaje Clayton Williams *
Nichole Marie Yatta
Dustin Kyle Yoho
Jeremy Alexander Zawacki
Kevin Zielinski
Taylor Lynn Zindel *

August 7, 2014
Milan Paul Adams Jr.
Luke Alan Askew
Lauren Suzanne Brady
Darnell Recardo Coles III
Edmund Ray Cooley
John William Cumpston Jr. **
Shadawn Denise Davidson
Jacob Raymond Dorundo
Kegan Andrew Fink
Brianna Rose Fox
Clinton Douglas Hannon III
Victoria Anne Jarrett *
Lowen David Johnson
Ronald Timothy Jones
Zachary Scott Long
Dominic C. Maggio
Daniel James Martin Jr.
Amy Rae McCoy *
Michael David McCutcheon *
Edward David McGrady
Jasa Rae Mitchell
Demar Alonzo Morine
Sharee Malynn Moses
Ashley Joan Mosner
Dylan Adam O'Donnell
Cory Christopher Paar
Haiden James Pierce
Jarrett Demetrius Pough
William Christopher Pratt
Dustin Eugene Price
Amber Nicole Prichard
Adam Jared Rosensteel *
Stephanie Marie Sandrey
Jonathan Dakota Shaffer
Tara Lynn Waldo **

Christianna Jean Ward
Tyler K. Warner
Steven Patrick Weible
Christopher Michael West
Allison Michele Wilson
Lindsay Ann Wolf *

**Criminology/Pre-law
Bachelor of Arts
May 9, 2014**

Christopher Joseph Baker *
Khalia Isha Brown ***
Nicolette Shanaya Burton
Brandon Lee Carr
Timothy Ookala Cashwell
Heather Ann DeLoe *
Amy Dougher *
Brittany Jo Hacker
Tara Lynn Harlos **
Nakida Shaday Henderson
Shaina Marie Herman **
Lena Rae Holderman **
Brittany Noel Hughes
Megan Jarrell
Andrew David Kazimer *
Scott Arnold Martz **
Alanna Marie McCabe **
Cally Hilda McCabe *
David John McConaghy **
Hannah Page Miller **
Kristen Miller *
Samantha Marie Mooney
Ophelia Bea Polke
John Robert Romeo
Amy Lea Romig
Anabeth Rosado *
Nicholas Andrew Salimbene ***
Bianca Monet Saunders
Michael Anthony Scialabba *
Tynan John Shannon ***
Tyler James Shewbridge
Amber Paige Young

August 7, 2014
Corinne Tytda Austin
Heidi Joanne Glover
Christina Danielle Henderson
Brittany Marie Paoloca
Greg Patrick Stofko

**Family and Consumer Sciences
Education
Bachelor of Science in
Education
May 9, 2014**

Claire Dawn Bertinet ***
Melanie Ann Bowman
Denaya Kay Brown *
Emily Lynn Karas ***
Leigh Ann Lubas **
Brooke Elizabeth Wissinger ***

**Fashion Merchandising
Bachelor of Science
May 9, 2014**

Rachel L. Anderson
Shaista Elizabeth Bhatti
Kelly Melissa Brown *
Lindsey Rae Ciuca *

Courtney Paige Cooper
Symahri L. Craig-Holmes
Chantel Renee Cupid
Katie Estelle Custer *
Kenneshia Amber Dixon *
Kristen Michelle Donaldson
Meredith Lynn Evans
Lauren Marie Gaudino
Brittany Noel Hughes
Katie Lynn Kimball
Gabriella Marie Kisha *
Erica A. Larnerd
Rachel Nicole Laudermitch *
Dahlia Shadonna Lee
Chelsea Ann DeLoe *
Daniel Robert Lochbaum
Thea Slagel Novak
Alyson Lee Outten
Shannon P. Poserina *
Christina Cornelia Redmond
Ashli Nickole Reiser
Abigail Marie Rocktashel
Garrett Storm Rodriguez
Stephanie Christine Schrider
Tara Michelle Shemonis
Lauren Elizabeth Snyder
Sharon Rose Stitely
Natalie A. Tribendis
Lauren Ashley Watson
Jasmine Sade' Woods **

August 7, 2014

Maura Chester
Cierra Renee Jenkins
Michael R. Krapsho
Nia Nicole Roundtree
Rachel Marie Sauer
Kayla Imani Thomas
Leah Marie Urmile
Taylor Jayne Van Ackeren ***
Aubrey Lee Varner *
Danielle Nancy Vietmeier
Tong Wang *
Brian G. Zucker

**Health and Physical Education
Bachelor of Science in Education
May 9, 2014**

Luke John Barricklow **
Jordan Sebastian Bondi *
Angela Rose Devereaux ***
Tonya Dorothy Fabian **
Nicholas Joseph Hardy *
Kevin Matthew Hughes
Matthew Paul Kiebler *
Ryan S. Lightcap **
Mary McDarragh Minnock *
Justine Elise Novak *
Tamara Janine White *

August 7, 2014

Nicholas Lewis Lattanzo

**Hospitality Management
Bachelor of Science
May 9, 2014**

Alexis Abbey Arnold
Zachary Andrew Baggot
Taylor Lynn Brumbaugh
Tanisha Ernestyne Bryant *
Brooke Carey *
Katherine Ann Carter **
Sonia Anne Cilo **
Adam Matthew Clements
Hollie Paige Davis
Aurora Mackenzie Diaz

Lauren Kathryn Dickerson
Morgan Rose Dillon
Tinisha Mariah Dunning
Samantha Grace Ehrhardt
Andrew Charles Farmer
Jill Ann Franklin **
Emmalynn Ann Galinskia *
Jeremy K. Gall
Jonathan Richard Gallo
Danielle M. Giever
Shane G. Hershey
Malena Christine Hughes
Gregory Adam Huston
Jesse Ward Irvin **
Brittany Nicole Karsaba
Matthew A. Leach **
Jami Elise Marsicano
Brittany Nicole Mason ***
Kelsey Jean McConnell
Lauren Marie McDowell
Megan Nellie McGuinness
Julie Faye McKay
Danielle E. Miller **
Katie Marie Molina **
Kevin William Poland
Stephanie Marie Prekopa ***
Amber Nicole Rockwell ***
Bree Allyson Royer
Caitlin Leigh Saine
Christina Eileen Schmidt **
Justin Alexander Schuch **
Nicholas Ryan Shrewsbury
Mindy Jolene Stipe ***
Kayla Imani Thomas
Leah Marie Urmile
Taylor Jayne Van Ackeren ***
Aubrey Lee Varner *
Danielle Nancy Vietmeier
Tong Wang *
Brian G. Zucker

August 7, 2014

Jayme Leigh Ackerman
Casey Ann Benard
Monica Blanco
Maayan Alyssa Braxton
Kadeen Anthony Brown
Brianna Lynn Calmon
Edgar Yik Ka Choy
Hanna May Coulson **
Robert R. DeSilva
Sara Marie Duderstadt
David John Ellison II
Rachael Leigh Felicion **
Dylan Richard Freeman
Shaylea Ann Grannis ***
Jamil Dominique Howard
Julie Nicole Kilgus **
Raven Cheyenne Lester
Holly Gene Lewis
McKenna Macko
Kate Elizabeth Parkinson
Brittany Lynn Polca
Lacey Mallory Popkin
Jingji Quan **
Christopher Gregory Seegren
Joshua Joseph Veslany
Kadeem Sisco Washington
Daniel Williams

**Interior Design
Bachelor of Science
May 9, 2014**

Amnah Ali Y. Azizi ***
Jana Marie Crisafi
Carlee Crosby **
Katherine M. Davis
Roberta J. Delasko
Natalie Paige Dunn *
Michele Nicole Griffith
Amanda Elizabeth Henretty ***
Amanda M. Kelly
Ethan Cord McConnell *
Jennifer E. Myers
Kathryn Joanna Paul
Jessica Marie Paulus **
Hailea Lyn Robick
Nicole Elizabeth Sauppee
Lauren Ashley Sebastinas ***
Lindsay Marie Shaw *
Michelle E. Slahor
Carissa Anne Smith ***
Caleb Frances Stam *
Elijah Jarrett Williams

August 7, 2014

Hassnaa Khaled Hassan
Mohammed ***
Brittany Nicole Sula

**Nuclear Medicine Technology
Bachelor of Science
May 9, 2014**

Nicole M. Klaus **

August 7, 2014

Amanda Rose Albitz
Alexandria Marisa Buchanan ***
Kylie Anne Camplese **
Christian Jolene Frederick **
Chelsea Grace Freeman
Lindsay Rae Gibellino
Lauren Marie Haas ***
Janelle Elizabeth Harvey
Ashley Marie Kahler
Scott Paul McHugh **
Katlyn Jane Misleany
Shyanne Nicole' Mortimer
Joi D. Murphy
Stacy L. Myers
Pratik Patel *
Nicole Rae Post
Kristy Lynn Rellick
Chelsie Lynn Roberts
Kassie Ann Rudolph *
Gabriella R. Ruggeri **
Michael Joseph Tighe *
Timothy Kirk Wilson *
Emily C. Zenisek

**Nursing
Bachelor of Science
May 9, 2014**

Emily Marie Antonace
Rebecca Lee Beer **
Audrey Rose Botsford ***
Ashley Marie Bowser ***
Sarah E. Brumbaugh ***
Stephanie Nicole Cicerchi

Courtney Lee Comstock
Meghan Elizabeth Corbett ***
Taylor Virginia Crawford *
Heather Marie Daly ***
Kimberly Marie Davis
Jessica Rose Deloe-Caple **
Courtney Sara DePree
Morgan Elizabeth Difenderfer *
Sean Michael Doughty
Brittany Nichole Dwyer *
Bethany Ruth Erickson
Wade Rowland Evans *
Jillian Mackenzie Figorski
Allison Marie Foust *
Megan Renee Getty
Gina Ann Goss *
Nicole Marie Gregg **
Olivia Nicole Hand ***
Kayla Marie Henderson **
Dashona Marla Holloway
Emily Rae Hribik *
Laura Woodring Johnson
Jenna Marie Keen
Kristen Lea Kenski *
Kristin RYanne Krause ***
Conrad Fitch Kubaney *
Erica Anne Lieb **
Kelsey Marie Lloyd
Kelsey Mae Long **
Rebecca Anne Long
Brittany Cheers Lyons *
Caitlin Grace Lyons *
Monica Christianne Manney *
Chelsey Jan McDonald *
Chelsea Victoria McKay *
Morgan Katrin McLaughlin
Casey Joan McQuillen
Kailyn Meredith Mott **
Lacey Storm Patton
Rachel Briggs Petrini
Emily Marjorie Porter
Megan Keri Pulaski
Lisa Ann Rigano
Brianna Angelia Rodgers
Lauren Anna Rutecki
Edwina Ofori Sarpong
Dayna Marie Shanoski
Abigail Lynne Shipe **
Emma Katherine Shirey *
Megan Alyse Shutter
Brandon Edward Snickles *
Hali Marie Soloski *
Leah Ruth Speigle *
Susan A. Steis
Lauren Elizabeth Stephan **
Emma Jean Straight ***
Alexandra Danielle Sutton ***
Fabiola M. Thelon
Glenn Marie Thompson *
Daniella Olivia Todora
Carolyn Valeo
Victoria Ann Wagner *
Brittany Lea Walker
Deanna Elaine Welsh ***
Philip John Weremeychik
Lauren Alexandria Winkler
Teri Alys Wolfe
Martha Jane Wunz
Casey Elizabeth Yoder *

August 7, 2014

Brittany Rachelle Antonuccio
Amanda Rachel Applas
Lauren Elizabeth Barry
Bailey Elizabeth Bertolaccini *
Madalyn Bond **
Dana Ann Cappello
Alyssa Lynn Ermann
Aubree Lynn Frye
Viveka Shantilal Gondha
Jessica Nicole Jackson *
Kelsie Jo Kegg ***
William James Kelly **
Dana Lane Larimer ***
Lindsey Diane McDonald **
Meghan Laura McGovern
Benjamin James Miller *
Gabrielle Alyce Pawlush
Lauren N. Prosko
Alyssa Raeanne Roth
Rachel Elizabeth Stermer *
Evan Joseph Struher
Monique Louise Szentmiklosi
Julie Anne Veneskey **
Ashley Rosemarie Wiczorek

**Nutrition
Bachelor of Science
May 9, 2014**

Jacob Andrew Douglas
Melody Jazmine Harrison
Julianne Howard
Justine Marie Hrzic *
Ashley Elizabeth Liberi
Michael J. Silvestri *
Jessica Michele Simeral *
Amy Nicole Sorg
Amanda Elisabeth Vance **

August 7, 2014

Daniel Cody Bujak *
Sharla Arielle Crockett
Danielle N. Davis **
Dameda Jacqueline Moore

**Nutrition/Culinary Dietetics
Bachelor of Science
May 9, 2014**

Amanda Marie Slupski ***

**Nutrition/Dietetics
Bachelor of Science
May 9, 2014**

Bethany Ann Baker **
Amy Jean Bruce
Domenica A. Caporusso ***
Amanda Josephine Cerminara **
Kasey Lynn Cook **
Alexandra Galvin
Karlie Eveline Elizabeth George
Jessica Rae Glover
Renee Ann Gordon
Alexandra Marie Julian ***
Jessica L. Keller
Zachary Malcolm King *
Hayley Kathleen Kingen ***
Adriana Emanuel Konstantinides ***
Carly Brooke Lewis **
Adam J. Miller

Nicole Marie Mitchell
Allyson Joan Mitidieri **
Victoria Rosaria Moore ***
Danielle Marie Nielsen ***
Jordan Anne Penatzer
Maria Katherine Pucci *
Stacy Ann Rost **
Courtney Ann Shultz
Jessica Suzanne Siegfried *
Kayela Irene Spelhalski *
Sofia Louise Szanto
Nicole Lynn Szulborski **
Marissa Ann Twiss ***
Kailee Lynne Ulrich *

August 7, 2014

Kayla Denise Corbit *
Christine Margaret Edeline

**Physical Education and Sport
Bachelor of Science
May 9, 2014**

Laura M. Brust
Carolyn Jane Fendrich
Robert James Norton
Jordan Christopher Pavillard
Noah Hillel Rosoff-Verbit

August 7, 2014

Lauren Elizabeth Dull
Kristofor L. Griffin

COLLEGE OF NATURAL SCIENCES AND MATHEMATICS

Physical Education and Sport/ Exercise Science Bachelor of Science May 9, 2014

Franklin Michael Alexander **
Cielita Rae Brock
Samantha Ann Conrad
Kellie Patricia Cosgrove
Anna-Kate Elizabeth DePaolo *
Kelsey Brooke Fisher *
Heather Ann Furdak **
Emilee Margaret Goodman
Raymond V. Graziano
Courtney Getty Greives
Chris R. Hibbs
Jacqueline Loismae Hohl
Jordan Colleen Howerton
Christina Elise Janosky *
Nathan John Kamler
Dennis James Kerstetter
Cherise Moire Key *
Ashley Renee Kipp **
Katherine Elizabeth Koenig **
Zackary Dalton Lebo
Erica Lynn Manarski
Thomas Richard Marasco
Christi Ann Mauk
Colten Lee McDermott
Kourtney Elizabeth McIntire *
Ryan Christopher Murphy *
Devin M. Nudo
Andrew Olbrish
Leah Jo Presnar *
Julianne Nicole Reger ***
Joshua James Riffe **
Natalie Victoria Robison ***
Nico John Schaffner *
Crystal Lynn Shearer *
Shawna Lee Sutton *
Lindsey Michelle Tedesco
Vanessa Torres *
Wesley Andrew Tritt
Michelle C. Zakrzewski
Mcauley Patrick Ziegler

August 7, 2014

Elizabeth Claire Aneskewich
Patrick Frank Belusko
Colleen Margaret Berlin *
Alexander Steven Book
Aaron Christopher Burdzy
Lindsey Marie Cahill
Morgan Elizabeth Cambridge *
Kayla Nicole Edwards
Joshua James Eller
Edward R. Estes
Jyl L. Glunt
Kristy Lynn Gwizdak *
Lauren Alexandra Harvey ***
James Edward Heiss
Andrew Evan Kornet **
Devon Ann Kupchella
Corey John Kurtz
Cassandra Marie Marcoaldi
Adam Kyle Martin
Kristina Marie Masucci
Krista Lynne Matsko *
Autumn Bethann Mattis *
Nikki Kay Monoskey *

John Zachary Musico
JaMarr Antionne Porter *
Taylor Richard
Katherine Salvemini *
Ryan Patrick Sherry
Mark Stephen Sikora Jr.
Alicia Nicole Smith
Jessica Marie Szurgot
Tracey Elaine Tempriene
Sarah Anne Ward *
Lyndsy Marie Wittebort

Physical Education and Sport/ Sport Administration Bachelor of Science May 9, 2014

Maria Elizabeth Bacco
Matthew Orlando Bash **
Paige Justine Beierschmitt
Kaitlin Nicole Berney
Morgan Joyce Bowersox
Christopher Stephen Brown
Adrianna Michelle Carter
Evan K. Chafin
Adam Russell Clark
Joshua Lewis Crippen *
Seth Alan Diehl
Kristin Nicole Duck
David Salman Duhaim
Jered Scott Edmundson
Kory Scott Foster
Matthew Scott Howerton
Robert Parker Hurley
Nathan Gary Keane
Jared Hunter Kost
Brooks Michael Lohr
Krystle Rae Lucci *
Shawn A. McCoy
Farrad Tyriq McLaughlin
David Michael McNeill
Elijah Nyhre McNeill
Amanda Mae Musser
Nicole Marie Newman *
Molly Elaine Plank **
Colton Dane Porter
Matthew Ryan Reinsel
Douglas Scott Smith
James Tyler Squibbs
Brianna Veronica Stewart ***
Zachary Daniel Thompson
Melanie Denise Todd *
Madison Elyse Torok *
Akil B. Tyson
Courtney Lee Waiters
Benjamin Lewis Walker
Talen Alexis Watson
Zachary Steele Wolfe *

August 7, 2014

Bryan Douglas Campbell
Christopher Alan Davis
Donald Dell
Brandon Edward Essrig
Eric Daniel Liddle
Timothy Malik Montgomery
Devan James Penman *
John Berchmans Simpson IV *
Adam Thomas Smith
Kenneth Michael Thompson

Jarred Scott Walp **
George David Witters

Respiratory Care Bachelor of Science May 9, 2014

Jasmine Marie Amos *
Benjamin Joseph Cence
Aaron Paul DeAngelis
Joseph Patrick Drozdo
Ashley Mary Flowers
Jordan Allyssa Fuhrman **
Ann Marie Gilroy
Janell Lauren Kociola
Gabriela Luna
Dana Lynn Lyons
Taylor Kathleen Maletto
Melissa Zoe Mancinelli
Ashley Lyn Miller
Jenna Rae Mirandou
Lindsay Marie Raymond
Andrea Lynn Redmond
Emily Jean Scholl
Chelsea Margaret Shaffer
Vicki Lynn South
Samantha Jo Spargal *
Kayla Ashley Stillwagon *
Jana Naomi Valentic
Emily Jane Wertman
Megan Ann Winebrenner

Safety, Health, and Environmental Applied Sciences Bachelor of Science May 9, 2014

Bradley August
Brad Jeffrey Balencic *
Duane Thomas Bash Jr.
Anthony Scott Bongiovano
Brandon Scott Buterbaugh **
Breanne Michele Cameron **
Andrew Joseph Carley *
Sean Patrick Conley
Clinton James Deemer **
Tyler Matthew Dummermuth
JoAnn L. Edgar
Jeffrey Joseph Fyock ***
Ryan Ronald Gauntner
Robert Mattes Gearhart
Steven Eugene Halmes Jr.
Gary Leo Harkleroad Jr.
James Duppsstadt Haugh
Tanner Ryan Hayman
Kelly Lynne Johnson
Kimberly Jean Jugan
Matthew Scott Kinter
Matthew Phillip Kovach **
Edward Alan Kuckuck
Zachary Grant Kunkle **
Melissa Jo Kuzmyak
Ryan Scott Lasher *
Nicole Ann Laskoski **
Joseph Paul Lenz
Justin Thomas Loll ***
Ashley Suzanne Loos
Tyler James McLaurin
Aimee Rae McNaul
Joshua Mario Mohoska
Lindsay Dawn Neff
Daniel J. Petrunak

Megan E. Skebeck **
Aaron Paul Sulava ***
Dylan Joseph Thomas
Robert Allen Tipton
Shannon Marie Wright *
Jacob A. Youra

August 7, 2014

Bucky Ray Bothell
Cameron Lee Cogley
Christie Marie De Vito **
Lucas Andrew Ecmovic
Lucas Ryan Forrester
Brittany Marie Fox
Tyler Mack Groves
Jenna Giffen Haver
Matthew Blair Henderson
Douglas Steven Henry **
Aaron Neil Kelly *
Travis Michael Kurtz
Justin Robert LaMantia
Ryan Eugene Lazor
Kevin Steven Marker
Mark William Meyers
Emily Michelle Milford
Devin Allen Minto
Kevin A. Proto
David Jordan Schmitt
Robert Thomas Townley

Karla Ann Silvestri

August 7, 2014

Madalyn Lee Bergad **
Jonathan H. Blair *
Emily Marie Carlson
Alexi Rose Gualardo
Cory Lawrence Keller
Mason Shane Mimnaugh
Benjamin Joseph Rodgers
Neil Joseph Trevisani

Deanne L. Snavely Dean

Gold Tassels

Applied Mathematics Bachelor of Science May 9, 2014

Ashleigh Nicole Craig ***

Applied Physics Bachelor of Science May 9, 2014

Steven Paul Hensley

Applied Physics/Electro-optics Bachelor of Science May 9, 2014

Michael John Schmitt

Applied Physics/ Nanomanufacturing Bachelor of Science May 9, 2014

Alyssa M. Nelson

Biochemistry Bachelor of Science May 9, 2014

Jacqueline Isabel Beisel **
Sean Michael Mintzer
Jonbrandon Mullholand
Abbey Marie Smola
Chia Hui Yap

Biology Bachelor of Arts May 9, 2014

Ronald John Audenried II
Rebecca Lynn Beadling ***
Heather Louise Brumbaugh
Jessica Lynn Heinrich
Hillary H. Holmes
Meagan Gayle Lamar
John Walter Maciejczak IV
Lauren Nicole McStay
Brandon Laird Schall
Jason Richard Swartz
Leslie Nicole Webster **

August 7, 2014

Jacob Matthew Ray
Ahmeen Thomas

Biology Bachelor of Science May 9, 2014

Abbie Marie Bender ***
Emily Jane Clark ***
Christopher Danyluk
Jessica Marie Edwards
Elizabeth Louise Richard
Lauren Nicole Wilsoncroft

August 7, 2014

Lee Daniel Margerison Jr.
Joseph Soundararajan **
Kyle Patrick Zelesnick

Biology/Cell and Molecular Bachelor of Science May 9, 2014

Joshua Paul Hilty

Biology/Ecology, Conservation, and Environmental Bachelor of Science May 9, 2014

Amy Irene Binion
Megan Ashley Leasure
Wendy Marie Leuenberger ***

August 7, 2014

Amber L. Bracken *
Cameron James Fiss **
Tia Renee Kordell **
Jacquelyn Ann Sheredy

Biology/Environmental Health Bachelor of Science May 9, 2014

Michael William Charmo *

Biology/Pre-medical Bachelor of Science May 9, 2014

Marcus Anthony Agostinelli
Zachary Gordon Candela ***
James Lee Dalgarn III **
Yiyi Fan ***
Alina Janeen Gaffney
Kelsey Marie Hayden **
Amanda Jeanne Karwel *
Christian Danielle LaMar **
Megan Monique Rigney
Ryan Joseph Wasilchak ***
Jenna Michelle Weiss *

August 7, 2014

Stephanie Danielle Martin *
Benjamin Charles Weimer *

Biology/Pre-veterinary Bachelor of Science May 9, 2014

Jessica Nicole Briner *
Kara Ann Doms **
Elizabeth Marie Rebovich **
James Carroll Shea III
Sarah Ruth Walz ***

August 7, 2014

Emily L. Burg **
Tara Lynn Marburger

Biology Education Bachelor of Science in Education May 9, 2014

Laura Kathleen Delozier **
Catherine Diane Krygeris ***
Elizabeth Ann Patterson
Samantha J. Thompson ***

Chemistry Bachelor of Arts May 9, 2014

Jodi A. Smith *

Chemistry Bachelor of Science May 9, 2014

Rebecca Lynn Beadling ***
Laura Catherine Buchanan
Teresa Mildred Dierks ***
Peter James Greenawalt **
Amanda Marie Lynn *
William D. Moon II ***
Elizabeth Anne Stimmell ***

Chemistry/Pre-medical Bachelor of Science May 9, 2014

Kristen Nancy Shafer ***

Chemistry Education Bachelor of Science in Education May 9, 2014

Amanda Marie Lynn *
Andrew D. Teorsky *

Computer Science Bachelor of Arts May 9, 2014

Thomas Joseph Pantone
Richard Lee Twesige

Computer Science/Applied Bachelor of Science May 9, 2014

Kyle Reese Adamski *
Wen Yang Chew **
Brydon C. DeWitt *
Ryan C. Gray ***
Carl Joseph Hoppe *
Logan Matthew Mudlo
Daniel James O'Hara ***
Logan Sean Sealover ***
Loeun Thach **
Theodore Russell Worthington ***

August 7, 2014

Chance Michael Feick
Robert Mitchell Haberstroh Jr. **
Alexandria Rose Wallace

Computer Science/Information Assurance Bachelor of Science May 9, 2014

Benjamin Michael Baker
Kelsey Faith Bretz **
Travis Michael Deyarmin **
Adam S. Foust *
Ryan James Gesler
Stephen Alexander Kidos *
Ryan Douglas Lord
Ryan Joseph Marken
Eric Clinton Van Horn *
Brianna Nikkole White

Computer Science/Languages and Systems Bachelor of Science May 9, 2014

Stephen Alexander Kidos *

Earth and Space Science Education Bachelor of Science in Education May 9, 2014

Andrea L. Osowski
Rebecca Lea Smith *

Electro-optics and Laser Engineering Technology Associate in Science May 9, 2014

Kevin R. Ammons **

Geology Bachelor of Science May 9, 2014

Jonathan W. Greenawalt
Jerome Zi Shen Kay *
Daniel James O'Hara ***
Thomas J. Paronish ***
Alexander Quay Patterson *
Michael Richards Stoehr
Zachary Coleman Tolbart
James Earnest Sage Wagner III *
William David Watkins ***

Geology/Energy Resources Bachelor of Science May 9, 2014

Shannen Renae Stiffler

Geology/Environmental Bachelor of Science May 9, 2014

Nicholas Charles Gressang
Samantha Rose Ritzer ***
Nicholas S. Zbur

August 7, 2014

Dennis Jesse Carpinello

Mathematics Bachelor of Science May 9, 2014

Ross M. Newcome ***
Rebecca A. Nichol ***
Sean P. Smith ***

Mathematics/Applied Mathematics Bachelor of Science May 9, 2014

Theresa Ann Scarnati ***
Briana Lyn Zilko *

**Mathematics Education
Bachelor of Science in
Education
May 9, 2014**

Chad David Borusky
Shanna Marie Grusky ***
Travis Joseph Hannam *
Heather Sue Hobbins
Tyrone Burton Jones
Trisha M. Klingensmith *
Julie Marie Maloney
Kaitlyn Marie Selfridge **

**Natural Science
Bachelor of Science
May 9, 2014**

Zena Renee Corcetti
Tyler Kenneth Daley
Chloe Lynn Padasak
Amanda Lynn Shaffer **

August 7, 2014

Kevin James Evans
Nicole Gabrielle Grimaldi
Ruth Faith Olive Walker
Ariana Elizabeth Winovich ***

**Natural Science/Pre-dentistry
Bachelor of Science
May 9, 2014**

Emily Elizabeth Hoffman **
Anna Jane Patrick *
Patrick Steven Rupert *

August 7, 2014

Erika Lynn Patrick ***

**Natural Science/Pre-optometry
Bachelor of Science
May 9, 2014**

Tonio D. Fulena
Kimberly Ann Hozlock
Erin Kathleen O'Leary

**Natural Science/Pre-pharmacy
Bachelor of Science
May 9, 2014**

Michael Asamoah Nkrumah
Jamie Lynn Shepherd **
Emily Catherine Stephens *
Joseph Alan Yurelich *

August 7, 2014

Andrea Noelle Myers

**Natural Science/Pre-physical
Therapy
Bachelor of Science
May 9, 2014**

Stephanie Lynne Beaudette **
Kenneth Michael Fatino
Ashley Marie Frederickson **
Michelle Lynn Grozinsky
Ranvita Mahto
April M. Mitchell
Robert Anthony Sciscento
Kimberly Maye Shaver *

Dylan Michael Stoy
Luke Franklin Strejcek *
Mason Whinnie *

August 7, 2014

Ahmed Mohammed Al-Ismael
Jillian Leigh Duld

**Physics
Bachelor of Science
May 9, 2014**

Alexander Bertin Blake
Michael James Dickson
Ross M. Newcome ***
Jared Paul Phillips *

**Physics/Electro-optics
Bachelor of Science
May 9, 2014**

Chad William Heyer
Alex G. Jenkins
Clifton Albert McDivitt **

**Physics/Pre-engineering
Bachelor of Science
May 9, 2014**

Benjamin J. Booher **
Taylor Marie Smolko

**Psychology
Bachelor of Arts
May 9, 2014**

Jonathan Mark Altrogge
Heather M. Anderson *
Juliette Dawn Anderson
Nephtali Omar Andujar
Emily Elizabeth Austin *
Katherine Lynn Balsamo
Krista Lynn Bingaman *
Erin Nicole Black ***
Allison Ross Bole
Sarah Faye Brightbill **
Eugene Wallace Burton IV
Allante Sadira Byrd
Tyler Quinn Campbell *
Emily Gail Cornman
Laura Ann Cross *
Lena Ann Cruz **
Katherine Joyce Danilchak
Asson Desrosiers
Sara Lynn Dilascio **
David Michael DiLouie **
Dylan Joseph Dippold ***
Adrienne Kathryn Dodson *
Nichole K. Feher
Emily Renee Ferranto
Hayley Elizabeth Fox *
Katie Josephine Gerhold *
Krystal Unique Gillette
Stephanie Nicole Hainzer
Angelee Lynn Herzing *
Shayna Elizabeth Hettinger
Sabrina M. Jones
Lauren Michelle Karns **
Ryan James Kessler
Jeannina Elizabeth Kipphorn
Samuel Kurylo
Lauren Marie Matejko
Maura Ashley McBride *

Megan Melega **
Alexa Patrice Mitchell
Voon Hoe Moo **
Mara Ann Murtland ***
Amanda M. Padrick
Matthew Kenneth Papinchak **
Lindsey Marie Pittman
Bradley John Puko
Christian Gar Reed
Justine Rippl
Mahra Rebecca Riskus
Allijah Roland
Jessica Elizabeth Rutkowski
Mariah Lee Sanders **
Brendan Francis Saunders *
Samantha Marie Shelton ***
Shawanda Cierra Smith *
Taylor Symone Smith
Teiana Nicole Stewart
Jena Thompson
Chelsea Florence Uhl
Kaitlin Ann Uniejewski *
Megan M. White
Joshua Robert Wittmer
Joshua James Zorzi
Mariah J. Zur

August 7, 2014

Jessie Lynne Altman **
Julie Balint
Kacie Barbara Brown
Rebekah Rose Carns **
Tasha Marie Garrigan
Caitlyn Ashley George
Lydia Rae Hushon **
Monique Melissa Johnson
Jessilyn Dawn Koshinsky
Brett Anthony Malize
Stephanie Danielle Martin *
Amanda Rae McCurdy
Jodi Lee Mueller *
Megan E. Rescinito ***
Shanaya I. Smith
Kaitlin Marie Walmer
Chelsea E. Wanamaker

**Honors Program in Psychology
Bachelor of Arts
May 9, 2014**

Aijah Kai Baruti-Goodwin **
Laura Larue Bennett **
Nicolas John Fillgrove ***
Douglas Alexander Longwill ***
Emily Robertine Manno **
Brittany Christina Martell ***
Katie Elizabeth Stanko ***
Dustin Joseph Steider **
Halee Victoria Stroup ***
Kristen Nicole Swope ***
Kerry L. Young ***

**DEPARTMENT OF
MILITARY SCIENCE**

**David A. Meyer
Chairperson**

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

May 9, 2014
Elliott Sergei Benner
Anthony Lewis Bennett
Robert Joseph Bisceglia *
William Louis Coyle *
Alexander William Cummings *
James P. DiBello ***
Jeremy Dale Fowler
Ryan C. Gray ***
Christian Justin Heyn
Tori Florenda Menendez
Devan Curry Mercer ***
Latrisha Renee Morales **
Townsend Reuter Mundorf *
Jordan Anne Penatzer
Jonathan Edward Pivetz ***
Chase Patrick Robson *
Emma Katherine Shirey *
Hollie Anne Speedy
Brent Patrick Stimer

CLASS OF 1964

On January 12, May 24, and again on August 23, 1964, members of the Class of 1964 received degrees at winter, spring, and summer commencement ceremonies at what was then known as Indiana State College. In the three ceremonies, 865 students graduated, and 53 class members were commissioned as officers in the US Army. Most were education majors, since a Liberal Arts curriculum was just being introduced at the college.

In the years since their graduation, members of the class have led successful careers in education, in business as entrepreneurs and CEOs, and in government. Eleven class members have been honored by the IUP Alumni Association with the Distinguished Alumni Award for their sustained career achievements. Those present today to celebrate the 50th anniversary of their graduation are as follows:

Patricia Harwick Allamon (M)
Barbara White Ashton
Elaine Shoup Cairns
Marjorie Shetler Carlson
Diane Huber Clark (M'67)
Michael Cullinan
James Dickey
Jeffrey Dietze
Ann Burget Dietze
Harry Dillner
Peggy Phillis Dillner
Luann Spicher Eddington
James Fulton
Donna Jones Garner
Barry Gasdek
Sally Johnston Groves
Barbara Haines
Elaine Reschini Judge (M'66)
Larry Judge
Marie Mikula Katrancha
Arthur Lambert (M'70)
Joy Lomicka Laukus
Frederick Lovelace
Margaret Gargasz Loweth
Carol Glover Maccagnan
Gerald Malecki (D'74)
Fran Lobaugh Malecki
Robert Malsom
Donald Mash
Paul McKeegan
Thomas Miller

Rita Benigni Miller
Thomas Murry
John Palya
Frank Pezzillo
Stephen Redish
Ruth Riesenman
Richard Rishel
Linda Haust Schnur
David Smiley
Nora Hortert Torquato
Lawrence Vosovic
Carol Cogley Watters
Sandra Secor Wheat
Betty Jean Vivian Wissinger (M'67)
Thomas Wissinger
Charles Wolfgang

Codes

M Master's degree
D Doctoral degree

IUP WIND ENSEMBLE—MORNING CEREMONY

Flute/Piccolo

Brenden Goff
Kelsi Harmon
Spencer Hartman
Alaina Rhodes
Shelley Snair

Oboe/ English Horn

Rebecca Anthony
Joseph Boboige
Jenna Dell

B-flat Clarinet

Adena Bianchi
Elizabeth Corbett
Jennifer Dibert
Jessica Fasano
Cortney Foote
Nicholas Kloszewski
Jake LeJeune
Marjorie Parish
Lucas Watson

Bass Clarinet

Lauren Giles
James Householder

Bassoon

Matt Emanuelson
Emily Kuhn

Alto Saxophone

Richard Firestone
Josh Wertz

Tenor Saxophone

Sarah Hetrick

Baritone Saxophone

Zach Cable

Trumpet

Benjamin Blasko
Katie Bohannon
Rachel Di Pilla
Rebekah Hiravi
Mason Stiver
Jacob Try

Horn

Michael Heuft
Ryan Howell
Kirstie Keill
Nick Umstead

Trombone

Destinee DiMino
Collin Hart
Nate Lease
Adam Meyers

Euphonium

Anthony Achille
Mark Yamialkowski

Tuba

Garrison German
Zach Grass

String Bass

Chloe Smith

Percussion

Troy Fitchette
Denver Juliano
Brandon Kandrack
Dakota Kaylor
Tyler Kulp
Ethan Markowski
Shane Velsor
Phillip Wyant

AFTERNOON CEREMONY PROGRAM

MICHAEL A. DRISCOLL, president, presiding

PROLOGUE

- IUP Symphony Band Jason W. Worzbyt, conductor
- "Flourish for Wind Band" Ralph Vaughan Williams
- "Irish Tune from County Derry" Percy Grainger
- "English Folk Song Suite" Ralph Vaughan Williams

THE PROCESSIONAL

- "Pomp and Circumstance" Elgar/Grundman
- "Sine Nomine" Vaughan Williams/Reed

Grand Marshal: Robert E. Millward
 Students' Marshals: David D. Chambers, John A. Mills
 Column Marshals: William D. Ames, Eileen W. Glisan
 Alumni Greeters: Nicole Bradley, Alex Miller, IUP Ambassadors

WELCOME

President Driscoll

NATIONAL ANTHEM*

Franklin A. Mosley Jr., music performance major, Carlisle, Pennsylvania

REFLECTION

Donovan Daniel, Victory Christian Assembly

INTRODUCTION OF GUESTS

President Driscoll

STUDENT REFLECTION

Kasi L. Hicks, College of Education and Educational Technology, Harrisburg, Pennsylvania

CONFERRING OF HONORARY DEGREE ON TERRY L. DUNLAP

President Driscoll

COMMENCEMENT REMARKS

Terry L. Dunlap '81

CONFERRING OF DEGREES

President Driscoll

IUP Council of Trustees

Timothy S. Moerland, provost and vice president for Academic Affairs

Timothy P. Mack, dean, School of Graduate Studies and Research

GRANTING OF MILITARY COMMISSIONS

David A. Meyer, lieutenant colonel, United States Army

PRESENTATION OF SENIOR CLASS GIFT

Amma Sarpong Oppong, Eberly College of Business and Information Technology,
 IUP Senior Giving Campaign 2014

ALUMNI ASSOCIATION GREETINGS

Sandra Koepl Barsotti '87, president, IUP Alumni Association

ALMA MATER*

Mr. Mosley

THE RECESSIONAL

"March" from First Suite in E-flat Gustav Hoist

READER

John N. Kilmarx, associate vice president, Academic Administration

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

Please do not walk onto the arena floor to take pictures during the program.

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

SCHOOL OF GRADUATE STUDIES AND RESEARCH

Timothy P. Mack
Dean

DOCTOR OF EDUCATION

May 9, 2014

Teko Simeon Ananou
Dissertation: *Academic Honesty in the Digital Age*
Dissertation Chair: George Bieger
Administration and Leadership Studies

Dennis Chakey
Dissertation: *Teachers' Perception of Looping in Secondary Schools*
Dissertation Chair: Joseph Marcoline
Administration and Leadership Studies

Jarrett M. Chapman
Dissertation: *Differences in Eighth Grade Science Student and Teacher Perceptions of Students' Level of Input into Academic Planning and Decision Making*
Dissertation Chair: Mark Twiest
Curriculum and Instruction

Brenda Lee Cole
Dissertation: *A Qualitative Case Study of Five Mothers' Experiences with Early Intervention Services and Preschool Choices for Their Children with Disabilities*
Dissertation Chair: DeAnna Laverick
Curriculum and Instruction

Danelle M. Conner
Dissertation: *The Voice of Choice: An Examination of African American Parents' Choice of Charter Schools*
Dissertation Chair: Monte Tidwell
Curriculum and Instruction

Rebecca A. Gallagher
Dissertation: *University Students' Perceptions of the Effects of Having Been Weight-Teased by Basic Education Teachers*
Dissertation Chair: Kelli Paquette
Curriculum and Instruction

Rae Ann Hirsh
Dissertation: *Emotional Responses to the Reading Difficulties Experienced by Young Children Enrolled in Title I: A Qualitative Study of Students', Teachers', and Families' Perspectives*
Dissertation Chair: Mary Jalongo
Curriculum and Instruction

Theresa Messina Horner
Dissertation: *Academic Success of First Year Students: The Effects of Alcohol Expectancy and Academic Self-Efficacy*
Dissertation Chair: Jennifer Rotigel
Administration and Leadership Studies

Patricia Ann Johnson
Dissertation: *Peer Tutoring in College Learning Assistance Centers: A Qualitative Study of Sociotransformative Theory in Action*
Dissertation Chair: Mary Jalongo
Curriculum and Instruction

Epryl L. King
Dissertation: *Culturally Responsive Teaching within Professional Development Schools: A Mixed-Methods Investigation of the Three-Student Project*
Dissertation Chair: Sue Rieg
Curriculum and Instruction

Lisa M. Kohut
Dissertation: *The Impact of Teacher Expectations on Student Achievement*
Dissertation Chair: Mark Staszkievicz
School Psychology

Peggy Henderson Murphy
Dissertation: *A Qualitative Life Course Study: Significant Life Events in the Lives of Appalachian First-Generation College Graduates*
Dissertation Chair: Crystal Machado
Curriculum and Instruction

Kathleen M. Sottile
Dissertation: *Exploring the Relationship between Accomplished Teaching through National Board Certification for Teachers and Teacher Leadership in New York State*
Dissertation Co-chairs: Kelli Paquette and Alison Rutter
Administration and Leadership Studies

Rick A. Walsh
Dissertation: *The Walkthrough Observation: The Elementary Principals' and Elementary Teachers' Perceptions of the Walkthrough Observation Tool Affect on Professional Growth*
Dissertation Chair: Cathy Kaufman
Administration and Leadership Studies

Susan N. Werkheiser
Dissertation: *An Exploration of the Effects of a Literature-Based Social-Emotional Learning Curriculum on the Kindergarten Classes in a Large K-5 Elementary School*
Dissertation Co-chairs: Margot Vagliardo and Mary Ann Hannibal
Administration and Leadership Studies

DOCTOR OF PHILOSOPHY

May 9, 2014

Elisabeth C. Aiken
Dissertation: *Capitalizing on Appalachia: Resisting Colonization and Exploitation in the Works of Ron Rash and Fred Chappell*
Dissertation Chair: James Cahalan
English

Ali Dhumayan Alanazi
Dissertation: *The Use of the Smartphones as a Resource for News among Saudi Arabian Students in the United States*
Dissertation Chair: Mark Piwinsky
Communications Media and Instructional Technology

Sameer Mohammad Eid Al-Shraah
Dissertation: *Negotiating Ethnic and American Identities in Contemporary Multiethnic American Drama*
Dissertation Chair: Lingyan Yang
English

Christine Inge Bailey
Dissertation: *The Role of Aesthetic Artifacts in Creative Writing Research: Casting Student Identity Narratives as Cultural Data*
Dissertation Chair: Patrick Bizzaro
English

Karen Kay Barone
Dissertation: *Analyzing Discourse of Renewal in Post-crisis Organizational Resiliency among Nonprofit Organizations*
Dissertation Chair: B. Gail Wilson
Communications Media and Instructional Technology

Joshua Grant Begley
Dissertation: *Playful Texts: Play Theory and the Adaptation and Reception of Fantasy Genres*
Dissertation Chair: Christopher Kuipers
English

Stephen James Bell
Dissertation: *"The Past Is a Country from Which We Have All Emigrated": Salman Rushdie's Postcolonial and Postmodern Embrace of Memory*
Dissertation Chair: Lingyan Yang
English

Jae-uk Choo
Dissertation: *Uneasy Hybridity: The Nature and Culture of Science, and Its Bioethical Implication in Select Victorian Fiction*
Dissertation Chair: Christopher Orchard
English

Marianne L. DiMatteo
Dissertation: *Evaluation of the Efficacy of Strengths Based Mobile Therapy*
Dissertation Chair: Susan Boser
Administration and Leadership Studies

Carly Jean Dunn
Dissertation: *The Novels of Deirdre Madden: Expanding the Canon of Irish Literature with Women's Fiction*
Dissertation Chair: James Cahalan
English

Robin Gallaher
Dissertation: *On Being an Island: A Grounded Theory Study of Being a WPA and the Only Composition Scholar at an Institution*
Dissertation Chair: Michael M. Williamson
English

Tamara A. Girardi
Dissertation: *It Can Be Acquired and Learned: Building a Writer-Centered Pedagogical Approach to Creative Writing*
Dissertation Chair: Patrick Bizzaro
English

Simon Hauser
Dissertation: *Stakeholder and Institutional Influences on Sustainable Development in the Shale Gas Extraction Industry*
Dissertation Chair: David Yerger
Administration and Leadership Studies

Jason Douglas Long
Dissertation: *"The Road Not Taken": A Writer's Approach to Research on Poetry Writing in Creative Writing Studies*
Dissertation Chair: Patrick Bizzaro
English

Kristene K. H. McClure
Dissertation: *Traveling in Alphabets: Narratives of Multilingual Armenian Immigrant Women*
Dissertation Chair: Gloria Park
English

Robert Mikus
Dissertation: *Restorative Practices in the Collegiate Student Conduct Process: A Qualitative Analysis of Student Conduct Administrators' Perspectives*
Dissertation Chair: Mary Jane Kuffner Hirt
Administration and Leadership Studies

Lilian Wagih Mina
Dissertation: *First-Year Composition Teachers' Uses of New Media Technologies in the Composition Class*
Dissertation Chair: Michael M. Williamson
English

David Lawrence Parrott
Dissertation: *The Implications of Virtual World Technology for K-12 Students in a Foreign Language Course of Study*
Dissertation Chair: Nurhaya Muchtar
Communications Media and Instructional Technology

Mi Ok Sa
Dissertation: *Deconstructing Whiteness, Redefining Southern Literature: Bringing Back African American Voices into Southern Literature*
Dissertation Chair: Veronica Watson
English

Lindsay Ann Sabatino
Dissertation: *Interactions on the Online Writing Center: Students' Perspectives*
Dissertation Chair: Bennett Rafoth
English

Hilary Gwynn Staples
Dissertation: *Faculty Perceptions of Mentoring First-Generation/Low Income and Underrepresented College Students at Predominately White Institutions: An Exploratory Study*
Dissertation Chair: Melissa Swauger
Administration and Leadership Studies

AFTERNOON CEREMONY

Neal Allen Stidham
Dissertation: *Harry Crosby, Experimental Materiality, and the Poetics of the Small Press*
Dissertation Chair: Kenneth Sherwood
English

Brett Robert Wallen
Dissertation: *Love, Labor, and Knowledge: How Informal Social Groups Disseminate and Enforce Dominant Ideologies in Select Victorian Novels*
Dissertation Chair: Christopher Orchard
English

Jennifer Mary Woolston
Dissertation: *"Chicks with Bics": Examining Contemporary Chick Lit and Embedded Feminist Cultural Commentary*
Dissertation Chair: Thomas Slater
English

Zhiling Wu
Dissertation: *Washback Effects of the Reformed CET-4 on College English Teaching and Learning in China: Students' Perspectives*
Dissertation Chair: Michael M. Williamson
English

MASTER OF ARTS

May 9, 2014

Wael Habis Al Dughmi
Public Affairs

Nancy Mohd Al Hamad
Public Affairs

Suad Abdullah Alharthi
English

Ali Homod Almajnooni
English

Juraydi Sultan Almansouri
English

Najah Saad Alsaedi
English

Naif Mohammed J. Alsayyali
Adult and Community Education

Nada Abdulaziz Alshabibi
English

Seada Alshammari
Adult and Community Education

Asmaa Abdullah Alshehri
English

Jocelyn Rachelle Amevuvor
English

Seham Ahmed Arishi
English

Devin Basile
Student Affairs in Higher Education

Teresa M. Brownlee
Adult and Community Education

Danielle L. Brush
Student Affairs in Higher Education

William James Bryan
Public Affairs

Nathalie Ann Burford
Student Affairs in Higher Education

Ryan Clark
Applied Archaeology

Dayna Suzanne Coleman
Student Affairs in Higher Education

Sarah L. Conte
Student Affairs in Higher Education

Shona K. Cooper
Student Affairs in Higher Education

Kelsey Elaine Craig
Student Affairs in Higher Education

Kenneth S. Crisman
Student Affairs in Higher Education

Holly Ann Curry
Sociology

Osanna Dallakyan
Spanish

Donovan Daniel
Adult and Community Education

Marissa R. De Lucia
Student Affairs in Higher Education

Kristen Leigh Dewitt
Adult and Community Education

Lauren J. Donahue
Student Affairs in Higher Education

David Neil Donovan
English

Kelly Colleen Ekdahl
Adult and Community Education

Alexandra Blair Elliott
Student Affairs in Higher Education

Derek Lee Ertel
Adult and Community Education

Jaron Blake Fox
English

Rachel E. Gall
Adult and Community Education

Lauren Elizabeth Giger
Student Affairs in Higher Education

Diane E. Gobbel
Adult and Community Education

Melissa Lynn Habedank
Clinical Mental Health Counseling

Laneka Yvonne Hainesworth
Student Affairs in Higher Education

Kathleen K. Hall
Adult and Community Education

Sheilena Erika Harrington
Public Affairs

Kelly Nicole Harvey
Student Affairs in Higher Education

Amanda Heinbaugh
Public Affairs

Thomas Francis Julian
Student Affairs in Higher Education

Elizabeth Ryanne Kew
Student Affairs in Higher Education

Happy Nomi Simhle Khoza
English

Jenna Catherine Konyak
Student Affairs in Higher Education

Leslie A. Krummert
Clinical Mental Health Counseling

Susan Lynn Laverty
Student Affairs in Higher Education

Henry Wilson Lewis
Student Affairs in Higher Education

Amanda Louise Lommock
English

Meghan Ann Lupole
English

Trishia Mabhena
Adult and Community Education

Melissa Kay Martin
History

Nicole Lee Ann Matko
Clinical Mental Health Counseling

Kein Z. McClendon
Sociology

Kimberly Ann McCullough
Public Affairs

Michelle McDermott
Student Affairs in Higher Education

Sean P. McGowan
Student Affairs in Higher Education

Sarah E. Metzler
Clinical Mental Health Counseling

Scott Evan Miller
Student Affairs in Higher Education

Lindsay M. Morrison
English

Sarah Mousetis
Applied Archaeology

Claudia Sue Neely
Clinical Mental Health Counseling

Briana A. Newstrom
Student Affairs in Higher Education

Leanna Brooke Noon
Student Affairs in Higher Education

Sydney Nii Odotei Odoi
Spanish

Shannon O'Reilly
Student Affairs in Higher Education

Hediye Ozkan
English

Barbara A. Patrick
Clinical Mental Health Counseling

Jessica A. Patterson
English

Joseph Peter Pearce
History

Jesse L. Phillips
Student Affairs in Higher Education

Cara Violet Powers
Student Affairs in Higher Education

Chelsea Rea
English

Laura Jo Rieske
Student Affairs in Higher Education

Falicia Ann Ruggeri
Clinical Mental Health Counseling

Raymond Frank Secoli
Adult and Community Education

Meng Shao
English

Machelle K. Sheffar
Clinical Mental Health Counseling

Katie Shoemaker
Student Affairs in Higher Education

Kylynn Smith
Clinical Mental Health Counseling

Matthew J. Stumpf
English

Hartati Suryaningsih
English

Samantha J. Vertosick
English

Meghan Watson Walde
Student Affairs in Higher Education

Matthew Gilbert Walter
Public Affairs

Fu Wang
English

Annie E. Wardrop
Sociology

Kyle Mitchell Wilkerson
Public Affairs

Rossella Chiara Williams
English

Elizabeth Lee Witherite
English

Denise M. Wittenrich
Student Affairs in Higher Education

Yunong Xu
English

Wenxi Yang
English

Matthew Ryan Yeomans
Adult and Community Education

Laura C. Yevchak
English

Seonmi Yoon
English

August 7, 2014
Salwa Alkhuzay
Adult and Community Education

Aimee L. Barr
Adult and Community Education

Joel J. Brown
Clinical Mental Health Counseling

Timothy A. Carn
Applied Archaeology

Jacob Michael Detelich
Adult and Community Education

Constance Lynn Klimchock
Adult and Community Education

Collin Ross Nordby
Clinical Mental Health Counseling

Alyssa Kate St. Clair
Adult and Community Education

John C. Vaught
Adult and Community Education

Brittany Leigh Wells
Adult and Community Education

Merry Kartika Wili
Clinical Mental Health Counseling

Shiyu Zhou
English

MASTER OF BUSINESS ADMINISTRATION

May 9, 2014

Sarvendra Aeturu
Business Administration

Kirti Agarwal
Business Administration

Mehak Taj Assadi
Business Administration

Swaminathan Balasubramanian
Business Administration

Sreekrishna Bapani
Business Administration

Bindu Bare
Business Administration

Anshuman Basu
Business Administration

Penila Dorjee Bhutia
Business Administration

Nikhil Chada
Business Administration

Simran Kaur Sukhdev Singh Chadha
Business Administration

Arijit Chatterjee
Business Administration

Thimmaiah Machamada Chengappa
Business Administration

Nanjundayya Chikkamath
Business Administration

Nathaniel Christopher
Business Administration

Shahbaz Ahamed Shafeek Ahamed Davanagere
Business Administration

Jhansi Rani Devaraj
Business Administration

Soumya Eda
Business Administration

Salmaan Faraaz
Business Administration

Varun Mukund Gajendragad
Business Administration

Bhagya Sowmya Gudipalli
Business Administration

Vidyasri Inder
Business Administration

Goutham Prasad Ivaturi
Business Administration

Richard Christy Jacob
Business Administration

Paresh Dinesh Kumar Jain
Business Administration

Bhanupriya Janardhan
Business Administration

Jayakashyapa Prajapathy Jayaraam
Business Administration

Madhuri Jayaram
Business Administration

Nithya Priya Jayaseelan
Business Administration

Kevin Emmanuel Johnas
Business Administration

Priyanka Kakhandki
Business Administration

Swetha Reddy Kasireddy
Business Administration

Jennifer Katherine Krastin
Business Administration

Gnaneshwar Sathyapal Kusuma
Business Administration

Ganesh Prasad Manjunath
Business Administration

Vaishnavi Manjunath
Business Administration

Anghu Abirammmie Marimuthu
Business Administration

Vikram Mundlur
Business Administration

Vivek Nadubeedi
Business Administration

Aditya Narahari
Business Administration

Holly Louise Olexo
Business Administration

Rebecca S. Ostrzeniec
Business Administration

Varshini Parthasarathy
Business Administration

Mohammed Aslam Pasha
Business Administration

Balaji Gandsi Krishna Prakash
Business Administration

Jayant Vasant Puranik
Business Administration

Pavan Kumar Puskur
Business Administration

Suhas Mysore Rajanna
Business Administration

Dhaval Srirama Raju
Business Administration

Ullas Krishna Raju Vengama Raju
Business Administration

Sangeetha Ramu
Business Administration

Akshatha Srinivasa Rao
Business Administration

Varsha Ravindran
Business Administration

Sneha Ray
Business Administration

Shashidhar Rayannavar
Business Administration

Chaitra Muniraja Reddy
Business Administration

Mohan Govinda Reddy
Business Administration

Prathik Mulka Shivashankar Reddy
Business Administration

Koffi Landry Secredou
Business Administration

Surabhi Mahesh Settikere
Business Administration

Dhanush Heggunte Shetty
Business Administration

Eashwari Somashekar
Business Administration

Nivedha Srinivas
Business Administration

Satheesh Kumar Kannammal Subramaniam
Business Administration

Gemcyn Suraj
Business Administration

Kavya Tambal
Business Administration

Sarjan Thimmarayappa
Business Administration

Darshan Thippeswamy
Business Administration

Harsha Tonshal
Business Administration

Manuel Martinez Torres
Business Administration

Goutam Manohar Upare
Business Administration

Sreekar Reddy Palleti Venkata
Business Administration

Athmiya Venkatesh
Business Administration

Praveen Doddappa Yadav
Business Administration

August 7, 2014
Sven Dettmer
Business Administration

Serhat Guenes
Business Administration

Corey Scot Hay
Business Administration

Casey Marie Hefferin
Business Administration

Casey Allen Kowchuck
Business Administration

Kyle Steven Lewis
Business Administration

Theo Robert Martin
Business Administration

Scott Thomas Mehall
Business Administration

Romin Patel
Business Administration

Jennifer Lynn Sakanich
Business Administration

Elisa Siragusa
Business Administration

Balaji Thirugnanam
Business Administration

Jamie Williams
Business Administration

MASTER OF EDUCATION

May 9, 2014

Joshua R. Biss
Educational Psychology

Wesley C. Bowser
School Counseling

Rebecca L. Braithwaite
Educational Psychology

Chelsea Rae Cavanaugh
Educational Psychology

John M. Fris
Business Workforce Development

Shannon F. Girona
School Counseling

Linda Jean Godesky
School Counseling

Megan Muir Grivas
School Counseling

Amy Rebecca Halter
School Counseling

Sarah A. Harvey
School Counseling

Catherine M. McQuillan
School Counseling

Lindsey N. Miller
Educational Psychology

Monica L. Murdoch
Business Workforce Development

Tara Louise Powers
Education of Exceptional Persons

Kaitlyn R. Schmidt
Educational Psychology

Sara A. Weber-Striplin
School Counseling

August 7, 2014
Zahra Abdulelah Al Khamis
Education of Exceptional Persons

Marissa L. Beveridge
Educational Psychology

Tianna Chavon Cameron
Education

Emily A. Kirk
Education

Leslie Ann Korbar
Education

Alyse Christine LaPorte
Educational Psychology

Krysten Loielo
Education

Kristina L. Miles
Educational Psychology

Christopher Peter Harry Quintana
Education

Erin M. Yuhaschek
Literacy

MASTER OF SCIENCE

May 9, 2014

Briana Balcik
Speech-Language Pathology

Amanda Louise Bivens
Speech-Language Pathology

Lindsay E. Crable
Speech-Language Pathology

Alyssa L. Degosky
Speech-Language Pathology

Brittany M. Dudt
Speech-Language Pathology

Matthew C. Huff
Geography

Jaclyn Kay Hynson
Speech-Language Pathology

Matthew R. Kontor
Speech-Language Pathology

Kasey Lynn Lewis
Speech-Language Pathology

Megan S. Liptak
Speech-Language Pathology

EBERLY COLLEGE OF BUSINESS AND INFORMATION TECHNOLOGY

Kelly Teresa Mansfield
Speech-Language Pathology

Sarah E. McMahon
Speech-Language Pathology

Laura Renee Merle
Speech-Language Pathology

Kacie Lynn Morris
Speech-Language Pathology

Alison Diane Nellis
Speech-Language Pathology

Amanda Rose Ornelco
Speech-Language Pathology

Alison Diane Oniboni
Speech-Language Pathology

Kellie E. Ruffner
Speech-Language Pathology

Kelsey Lee Sevin
Geography

Sarah Michelle Trovato
Speech-Language Pathology

Dana Andrew Turgeon
Geography

Kathryn B. Young
Speech-Language Pathology

Liang Zhai
Geography

August 7, 2014
Jocelyn Marie Eger
Speech-Language Pathology

Carissa Marie Kostan
Speech-Language Pathology

Amanda S. L. Sommerer
Geography

Robert C. Camp
Dean
Beige Tassels

**Accounting
Bachelor of Science
May 9, 2014**
Mariah Jacquelynn Andrews
Michael Cory Barvinchak *
Joel M. Bender
Bradley Lawrence Brosig ***
Justine Alexis Brown ***
Skylar Malloy Buriak *
Jacob Andrew Carr ***
Kaitlin Marie Cence ***
Patrick Edward Connell III ***
Rudy Morim Da Costa
Xia Dai **

Nicholas V. Dello Buono *
Yue Deng
Michael A. Drop **
Joshua David Dwyer **
Jesse Travis Erich ***
Luying Gong *
Jasmine Marie Grier
Jennifer Ann Huff ***
Jared Craig Jones **
Trent C. Jones
Samantha Jo Kozar
Anthony Joseph Kuta ***
Andrea A. Lash ***
Xin Liu ***

Matthew D. Lohr ***
Victor Lopez **
Colbin Lloyd Lowry
Brandon James Marasco
Victoria Rose McKay
Carley Elizabeth Mendez ***
Alyssa Sue Miller
Cody Lee Miller *
Nicole E. Miller ***
Megan Elizabeth Morris ***
Wanda Lee Murphy
Heather Lynn Phillips **
Patrick Matthew Rossiter **
Stephen John Roundtree
John Charles Schooley Jr. *
Dwayne Kevin Scott Jr.
Kevin Joseph Shaughnessy
Yichen Shi ***

Mackenzie Jordan Traxler *
Devan Nicole Vachon *
Ethan Yi-Shen Wang ***
Mengdi Wang
Ashley R. Weyant
Kimberly Paige Yetter
Ashley Rose Youngkin ***
Yang Zeng
Zhen Zhou
Yingying Zhu *
Keisha Marie Zuchelli

August 7, 2014
Sarah Jane Agustin Abrajano
Jill Alise Carberry ***
David R. Earl

Stephen Joseph Giovanetti **
Miao He
Lyndsie Lea Holderman **
Troy Hawk Ramsey
Raven Alexis Sams **
Xue Xia

**Business Technology Support
Bachelor of Science
May 9, 2014**
Troy David Broudy
Shannon Marie Goodman *
Shawn Michael Jenkins
Lora Jean Kramer
Ebony Marie Middleton
Luke Thomas Smith
Amanda Lyn Thompson

August 7, 2014
Russell Aaron States

**Finance
Bachelor of Science
May 9, 2014**
Braa Hazzaa Alsaidi
Kristen Renee Ausefski
Branden Jeffrey Barnes
Candace Taylor Berrian
Emilie Jane Borst **
Nicole Kathryn Borstorff ***
Justine Alexis Brown ***
Weinan Chen
Phillip Thomas Del Prete
Jesse Travis Erich ***
Christopher Michael Fusco
Kyle Gregory Gaetano **
Christopher M. Garrett ***
Junxi Guo *

Michael David Haft
Mahogany Linda-Marie Harrington
Nathan Michael Hartle
Jacob Emmett Hickey
Matthew Robert Jones *
Anthony Joseph Kuta ***
Christian David Lamont
Andrea A. Lash ***
Dwayne Sylvester Medley II *
Kelsy Brianna Moore
Wanda Lee Murphy
Ryan Michael O'Neill
Rachelle Elizabeth Piper
Michael Plazio II **
Yuxiang Qiu **
Brian Alexander Simms
Mark Bradley Sonney
Erin Marie Sullivan
Yang Wang
Grant Joseph Wolf
Linyan Wu **
Tong Wu
Yuqing Xia
Xinyi Yang **

August 7, 2014
Eve Ann Kedzierski *
Jiawei Li
Raven Alexis Sams **

**Human Resource Management
Bachelor of Science
May 9, 2014**
Turky Abdulrahman Abonayan
Heather Lynn Abramovic **
Casandra Elizabeth Ace
Tirza Natalia Bargerstock
Megan Lynn Bertoline **
Sarah Cuglietta Boyer
Brittany Nichole Cairns
Marissa Jean Calhoun
Kayla Ann Chelko
Marlee Frances Clevenger ***
Jamie Lynn Czech ***
Nicholas James DiPietro Jr.
Margo Lynn Filippi
Erik Jan Graybill ***
Erin M. Harteis
Au'Real Titiana Hill
Breanne L. Kauffman
Diavante A. Kelsey
Michael Tod Kriss
Ya Hsuan Lai
Brett Michael Landefeld
Yihong Liang
Chengcheng Luo
Morgan Ann Meyer
Amma Sarpong Oppong
Justin Elmer Petrovich
Victoria Frances Roth
Travis A. Saa
Ashley Elizabeth Sheets
Jeffrey Allan Smith
Jessica Diane Stachura ***
Ashley Nicole Stolte *
Samuel Paul Uhler
Alexandria Joyce Wagner
Janet Lynn Ware *
Wenjin Yang *

August 7, 2014
Louis Michael Bovan
Laurence Michael Cassar III
Anastasya Prisby
Andrew Robert Stiles
Xue Xia
Luke Joseph Young *

**Management/Entrepreneurship
and Small Business
Bachelor of Science
May 9, 2014**
Terrell Alonzo Adkins
Adam John Basile
Jonathan Fry Blubaugh
Shanise Alicia Jackson
Gabriel Brennan LaBelle
Brian Daniel Luchini
Lisa Denise Lyles
George Lee Mason
Ryan S. Miller
Nithiyakalyani Mohan *
Kevin Matthew Moreau *
John Charles Schooley Jr. *
Kelly Leeann Sheridan
Daniel W. Stangroom
Anthony Steele Jr.
Jason Emilio Steuber
Tyler Scott Wilmot

August 7, 2014
James Robert Gregg
Karlee Sue Jackson
Asha S. Patel **
Lacey Mallory Popkin

**International Business
Bachelor of Science
May 9, 2014**
Ibrahim Abdulazizi Aljaloud
Chloe Burke
Jessica Chen Sze Ee
Wengui Chi
Danielle Renee Fausti
Aqua Olivia Gentis *
Courtney Ann Hartman
Kai Li **
You Li
Sarah Rachael Lynn **
Paul Geoffrey Metzler
Chase Patrick Robson *

**Management/General
Bachelor of Science
May 9, 2014**

Kokoh Lami Agbere **
Derrick Anderson **
Shanelle A. Arrington
Nikki Lee Brown
Vittoria Laken Buzzelli ***
Tyler Jordan Caba ***
Corey Austin Chapin
Brette C. Ciamarra **
Rachael Connors *
William Louis Coyle *
Raineer Jamall Davis
Steven David Deitch *
Scott R. Dotterer ***
Anthony De'Shon Flowers *
William Robert Frey II
Casey Scott Frisco **
Chelsea Diana Gaus *
Trevor Carmen Gibson
Alexander Randolph Gounder
Erik Jan Graybill ***
Tyler William Hartz *
Olivia Ann Horning ***
Tess Jahne Johns
Nicole Marie Manna
Alexis Toni Martin
Anthony Michael Mendola
Alex Robert Miller
Tyler John Mostek
Katelyn Marie Neal
Rachel Anna O'Keefe
Kristi Brinklie Olsavsky ***
Zachary Wayne Schott
Shane Michael Sigler
Stacey Marie Stough
James Wiley Strozier
Matthew Thomas Vaccaro
Alexandria Joyce Wagner
David John Wilcox **

August 7, 2014

Tyrell S. Beverly *
Tyler Jamaal Clarkson
Gregory Davis Jr.
Jocelyn Christine Dynda **
Joshua I. Fine
Rodd Jeffrey Furlough
Kala Nicole Garcia
Rachael Ann Green
Jamie L. Heilman **
Tayla Denee Herring
Christopher Michael Laverty
Michael George Milner
Justin Arthur Molinaro
Lauren M. Nyalka
Michael James Orrvick
Elizabeth Ann Pattonrick
David Andrew Pawson
Jeffrey Ryan Veach
Drew Harrison Weaver
Adam C. Weiland
Melissa A. Zalepa

**Management/Operations
Bachelor of Science
May 9, 2014**

Taylor Ross Billman *
Travis Michael Brocius
Giovanni Ciminella
Joshua James Dierickx **
Ryan Patrick Egan ***
Luke Edward Glunz
Jessica Lynn Heidel
Sarah Agnes Hellmann
Jordan Elizabeth Henry
Krista Park **
Jordan Robert Pasch **
Mark Thomas Piehl
Dustin Jeffrey Rottman
Jeffrey Allan Smith
Hannah Lee Steel
Janet Lynn Ware *
Joseph James Zingaro ***

August 7, 2014

Michael Jacob Marks *
Ryan Michael Reib

**Marketing
Bachelor of Science
May 9, 2014**

Gregory Tyrone Armstrong
Riley John-Vincent Balitski **
Anna Elizabeth Barker
Andrew A. Bisaha **
Lindsay Nicole Blum
Lisa Marie Boyer
Johnathan Bromley
Brandon M. Burns
Patrick John Carrington
Megan Marie Ciesielski
Taylor Lauren Cifone
Lindsey Rae Ciuca *
Brandon James D'Alimonte *
Renee Lauren Daniels
Danielle Christine Deal **
Devin Mark-Andrew Doult
Chrystal Monique Eady *
Casey Ryan Eckenrod
Makenna Marie Farrer
Abigail Luree Gaydosh
Jonathan Everett Goodman **
Alexis Gabrielle Gorenz ***
Tyler J. Groff
Julia Hope Hoffman
Thaddeus Robert Jackson
Chelsea Elizabeth Johnson
Zachary Franklin Reginald Kempa **
Eric Kenneth Kirsch
Kelli Renee Kline
Stephen Tyler Kriss
Kelsey Marie Kuntz
Ryan Lombardi
Ashley E. Lyon ***
Carly Marie Madera *
Jit Yu Mar *
Stephanie Rae Matesevac *
Daniel Joseph Maxwell
Sarah Messner *
Zachary David Meuschke
Mitchell Thomas Miller
Shelby Ann Miller

Nithiyakalyani Mohan *
Joshua Thomas Noble ***
Austen Wells Perelman-Hall ***
Michelle Joanna Perri
Victoria Marie Pikur
Alyssa Louise Pool
Nakeyla Pope
MacKenzie Robert Read
Megan Elizabeth Riley
Nicholas Frederick Roberto *
Lizbeth Rosado
Erica Lynn Rosenfeld
Kristina Marie Scatton
Alison Barbara Singer
Khaleef Danual Smith
Wayne Elliot Smith
Lauren Mae Snyder
Kristen Marie Stefko
Jason Michael Stolitca
Derek James Styer
Alexander J. Tarczy
Sarah Marie Tarpennin *
Gregory MacDonald Toth
Stephen Thomas Trempus
Garry Turner Jr.
Jasmine Monae Tyre
Kalie Nadine Walter ***
Lynsey Nicole Watters *
Jared McCarty Weed
Ariana Lee White
Hannah Kathryn Woodward **
Seth Adam Zaman *
Yu Zhuang

August 7, 2014

Walter F. Aguirre
Kelly Barnes *
Miranda Lee Black
John Glenn Carter
Kelsey Elizabeth Cheers
Nadir Demirkiran
Garrett Michael Dixon
Aaron Andrew Paul Gmuca
Jeffrey Ryan Jackson
Derek Loren Kelly
Kenneth Lawrence Kostelac Jr.
Joshua Robert Lane
Taylor Renee Lawrence
Derek William Longenbach
Catherine D. Roberto **
Tyler J. Groff
Jacqueline Marie Smetanka
Ryan Richard Taylor
Brian A. Trainer
Lillian Sharon Wicker
Yuhang Xiong

COLLEGE OF EDUCATION AND EDUCATIONAL TECHNOLOGY

**Lara M. Luetkehans
Dean**

Light Blue Tassels
White Tassels

**Communications Media
Bachelor of Science
May 9, 2014**

Amanda Kelly Akhtar
Ryan Michael Bernat
Anthony Jon Bonelli
Brandon James Byrne
Catherine Ann Caffrey **
Darian Quantell Cargile
Hope Nicole Claypool
Jennifer J. Cribbs **
Jenna Mitchell DePaola
Jenelle Lauren Dickason
Jacob Paul DiMaio
Emily Jeanne Dubovi *
Deanna Jo Duncan *
Anastasia Elizabeth Gaines ***
Cassandra Lee Gazzo *
Kasi Lynn Hicks ***
Nicole Jennifer Horvath
Samantha Anne Hotz
Aleda K. Johnson ***
Shante Nicole Johnson
Joel Brian Keller
Desirae Ann Madison
Francesca Mascino
Gina Alexandra Maull
Ryan Daniel McGrogan
Ashley Marie Meredith ***
Deanna Elizabeth Miklos ***
Tyler Joseph Moser
Amy Elizabeth Paine ***
Kelsey Morgan Peters ***
Natalie Anne Pina **
Shelby Potter Royston
Keyonna Michelle Savage **
Amanda P. Savolskis
Nadaya Cherrisse Screven
Marcel Souberbielle
Janaya Danyell Stone
Laura Rebecca Tersine
Kristen Katrice Williams

August 7, 2014

John Allen Ankeny Jr.
Tyler James Bacha *
Brittany Marie Baker
Kyra E. Barron **
Kimberly Maureen Bauer
Jacob Kenneth Baum
Saieda Barbara Bethea
Tayler E. Bomberger
Jordan Christopher Brown
Antoine Avery Burton
Caleb Adam Byers *
Kelsey Elizabeth Cheers
Adam Clapp
Diamond Coplin
Katherine Ann Cottingham
Cryshanna Denie Crawford
Diane Marie DiLorenzo

Hope Christina Dixon
Darryl Thomas Draughn
Tyler Christine Edelmayer *
Michael Kyle Froehlich
Daphne Annamaria Givner
Alonzo William Harris
Zachary Lee Harrison
Sierra Lorez Holiday
Katherine M. Houlis ***
Samuel Robert Iacono
Thomas Robert Jenkins
Maxwell Adamson Jergel
Alexis Donelle Johnson
Caleb Nathaniel Joyce
Mathis Keita
Brea Erin Kelley
Derek Loren Kelly
Russell Raymond Kiro
Kiefer Eugene Kuhn
Timothy Ross Lemmon Jr. *
Lilian Kar Yoong Lim
Henry Malone-Dinkins III
Max Jordan Marker
Mark Stephen McKenna *
Alexandra Louisa Meier *
Matthew Michael Meszaros
Joshua Charles Miller *
Laura Ann Miller
Liam Matthew Munley **
Jessica Kae Nealey
Matthew Rosen Nemeroff
Thomas James Nobles
Omotayo Omololu
Michael David Opp
Alexander Ryan Otto
Darla Rae Owens ***
Josie Maria Patton **
Kyle Andrew Payne
Aaron William Pennesi
Jake A. Pirone
Jonathan Girard Potts *
Kerry E. Reed
Camille Shanice Richardson
Logan David Riser *
James Adren Rizer
John William Rockenbach III
Nathan Philip Rzepka
Melanie Leanne Simmons
Eric Roshawn Sims-Watson
Garrett Michael Sisak
Akeem Julius Likes Smith
Ian James Smith
Matthew Gregory Smith
Erika Ann Stanish **
Anetia M. Stewart
Andrew Edward Sutter
Angela Louise Toroian
Maeve Catherine Trent
Edward Vincent Trocky III
Kathryn Elyse Tronel
Jesse Ian Van Horn *
Colin M. Ward
Sarah Ellen Wejebe
Najee Vincent Wells
Alaina Lyn Whoolery
Patrick Paul Yusko *
Shawn Ryan Yutzey ***
Eric Paul Zarenko *
Ronald Thomas Zeiber

COLLEGE OF HUMANITIES AND SOCIAL SCIENCES

Deaf Education Bachelor of Science in Education May 9, 2014

Elizabeth Catherine Caton ***
Courtney Jo Fillman ***
Rachael Marie Jenkins *
Hanna Alyce Weimer ***

Disability Services Bachelor of Science May 9, 2014

Deven Leigh Bray ***
Julianne A. Cogley *
Amy Marie DeLuca
Megan Elizabeth George *
Rae-Anne D. Keith
Lauren Catherine Kingsley *
Jeanette Mechele Pittman
Mollie Sessions **
Elise Anne Thomas **
Stephanie Marie Trimeloni

August 7, 2014

Trey J. Campman
Heather Anna Chero **
Michael David Osisek

Early Childhood and Special Education

Bachelor of Science in Education May 9, 2014

Brittany S. Allmendinger ***
Sarah A. Alman *
Marcy Lynn Balistreri ***
Megan Antoinette Bernhard **
Maureen Elizabeth Bock **
Kellie Ann Bowe ***
Rebecca Ann Bowser ***
Jessica Renea Bridge **
Julia Katharine Brogan ***
Kayla Mary Bucciarelli **
Naomi Rebecca Cannon ***
Kimber L. Carnahan ***
Deanna Rose Charles **
Shawna M. Dolata **
Kaitlyn Elizabeth Donegan ***
Megan Elyse Doner ***
Erika Lynn Ellsworth *
Samantha Englehart ***
Kristen Miriah Erickson ***
Alicia Ann Faloon *
Jordan James Fees ***
Melissa Nicole Fleming **
Alexandra Victoria Freeman ***
Kaitlyn Aubrey Fung ***
Brooke Nicole Gery *
Emily Dawn Griswold *
Taylor Nicole Guthrie ***
Staci M. Harnden ***
Nicole Renee Harvan ***
Nicole M. Heckmann **
Mary Ann Brence Hedlund ***
Michelle Brence Hedlund ***
Rebecca K. Hendershot ***
Melissa Mae Hilderley **
Chelsey Marie Hipp ***
Lacey Lynn Hohl **

Heather Catherine Holt ***
Josh Aaron Hoover *
Fasha L. Houston ***
Brianna Rae Huff *
Laura Jane Keeley ***
Whitney A. Kiick ***
Nicole Ann Kovach ***
Brittany Suzanne Krestar ***
Alexandria Louise Liddle **
Brian Michael Lohr ***
Shanell Nicole Mailki ***
Danielle Marie Malicky ***
Jill Renee Marguccio ***
Krista Marie Marino *
Shana Nicole Martin ***
Marissa Lyn Masterson **
Kady Lynn Maurer **
Cassandra Marie McBride *
Nicholle Marie Merenda **
Cynthia Milord ***
Emily Clare Morris **
Hali Catherine Morris ***
Ashley Marie Moyer ***
Tiffany Marie Murphey **
Laura Ruth Nientimp ***
Mary Catherine Norr ***
Amanda Marie Ocando ***
Cassandra Lee Orndorff ***
Amanda Leigh Palmer *
Alexis Anastasia Palonis **
Kelsey Beth Papinchak ***
Alexa N. Pappal **
Richard Michale Petricig ***
Robert M. Powell *

Amy Christine Pushwa ***
Ryan Eric Rainey ***
Stephany Lynn Rerko *
Amanda M. Rolewicz ***
Andrea Lee Rossman **
Amanda Schiff **
Caitlin Jewel Schwatka **
Jessica Lynn Scranton **
Courtney Ryan Seeno **
Rebecca Ruth Slaughter ***
Logan Taylor Snell *
Chanie Marie Spearing ***
Abygail Elizabeth Stivason ***
Meghan Catherine Sullivan ***
Katherine A. Swiatek ***
Jordan Ashley Vachon *
Meagan Rachelle Wannamaker ***
Amanda Weber ***
Hayley Jo Williams **
Maeve Briet Wilson *
Katey Joan Yurchick *
Melissa Frances Zehe **
Alicia Anna Zimmerman **

August 7, 2014

Samantha Margrette Meyer **

General Studies Associate of Arts May 9, 2014

Ronald Matthew Mitchell
Stephanie Mae Ruffner

August 7, 2014

Jonathan Charles Fulton *

General Studies Bachelor of Science May 9, 2014

Danielle Rae Bolen
Jessica Lynn Brechbill ***
Arthur Richard Gall III
Jennifer Sue Kopczyk ***
Bonnie T. Roldan
Noel E. Romea

August 7, 2014

Anthony Andrew DiLibero
Alexis Denise Henninger

Middle-Level Education/ Mathematics Bachelor of Science in Education May 9, 2014

Claire L. Amico ***
Breana Catherine Barrett ***
Katie Renee Bell
Renee Elizabeth Clouse ***
Lindsey Rane Grove **
Morgan Elizabeth Hess *
Andrea J. Karcher ***
Clinton Charles Keller *
Laura Rose Lesnevec **
Rachel Anne Marting **
Lauren Michele Mingioni **
Kylie Richelle Smathers **
Samantha Jordan Starr *
David Anthony Tomassone *

Speech-Language Pathology and Audiology Bachelor of Science in Education May 9, 2014

Stephanie Dawn Anna ***
Alyssa Breann Black ***
Lindsay Nicole Blystone ***
Jenna Alyse Bothell ***
Nicole Elizabeth Bruce ***
Erin Rene Clark ***
Rachel Eileen Combs ***
Cristy Catherine Cook *
Renee M. Cook ***
Katlin Rachelle Daniels ***
Tiffany Ann Danilowicz **
Marissa Rose Falcone ***
Taylor Elizabeth Farina **
Jenna Marie Herstek **
Alaina Marie Howse ***
Jessany Anne Knapp ***
Kristen Donell Kozminski ***
Sarah Marie Leskowsky ***
Lauren Ashley McClellan *
Rachel Nilsson **
Jamie Allison Roche **
Meghan Christine Squires
Katie Lynne Vining ***
Cassandra Lynn Winner **

Vocational-Technical Education Bachelor of Science in Education May 9, 2014

Phylis Zimmermann **

Yaw A. Asamoah Dean

White Tassels

Anthropology Bachelor of Arts May 9, 2014

Alyssa Lorraine Fallat
Mary Theresa Gutekunst ***
Sean Marie Herald **
Jacob Warren Kiehn
Lisa McCann *
Rachelle M. Millard ***
Elizabeth Paige Reynolds **
Rachel Suzanna Scherer ***
Shawni Janae Scott ***
David A. Seymour *
David Christian Wolfe *

Anthropology/Applied Anthropology Bachelor of Arts May 9, 2014

Carrie Ann Aitkins ***
Elye Renee Schenk

Anthropology/Archaeology Bachelor of Arts May 9, 2014

Amanda Balough ***
Anthony Lewis Bennett
Connor Lewis McClain
Chloe Shadd Stevens *
Joseph Jeffry Trebilcock ***

Asian Studies Bachelor of Arts May 9, 2014

Christopher Patrick Barr Jr. *
Jeremy David Edwards ***
Steven Ray Hamilton
Sarah Marie McKenzie *
Taylor Anne Pascuzzo *

August 7, 2014

Zackary Tyler Nelson ***

Economics Bachelor of Arts May 9, 2014

David Ross Butler
Scott Raymond Carita *
Joseph Wayne Consalvi Jr.
Shannon Marie Costa ***
Ashleigh Nicole Craig ***
Ryan Patrick Egan ***
Jason T. Henry
Sarah Rachael Lynn **
Robert Douglas McWhorter
Jeffrey Scott O'Connor Jr.
Ryan Thomas O'Toole
John Elias Poorbaugh
Alec Zander Redd *
Ross William Stafford
Ashley Rose Youngkin ***
Qiaoyu Zhang

Economics/Pre-law Bachelor of Arts May 9, 2014

Tiarra Jessica Taylor

English/Pre-law Bachelor of Arts May 9, 2014

Toni Marie Corosu **
Jonathan Edward Pivetz ***
Matthew James Rodgers **
Natalie Victoria Thiess ***

English/Film Studies Bachelor of Arts May 9, 2014

Erik Lee Moore

English/Language Studies Bachelor of Arts May 9, 2014

Michael-Ann Regina Fuller *

English/Literary, Textual, and Cultural Studies Bachelor of Arts May 9, 2014

Mallarie Ann Bickey
Andrew Joseph Fox
Amanda Lynn Schmeltzer

English/Writing Studies Bachelor of Arts May 9, 2014

Melissa Lynn Askey *
Andrew Charles Bankert
Megan Lynn Bell **
Cooper James Campbell
Kenneth Gerald Campbell III **
Brian Evins
Hannah Noelle Guyon ***
Caitlyn Michele Huguene
Madeline Leigh Jobczynski ***
Elle Mariah Ladebu ***
Salvatore Isaiah Lamborn **
Katherine Elizabeth Lewis ***
Meghan Florence McDonald **
Sean Patrick McKee ***
Lindsey Sue Quakenbush ***
Matthew Jay Richwine
Lauren Marie Rutherford
Kathleen Rae Sallada *
Kayle Lauren Scott ***
Samuel T. Sullivan **
Josh Michael Weston

August 7, 2014

Lauren Elizabeth Dambrogio
Jocelyn Raye Figurel
Tiffany Marie Lodico

English Education Bachelor of Science in Education May 9, 2014

Morgan Anne Allman ***
Alyssa Bree Altman ***
Jessica Bes Beers **
Ashley Elizabeth Bronakowski ***

Jenna Marie Burger *
Richard John Courtot III *
Michael-Ann Regina Fuller *
Shayna Lynn Lyle *
Emily Joanne Marshall *
Jordan D. Meanix **
Chelsea G. Murray ***
Chelsea Erin O'Hanlon ***
Paige Ashley Peterson ***

French Bachelor of Arts May 9, 2014

Melissa Rae King ***
Adam David Jay Santavy ***

Geography Bachelor of Arts May 9, 2014

Dustin Mendus

Geography/Economic Geographer Bachelor of Arts May 9, 2014

Alexander Allen Davis ***

Geography/Environmental Geographer Bachelor of Arts May 9, 2014

Gina Bush
Tori Florenda Menendez
Daniel Adam Romanelli **
Erik Dean Vogel

August 7, 2014

Melissa Ann Creighton **

Geography/Geographic Information Systems and Cartographer Bachelor of Arts May 9, 2014

Jared William Barnett **
Thomas Matthew Foy Jr.

Joshua Lee George
Ashley Nicole Gibson ***
James Andrew Volosky **

Government and Public Service Bachelor of Arts May 9, 2014

Joseph Thomas Berdis

History Bachelor of Arts May 9, 2014

Katie Marie Barrett ***
Charles Russell Bunting
Alexander William Cummings *
Michael Joseph Duffey ***
James R. Harrington III
Andrew Champlin Hartline
Gretchen D. Heine ***
Kennett Dane Kollevoll
Andrew John Mauritz
Alex Moses
Townsend Reuter Mundorf *
Noel Warren Ostapovich
Glenn Forest Peters
Kristin Marlene Reott **
Shane Michael Shumar
Jessica Diane Stachura ***
Adam Steven Tuckey

August 7, 2014

Matthew Ian Henry

History/Pre-law Bachelor of Arts May 9, 2014

Robert Joseph Bisceglia *
Matthew Robert Brown ***
Kevin John Casella *
Alexandra Sophia Hilditch *

**International Studies
Bachelor of Arts
May 9, 2014**

Sara Leigh Fenimore
Christian Justin Heyn
Laura Katherine Hinely *
Tabtip Louhabanjong ***
Victoria L. Murphy ***
Robert Joseph Smith ***
Brent Patrick Stimer

August 7, 2014
Caitlin Elisabeth Holler ***

**Journalism
Bachelor of Arts
May 9, 2014**

Mariah Francine Jones Best
Matthew L. Bullions
Joshua Thomas Carney *
Patrice Catherine Clayton
Cassidy J. Crissman *
Hailey Diana Crowley
Carilyn DeStefano
Cassandra Ann Doyle
Melissa Lynn Esing
Adam T. Germeyer **
David J. Gershgorin **
Megan L. Girouard
Jeremy Joshua Hartley
Eden Renee Kahle **
Hannah Marie McCracken
Meghan Florence McDonald **
Aaron Gary Snook *
Elizabeth Paige Sternby **
Aaron Christian Stultz
Katie Lee Trenney
Jessica Renee Way
Emily Weber ***
Corrie Elizabeth Whitmer ***
Jacob Carl Williams **
Charlene Shanae Wilson-Adams *
Sean Charles Yoder
Abbey M. Zelko ***

August 7, 2014

Patrick James Damp
Megan Danielle Fox ***
Samuel Francis Hoffmeister
Tia Renee Kordell **
Angela Elaine Lupinetti
Andrew Nolan Williams

**Philosophy
Bachelor of Arts
May 9, 2014**

Gary Germain Lansberry
Molly Grace Monahan

August 7, 2014

Sophia Olivia Hosterman ***
Alexander Karol Staszkiwicz

**Philosophy/Pre-law
Bachelor of Arts
May 9, 2014**

Logan Bryan Wojcik **

**Political Science
Bachelor of Arts
May 9, 2014**

Devon Pettit Beer
Nicholas Xavier Brock **
Mathew Alan Bush
Joseph Patrick Givens ***
William Leroy Harman ***
Kathryn Odessa Hutchinson **
Christopher Andrew McCall **
Justin Scott Pitkavish
Chadwick Lee Schuckers ***
Victoria Michelina Tantlinger

August 7, 2014

Christopher Brandon Bergman
Shaunda M. Howell
Keziah A. Johnson
Pierce Elliot Lewis
Savannah Elizabeth Pailloz *
Dylan Paul Spradling

**Political Science/Pre-law
Bachelor of Arts
May 9, 2014**

Patrick Jasper Chmielewski
Matthew Alexander Heck *
Kaitlyn Dawn Klinges *
Matthew Joseph Kuula *
Ethan Michael Peterson *
Kimberly Evannah Shultz

August 7, 2014

Sarah N. Guerrier
Imani D. Irving-Tait
Kofi A. Osei-Aning

**Regional Planning/Environmental
Planner
Bachelor of Science
May 9, 2014**

Jacob Allan Beezer
Jessie Lee Bruckhart ***
Madeline May Matusik ***

**Regional Planning/Land Use
Planning and Geographic
Information Systems
Bachelor of Science
May 9, 2014**

Vincent Dale Paparella

**Religious Studies
Bachelor of Arts
May 9, 2014**

Clark Edgar Aitkins Jr. ***

August 7, 2014

Vanessa Marie DeCardenas

**Social Science Education/
Anthropology
Bachelor of Science in Education
May 9, 2014**

Amanda Rose Siegfried *

**Social Studies Education/
History
Bachelor of Science in
Education
May 9, 2014**

Erika Kathleen Barlow ***
Megan Carol Conley **
Aaron Matthew Knapiak ***
Casey Marie Martin *
Megan Sarah McCully ***
Victoria Anne Mizwicki ***
Carrie Elizabeth O'Hanlon ***
Kayla Marie Robinson **
Lauren Nicole Rubash ***
Ashley Lynn Ruffing *
Levi Jason Sappe *
Shannon Marie Urbain *
Cody Allen Wells ***

**Sociology
Bachelor of Arts
May 9, 2014**

Charles Frank Adamchik III
Josie Marie Bash *
Rebekah Isabelle Beers **
Stephanie Dawn Carney *
Hayley Edith Charney *
Hillery M. Cramer
Adriana Shaedia Cromwell
Allison Lee Edmiston *
Heidi Ann Farmery **
Giana C. Harvey
Jocelyn Renee Hepler
Kelsey M. Hoover ***
Kedron Devone Allen Jones
Hannah Luise McNally
Devan Curry Mercer ***
Ashley E. Nicholson
Jennifer Lynn Pfeil ***
Gabriella Marie Rohde
Corey Michol Sam
Samantha Marie Shelton ***
Kelly Nicole Simile ***
Chelsea Catharine St Cyr
Laura Lynn Steyer

August 7, 2014

Nicholas A. Bellini
Kimberly Marie Culyba
Tearra Tamika Sampson
Brina Vaughn

**Sociology/Human Services
Bachelor of Arts
May 9, 2014**

Lindsey Marie Jones
Abigail Elaine Shaw

August 7, 2014

Danielle Rae Ackerson
Tysha Renee Alston-Fletcher
Tod Michel Berry
Megan Elizabeth Bisi
Chelsea A. Brentley
Marah Corrine Campbell
Alexis Renee Combes
Vanessa Marie Griffith
Amy Elizabeth Haller
Kaila Blair Henry ***

Sophia Olivia Hosterman ***
Chelsea Elizabeth Jacobs
Stephanie Lynn Lucchese
Samantha Jade Mohny
Tracy Marie Montgomery
Stephanie Rachel Smith
Leah Marie Steetle
Megan E. Turby
Alison Marie Williams
Sara Joan Zacchero

**Sociology of Disability Services
Bachelor of Arts
August 7, 2014**

Melissa Ann Lowe
Lakota Jacob Ridinger

**Spanish
Bachelor of Arts
May 9, 2014**

Gretchen D. Heine ***
Megan Elizabeth Henry ***
Raquel Rose Lemelle
Michael Thomas McKeegan *
Jonathan David Montgomery *
Neil Allen Sagucio **
Kelsey M. Shaulis ***

August 7, 2014

Samantha Mary Conard

**Spanish Education
Bachelor of Science in Education
May 9, 2014**

Rita Amato *
Kendall Anna Hartman
Kelly Marie Krakosky ***
Danielle Renee Simchick ***
Cecilia Marirose Weaver *

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 11th and 12th 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 12th 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 mortarboard, 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 lining of the hood designates 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, 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, a 1942 graduate of Indiana State Teachers College, designed and constructed the mace for IUP in 1967. The large 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 the university during academic convocations as a symbol of the leadership responsibilities vested in that office. The new medallion, featuring the university seal in antiqued silver and crimson, will be worn for the first time at today's commencement ceremony by President Michael A. Driscoll. This fourth presidential medallion was created by the IUP Design Studio and crafted by Medallion Art Company. The original medallion was crafted in 1968 by Walter J. Kipp for the 15th president, William W. Hassler. It was replaced in 1998 by a medallion created by Robert W. Hamilton, professor emeritus of art. A third medallion was crafted in 2005 at Wendell August Forge.

The Philanthropy Cord is worn as a symbol of philanthropic pride by the newest alumni who made gifts to the 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.

The Punxsutawney Cord and Pin, new to this year's ceremony, is crimson and gold and worn by new graduates who originated their IUP study at the Punxsutawney Regional Campus. The crimson symbolizes IUP as the degree-granting institution, and the gold, the foundation of enlightenment, knowledge, and compassion acquired during the first year of baccalaureate study at IUP Punxsutawney.

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

IUP SYMPHONY BAND—AFTERNOON CEREMONY

Flute/Piccolo

- Samantha Aufman
- Nichole Boger
- Brendan Boyle
- Mary Brady
- Kendall McMillen
- Aubrey Merced
- Jennifer Puhak
- Allison Rakocy
- Elizabeth Roney
- Natalie Smith

Oboe/English Horn

- Brent Bartlett
- Jenna Dell
- Madeline Helbling

B-flat Clarinet

- Jenny Clink
- Tory Dellafiora
- Cortney Foote
- Ryan Gerney
- Lauren Giles
- James Householder
- Emily Kuhn
- Dana Steinert

Bass Clarinet

- Elizabeth Corbett
- Megan Disher

Bassoon

- Julie Allen
- Matthew Emanuelson
- Luke Hamilton
- Jeff Medvec

Alto Saxophone

- Genevieve Cohen
- Andrew Koss
- Savvas Makaritis
- Justin Mathis

Tenor Saxophone

- Dana Peles
- Orren Vigo

Baritone Saxophone

- Max Klauscher

Trumpet

- Colin Blaney
- Emily Brown
- Kenken Coronado
- Ryan Gross
- Mike Helwig
- Roxanna Person
- Matthew Pinker
- Sadie Spencer

Horn

- Samantha Baydar
- Michael Heuft
- Alesia Mauery
- Lexie Sobolewski
- Alexander Swackhamer
- Nick Umstead

Trombone

- Seth Allport
- Laura Bassani
- Kathy Dougherty
- Andrew Fouse
- Senia Phillips
- Noah Riek
- Sarah Thompson

Euphonium

- Luke DuBois
- Zach Grass
- Matt Prinkey

Tuba

- Anthony Achille
- Tashio Jefferson
- Abby Weaver

Percussion

- Matthew Altomare
- Caesandra Burgh
- John Hoffman
- Brandon Miller
- Danielle Stoffer
- Ryan Voell
- John Weldon

COMMENCEMENT COMMITTEE, 2013-14

- Andrea L. Alsippi
- Jeannie M. Broskey
- Kyle M. Campbell, cochairperson
- Todd D. Cunningham
- Bruce V. Dries
- Robin A. Gorman
- Mary F. Greb
- Elden L. King
- David R. Kressley
- Ronald L. Mabon
- J. Douglas Miller
- John A. Mills
- Susan F. Patterson
- Michael J. Powers
- Robert J. Simon, cochairperson
- Paula L. Stossel

DEPARTMENT CEREMONY LOCATIONS

Accounting	Memorial Field House, Main Gym, 9:00 a.m.
Adult and Community Education	Friday, May 9, Stouffer Hall, Beard Auditorium, 7:00 p.m.
Anthropology	Hadley Union Building, Susquehanna Room, 9:00 a.m.
Applied Mathematics (BS, MS)	Stright Hall, Rooms 226 and 229, 1:30 p.m.
Applied Physics	Weyandt Hall, Room 208, 1:00 p.m.
Art and Art Education	Sprowls Hall, McVitty Auditorium, 2:00 p.m.
Asian Studies Program	Sutton Hall, Room 437, 4:00 p.m.
Biochemistry Program	Weyandt Hall, Room 107, 1:30 p.m.
Biology and Biology Education	HUB, Susquehanna Room, 1:00 p.m.
Biology, Family Medicine	HUB, Susquehanna Room, 1:00 p.m.
Biology, Pre-medical	HUB, Susquehanna Room, 1:00 p.m.
Biology, Pre-veterinary	HUB, Susquehanna Room, 1:00 p.m.
Chemistry	Weyandt Hall, Room 107, 1:00 p.m.
Communications Media	Fisher Auditorium, 10:00 a.m.
Counselor Education	Stouffer Hall, Beard Auditorium, 10:00 a.m.
Criminology	Fisher Auditorium, 1:30 p.m.
Earth and Space Science Education	Weyandt Hall, Planetarium, Room 134, 1:00 p.m.
Economics	Johnson Hall, Sally Johnson Auditorium, 8:45 a.m.
English	Crimson Event Center, 9:30 a.m.
Environmental Health	HUB, Susquehanna Room, 1:00 p.m.
Finance and Legal Studies	Memorial Field House, Main Gym, 9:00 a.m.
Food and Nutrition	Zink Dance Studio, 1:00 p.m.
Foreign Languages	Friday, May 9, Sutton Hall, Room 455, 4:00 p.m.
Geography	HUB, Delaware Room, 8:30 a.m.
Geology	Weyandt Hall, Planetarium, Room 134, 1:00 p.m.
Geoscience	Weyandt Hall, Planetarium, Room 134, 1:00 p.m.
Government and Public Service	Keith Hall, Room 130, 9:00 a.m.
Health and Physical Education	Zink Hall, Gym A, 1:00 p.m.
History	HUB, Ohio Room, 9:00 a.m.
Hospitality Management	HUB, Ohio Room, 1:00 p.m.
Human Development and Environmental Studies	Zink Hall, Gym B, 1:00 p.m.
Human Resource Management	Memorial Field House, Main Gym, 9:00 a.m.
International Studies	Keith Hall, Room 130, 9:00 a.m.
Journalism	Waller Hall, Mainstage, 10:00 a.m.
MBA	Memorial Field House, Main Gym, 9:00 a.m.
Management	Memorial Field House, Main Gym, 9:00 a.m.
Marketing	Memorial Field House, Main Gym, 9:00 a.m.
Math Education in Elementary and Middle School Education	Stright Hall, Rooms 226 and 229, 1:30 p.m.
Math Education (Secondary)	Stright Hall, Rooms 226 and 229, 1:30 p.m.
Mathematics	Stright Hall, Rooms 226 and 229, 1:30 p.m.
Military Science	Friday, May 9, Fisher Auditorium, 10:00 a.m.
MIS and Decision Sciences	Memorial Field House, Main Gym, 9:00 a.m.
Music and Music Education	Sutton Hall, Gorell Recital Hall, 11:30 a.m.
Natural Science	Weyandt Hall, Room 32, 1:00 p.m.
Nursing	Memorial Field House, Main Gym, 1:00 p.m.
Philosophy	McElhane Hall, Room 101, 10:00 a.m.
Physics	Weyandt Hall, Room 208, 1:00 p.m.
Physics, Electro-optics	Weyandt Hall, Room 208, 1:00 p.m.
Political Science and Political Science, Pre-law	Keith Hall, Room 130, 9:00 a.m.
Psychology	Crimson Event Center, 1:00 p.m.
Regional Planning	HUB, Delaware Room, 8:30 a.m.
Religious Studies	Sutton Hall, Room 437, 4:00 p.m.
Safety Sciences	Eberly College of Business, Alumni Auditorium, 1:00 p.m.
Social Science Education	HUB, Ohio Room, 9:00 a.m.
Sociology	Sprowls Hall, McVitty Auditorium, 9:30 a.m.
Student Affairs in Higher Education	Pratt Hall, Pratt Auditorium, 9:30 a.m.
Technology Support and Training	Memorial Field House, Main Gym, 9:00 a.m.
Theater	Waller Hall, Mainstage, 1:00 p.m.

