

California University JOURNAL

VOLUME 18, NUMBER 4 MARCH 14, 2016

READ THE JOURNAL ONLINE: www.calu.edu/news/the-journal

A project to upgrade the WiFi system for Cal U's on-campus residence halls is nearly complete.

WiFi Upgrade Improves Access

When a typical Cal U student moves into a residence hall, he or she is likely to unpack as many as five mobile devices — a cellphone, a tablet, a laptop and devices for listening to music or playing videogames.

At its first quarterly meeting of 2016, the University's Council of Trustees heard about a \$554,000 project, now under way, to provide the bandwidth and WiFi "hot spots" those digitally connected students need.

Robert Thorn, vice president for Administration and Finance, reported that the upgrade began last fall after an evaluation by University Technology Services determined that the current WiFi system lacked both the bandwidth and the strength to support the number of devices students wished to connect to the network.

Two New Trustees Join Council/Page 3

The project is being completed ahead of schedule, and all residence halls should have upgraded WiFi this spring.

"Students use D2L (Cal U's online learning management system) and other sites for their coursework, and they need to be able to connect," Thorn said. WiFi access points have been more strategically located, he said, and the number of hot spots among the six residence halls has been expanded from 100 to 500.

"This project (allows us) to keep pace with the technology needs of our students. The initial response from our students has been very positive."

Cal U Students on Primary Ballot

Two Cal U students will be on the ballot when Pennsylvania voters go to the polls for the April 26 primary election.

In the 49th Legislative District, Randy Barli and student government president Brendan Garay have joined a crowded field of contenders seeking the Democratic nomination.

The winner in November's general election will succeed state Rep. Peter J. Daley, a Cal U alumnus who is stepping down after 17 consecutive terms in the state House. The 49th District includes portions of Fayette and Washington counties.

"Cal U students are no strangers to elected and appointed office," said Dr. Melanie Blumberg, campus director of the American Democracy Project and a professor in the Department of History, Politics and Society.

Earlier this decade, she noted, three Cal U students and two employees were serving as mayors of nearby towns. Other members of the campus community have served on borough and city councils and in positions such as town managers.

"It is both gratifying and heartening to know that Cal U students care about their community," Blumberg said.

Barli is a political science major from Coal Center, Pa. He served on California Borough Council from 1983-1989 and has been politically active as a precinct committee member.

"Even if it ended today, what I've learned has been astronomical. Every day I'm educating myself on the process, and will have this experience under my belt regardless of what happens in April."

— Brendan Garay, student government president

"He is a very nice man who has done a lot to help with voter registration and getting people aware and involved," Blumberg said.

Garay, a graduate student in business administration, said the state budget impasse and its impact on students, as well as public universities, piqued his interest in politics.

He met many district residents while collecting the signatures he needed to add his name to the ballot.

"It's been ... a mixed reaction," he said, crediting the student organization Cal Campaign Consultants with offering advice.

"Some people did not want to sign (a nominating petition) for someone they

didn't know, but others, especially many older citizens, seemed sincerely excited about getting new blood in there, someone with fresh ideas."

In Blumberg's view, any Cal U student who gets involved in politics emerges with a win.

Garay echoed that sentiment. "Even if it ended today, what I've learned has been astronomical. Every day I'm educating myself on the process, and will have this experience under my belt regardless of what happens in April."

Cal U will host a forum sponsored by the League of Women Voters for Democratic and Republican candidates in the 49th Legislative District at 7 p.m. March 22 in the north wing of the Cal U Convocation Center.

Conference Focus: Sustainable Communities

Societies thrive when the dignity and rights of all people are respected.

That conviction guides a conference, "Sustainable Communities: The Human Impact," presented by the women's studies program, the Department of Social Work and the Linda and Harry Serene Leadership Institute.

Events will run from 9:30 a.m.-3:30 p.m. March 16 in the north wing of the Convocation Center.

"It is a pleasure to collaborate with others who prioritize social justice and leadership to make important changes in our local, national and international communities," said Dr. Marta McClintock-Comeaux, director of women's studies and associate professor in the Department of History, Politics and Society.

The program's annual Audrey-Beth

Fitch Women's Studies Conference has been folded into the collaborative event.

Conference participants will begin by viewing segments from the film series *A Path Appears*, broadcast last year on PBS television.

Speakers include Dr. Chaeone Malloy, who teaches courses in environmental ethics, environmental justice, green political theory and related topics at Villanova University, Ann T. Rosenthal, an artist, activist, educator and writer from Pittsburgh, and Dr. John Confer, who teaches in the parks and recreation management program at Cal U.

The conference will conclude with an activism panel featuring Malloy, Rosenthal and panelists from the Water We Fighting For organization from Flint, Mich. Discussions led by Cal U student Jaclyn Boehnke and Dr. Beverly Ross,

director of the Serene Leadership Institute, will follow.

According to the Institute on Sustainable Communities, a such community is "economically, environmentally and socially healthy and resilient. It meets challenges through integrated solutions rather than through

fragmented approaches that meet one of those goals at the expense of the others."

Dr. Sheri Boyle, chair of the Social Work Department, said it was "a natural fit for these three areas on our campus to collaborate and develop a conference on sustainable communities, highlighting the leadership role that women take in creating livable communities, locally and globally."

"Our collaborative effort emphasizes the role of larger organizations and groups who work daily to improve the quality of life in their communities," she said.

Admission is free, but registration is requested at socialworkGA@calu.edu.

Cost for lunch is \$5; Cal U students are admitted free with a valid CalCard. For a complete schedule, information about CEUs, speakers' biographies and more, visit www.calu.edu.

Dr. Gabby M.H. Yearwood and Dr. Reuben Brock engage with the audience during a Black History Month panel discussion, "Academic Reflections on Race and Color," inside the Eberly auditorium.

Panel Reflects on Race, Color

A panel of professors held a wide-ranging discussion of race and color Feb. 23 at Cal U's Black History Month observance continued.

Dr. Reuben Brock, of Cal U's Psychology Department, began by urging the audience to read "The Souls of Black Folk," a 1903 work by W.E.B. Du Bois. "We had this black scholar assessing what's happening, and expressing a sense that the ideas of being black and being American don't necessarily match," he said.

Brock was joined on the "Academic Reflections on Race and Color" panel by Dr. Komal Dhillion, of the departments of Religion & Culture and Communication at Virginia Tech, and Dr. Gabby M.H. Yearwood, of the Department of Anthropology at the University of Pittsburgh.

Dr. Ambrus Price, of Cal U's Department of History, Politics and Society, moderated the discussion.

Brock touched on Du Bois' belief that the most talented black Americans

would gain prominence in business, academics and politics, leading a revolution that would result in equality in America.

"There has been progress, but you will see that across the board, in any way that you can think of, the black community does not have equality. There are still vast disparities," he said. "Many of the issues we were talking and reading about in 1903 are still relevant today ... There's a recurring pattern of progress and retreat. How do we stop it from sliding back?"

Yearwood looked at race through the twin lenses of biology and culture, noting that "racism predates race."

"The diversity of the human experience is best understood through culture," he said.

Citing the influence of Western media and Hollywood films, Dhillion spoke about a "pigmentocracy" in India. There, an obsession with fair skin has led to the use of dangerous and costly skin whitening products, she said.

"The lighter skin preference or perception that white ... exists quite frequently in what I call 'Hollywood' films," Dhillion said.

"There is so much pressure by peer groups, magazines, billboards and TV ads that perpetuate this idea that fair is the ideal." Dhillion said a relatively new "Dark is Beautiful" campaign aims to counter this perception.

Addressing current events and recalling President Lyndon Johnson's appointment of Justice Thurgood Marshall to the Supreme Court in 1967, Price expressed his hope that an African-American will be confirmed to fill the high court vacancy created by the recent death of Justice Antonin Scalia.

During the question-and-answer session, Yearwood urged audience members to be active but civil.

"There's no such thing as equality in America, but people have to be willing to argue with a mutual respect for their differences," he said.

Athletic Training Professor Honored

Dr. Thomas West is one of three individuals who will be inducted this year into the Pennsylvania Athletic Trainers' Society Hall of Fame.

Began in 1976, PATS is an organization of certified athletic trainers — health care professionals who work under the direction of a licensed physician to protect and enhance the health and welfare of their clients through prevention, recognition, management and rehabilitation of injuries.

The organization announced its first Hall of Fame Class in 2000.

A former chair of the Health Science Department, West teaches in both the undergraduate and graduate athletic training programs, and he serves as clinical coordinator for the undergraduate program.

A member of PATS since 1999, he is a former member of the society's Convention Committee and served as president of PATS from 2008-2010. He received the society's Distinguished Merit Award in 2014 and the National Athletic Trainers' Association Service Award in 2015.

In addition to publishing and making presentations related to athletic training, West has spoken at the state, regional and national levels. He currently serves with CAATE, the Commission on Accreditation of Athletic Training Education, as a site visit chair for professional level programs.

"Dr. West has distinguished himself in both his dedication to athletic training education and through his service for the advancement of the profession of athletic training," said acting provost Dr. Bruce Barnhart, director of California's athletic training education program from 1991-2006.

"He has always given of himself to better his discipline. We are fortunate to have Dr. West as a member of our faculty."

West is the fifth Cal U faculty member to earn PATS Hall of Fame honors. He joins 2007 inductee Dr. William Biddington and Drs. Barry McGlumphy, Linda Platt Meyer and Julie Ramsey-Emrheim, who comprised the entire 2013 PATS Hall of Fame class.

The other 2016 PATS inductees are Rick Burkholder, head athletic trainer for the Kansas City Chiefs and president of the Professional Football Athletic Trainers' Society, and Jim Thornton, head athletic trainer at Clarion University of Pennsylvania and immediate past president of the National Athletic Trainers' Society.

West, Burkholder and Thornton will be inducted officially as part of the PATS annual meeting and clinical symposium, set for June 2-4 in Granville, Pa.

Dr. Thomas West

Political Expert Looks 'Beyond Insults' in 2016 Election

As the presidential primary season moves into high gear, the American Democracy Project at Cal U takes a look at the issues and rhetoric driving the candidates' campaigns.

Alan Abramowitz, a professor of political science at Emory University, returns to campus to discuss "Beyond Trump's Insults and Clinton's E-mails: How Polarization and Negative Partisanship Are Shaping the 2016 Election."

The free event takes place at 11 a.m. March 31, in Eberly Hall, Room 110. It is sponsored by the American Democracy Project at Cal U.

"This is an excellent opportunity to hear a national expert discuss important issues in what is such an interesting election," said Dr. Melanie Blumberg, campus director of the American Democracy Project and a professor in the Department of History, Politics and Society.

"Alan Abramowitz's insight, quick wit and broad-based expertise will leave the audience informed and entertained."

A popular speaker at Cal U, Abramowitz has written or co-written six books and dozens of articles dealing with political

Alan Abramowitz

parties, elections and voting behavior in the United States.

He is one of the nation's leading election forecasters, whose "Time for Change" model has correctly predicted the popular vote winner in every presidential election since 1988, including the 2012 election.

His 2012 book, *The Polarized Public: Why American Government Is So Dysfunctional*, examines the causes and consequences of growing partisan polarization among political leaders and ordinary Americans.

He last spoke at Cal U in April 2014 about deep political divisions among American voters.

"Alan Abramowitz is the dean of election forecasting, as his Time for Change model is widely considered to be the best predictor of presidential election outcomes," Blumberg added. "If the past is any indication, the November results will be predicated on partisanship and the economy."

"I guarantee that anyone who hears him speak will never view presidential elections quite the same as they did."

Two Join Council of Trustees

The first 2016 meeting of the University's Council of Trustees began with two new members at the table.

Trustee Sarah R. Cassin '97 is the legislative director for state Sen. James R. Brewster, who represents Pennsylvania's 45th Senatorial District.

A former substitute teacher and softball coach, she began her career in Harrisburg during the Rendell administration, when she served as executive assistant to the governor's deputy chief of staff and as assistant director of the governor's press office. She has been Brewster's legislative director since 2011.

Cassin earned a bachelor's degree in secondary education/social sciences at Cal U. A four-year member of the Vulcan softball team, she played on the national championship team in her senior year.

Cassin was inducted into the Cal U Athletic Hall of Fame in 2007.

Student Trustee Claudia Pehovic called the roll for the first time as Council secretary. A junior from Northumberland, Pa., she is a member of the University Honors program and a member of the Honors Advisory Board.

Pehovic is a communication studies

major with a concentration in speech communication. She also is pursuing a minor in political science with a prelaw concentration. An intern with the American Democracy Project, she is a tutor at the Cal U Writing Center and a staff writer for the Cal Times student newspaper.

In her report to the Trustees, interim University President Geraldine Jones spoke about Cal U's positive results in meeting the State System's performance indicators.

The University's latest performance score was a full point higher than in the previous two years. In terms of points awarded — 8.25 out of a possible 10 — Cal U ranked third in the System.

Cal U is slated to receive nearly \$3 million in performance funding this year, including a small bonus for improving its score.

"While we address our financial challenges, we continue to educate students, confer degrees, engage with the community and, in general, conduct the University's business," said President Jones.

"Our performance affirms that we are on the right path and moving in the right direction."

In other business:

• Dr. Bruce Barnhart, acting provost and vice president for Academic Affairs, reported on enrollment.

While this spring's full-time equivalency (FTE) showed nearly a 5 percent decrease compared to a year ago, percent degree enrollment increased by nearly 10 percent and summer enrollment is trending higher than last year, as well.

A strategic enrollment initiative undertaken with consulting firm Buffalo Noel Levitz is intended to help the University increase and stabilize enrollment. Preliminary results look positive, Barnhart reported: The number of potential undergraduates inquiring about admission is up by 70 percent compared to this time last year, and inquiries by potential transfer students have increased by 14 percent.

In his role as marketing director, Barnhart highlighted the six videos created to promote the University. Four of the six have been featured on the State System's weekly TV show, *Infinite Opportunities*, which airs Sunday mornings on PCN.

• Dr. Nancy Pinardi, vice president for Student Affairs, focused on the University's new Prevention Awareness Recovery Center, or PARC.

Located in Suite G-45, on the ground floor of Carter Hall, PARC is open to students who are recovering from alcohol or drug abuse, and to anyone who wishes to learn more about ways to receive or offer help.

Rachel Michaels, Cal U's alcohol and other drug (AOD) education specialist, and her predecessor, Robert Mehalik, now assistant professor and director of Cal U's Office for Students with Disabilities, spoke about the center and its impact. They noted that the center was created with no additional revenue from either the University or the State System.

Cal U is the first university in the State System to have a designated recovery center for students.

• Tony Mauro, associate vice president for University Development and Alumni Relations, reported that his office has raised more than \$3.3 million in donations and pledges in the fiscal year that began July 1, 2015. This total includes more than \$2 million in cash donations.

He also reminded the Trustees of upcoming dates, such as the Cal U Golf Outing for Student Scholarships, set for June 20 at Southpointe Golf Club.

The Council of Trustees is scheduled to meet again on June 1.

Cal U's student chapter of The Wildlife Society will host its annual Outdoor Bash and Wild Game Dinner on March 19.

What's for Dinner? Wild Game

Cal U's student chapter of The Wildlife Society will host its 19th annual Outdoor Bash and Wild Game Dinner at 6 p.m. March 19 at the Richeyville Fire Hall in Richeyville, Pa. Doors open at 5 p.m.

In cooperation with the Pennsylvania Game Commission and Local No. 1 of the National Wild Turkey Federation, the chapter will offer a variety of game dishes, such as deer, elk, bear, pheasant, rabbit, wild turkey, duck and goose, beaver, fish and more.

Outdoors gear, artworks and more are raffled off and awarded as door prizes throughout the evening, while guests enjoy a "wild" array of free foods.

Ticket price is \$20 in advance or \$25 at the door. This fundraiser allows members of the Cal U chapter of the Wildlife Society to participate in hands-on workshops and attend conferences, including the National Wildlife Society Conference, where members are able to network with wildlife biology professionals.

To purchase tickets, e-mail club adviser Dr. Carol Bocetti at bocetti@cala.edu, or call 724-938-5967.

The Wildlife Society — a professional community of scientists, managers, educators, technicians, planners and others who work to study, manage and conserve wildlife and habitats worldwide — is celebrating its 79th anniversary this year.

'The Hunting Ground' Screenings Set

Cal U's Office of Social Equity will present free screenings of *The Hunting Ground*, an award-winning documentary that takes a candid look at the issue of sexual assault on campus.

The film combines experts' insights with survivors' first-person accounts as it explores campus culture and the way colleges and universities across the country have responded to reports of rape and sexual assault.

The documentary also tells the story of survivors who are fighting back through the legal system and by sharing their knowledge with an expanding network of college students.

The film will be shown March 29 in Vulcan Theater, inside the Natoli Student Center. A one-hour version will be shown at 11 a.m., and the full-length (102-minute) version at 7:30 p.m. Admission is free.

Campus BRIEFS

Joyfest Set for March 19

National recording artist Anita Wilson will be the featured performer when Cal U's Young and Gifted Gospel Choir hosts the Joyfest 2016 Gospel concert at 7 p.m. March 19 in Steele Hall Mainstage Theatre.

Wilson has been nominated for Grammy, Stellar and Dove music awards. Her debut album *Worship Soul* was recognized by the New York Times as one of the top 10 albums of 2012. Her second studio album, *Vintage Worship*, also has received critical acclaim.

Wilson's Young and Gifted Gospel Choir will perform at the annual concert, along with the Lift Every Voice Gospel Choir from Clarion University, the University of Pittsburgh's Gospel Choir, and the Family and Friends Choir of Pittsburgh.

The concert is free, and the public is welcome to attend. Reservations are not required. Doors open at 6:30 p.m.

Families Stop by for Academic Open House

Cal U welcomes students and their families to an Academic Open House event from 10 a.m.-3 p.m. March 19. Registration begins at 9:30 a.m. in Steele Hall.

The program is designed to introduce prospective students to Cal U and to give students who already have been accepted a chance to explore the campus.

Students and families who attend will learn more about Cal U's programs of study, housing and student life. They also can talk with Cal U students, meet faculty members, tour the main campus and visit Vulcan Village.

The final Academic Open House program this spring will be held on Saturday, April 9.

For more information or to register online, visit www.cala.edu. Prospective students may contact the Welcome Center at 724-938-1626 or e-mail Carrie.Povis@partis@cala.edu.

Nist-Haupt Spikes Her Way Into Hall of Fame

Three-time All-American Joanna Nist-Haupt '10 will become just the fifth Vulcan volleyball player to be inducted into the Cal U Athletic Hall of Fame.

Editor's Note: Cal U will hold its 21st annual Athletic Hall of Fame luncheon at 5:30 p.m. April 22 in the Performance Center, inside the Natoli Student Center. For reservations, contact the Office of Alumni Relations at 724-938-4418.

Now a teacher and rival coach, Joanna Nist-Haupt '10 credits her alma mater for her success as a leader in the classroom and on the volleyball court.

A four-year starting outside hitter from 2006-2009, she becomes the fifth Vulcan volleyball player to be inducted into the Cal U Athletic Hall of Fame.

Haupt is a fifth- and sixth-grade reading teacher in the Blacklick Valley School District in Nanty Glo, Pa. Last fall she completed her third season as a head women's volleyball coach at the University of Pittsburgh at Johnstown.

"Cal U has a national reputation in the education program, which helped me to make my decision about where to go after high school," Haupt said.

"I loved going to class, and a lot of my professors would come to my volleyball games. I could just tell they cared about me as an individual."

Haupt's cumulative coaching record at UPJ is 74-33, with a 47-19 mark against PSAC opponents. She has been named the PSAC-East Coach of the Year in each of the past two seasons. Her husband, Justin, is her assistant coach.

At Cal U, Haupt played under former head coaches Melissa Myers, who

recruited her, and Stephanie Burner. Myers left Cal U after Haupt's sophomore season to take the head coaching job at NCAA Division I Illinois State.

"Melissa Myers is the main reason why I chose to come to Cal U. She really made me feel that I could become better and help our team," Haupt recalled.

"She really stressed the importance of working together as a team and set the foundation for my playing success and my coaching."

A two-time American Volleyball Coaches Association and three-time Daktronics All-American, Haupt also was the Daktronics Atlantic Region Player of the Year for three consecutive seasons.

She was a three-time, first-team all-conference pick and the 2009 PSAC-West Athlete of the Year, as well as a two-time CoSida Academic all-district selection.

Cal U's cumulative record during Haupt's four seasons was 141-19, with a 48-3 conference mark. In that time the Vulcans won three consecutive PSAC and NCAA Division II Atlantic Regional championships.

Haupt holds school career records with 1,897 kills and 180 aces, and she ranks among the school leaders with 4,617 attempts (second), 1,571 digs (third) and 519 sets played (second).

She also was a member of the women's track and field team, and she still owns the school indoor record in the high jump (5'5.25"), which she set in 2008.

"I saw Cal was on the rise and wanted

to be part of it," she said. "I give so much credit to our [teams'] success and even my success to my teammates. Thinking back on my time at Cal U, I find that what I reminisce about are the people I played with, how much time and fun we spent together."

Myers described Haupt as a physically strong and dynamic player with great balance, poise, humility and confidence.

"She was a fantastic student, a successful, respectful player, and one of the nicest people I've had the opportunity to work with," Myers said.

Haupt's first UPJ team won the 2013 PSAC championship, which included a 3-0 loss to the Vulcans in the regular season and a 3-2 victory over Cal U in the finals.

"I was a nervous wreck when that season began, because I knew how good the competition was in the PSAC," Haupt said.

"But our [UPJ] players were hungry ... and they peaked at the right time. It's definitely something I will never forget. It was bitter, but also one of my favorite wins of all time."

She has no mixed feeling about her upcoming Hall of Fame honor.

"I was really surprised and caught off guard," said Haupt, who was notified of her honor by current Cal U women's volleyball coach Peter Letourneau.

"I never really thought about something like this happening to me, so I'm very excited, grateful and honored to be chosen."

New Football Coach Adds to Staff

Head football coach Gary Dunn has added Mike Craig to the Cal U football coaching staff.

Craig, who has 10 years of experience at the Football Championship Subdivision (FCS), is now the Vulcans' defensive coordinator.

He spent the past two seasons as the defensive coordinator at Saint Francis University in Loretto, Pa., after spending four years on the coaching staff at Duquesne.

Dunn, a former standout at center for the Vulcans, was Duquesne's offensive coordinator for six seasons before being named Cal U's head

Mike Craig

football coach on Jan. 29.

"Having coached with Mike at Duquesne and competed against him in the NEC (Northeast Conference), I know he will have our players prepared not only on the field, but off the field as well," said Dunn.

"Mike will be a huge asset in recruiting, being a product of western Pennsylvania, and we couldn't be happier about him joining our program."

Craig started four seasons at linebacker for Saint Francis and was a three-year captain. He started his coaching career in 2006 as the Red Flash's special teams coordinator and

linebackers coach.

"I am extremely excited for the opportunity to work with coach Dunn and the coaching staff at Cal U," Craig said.

"I believe that Cal U has an excellent infrastructure and provides every opportunity for the football program to be successful. My wife, Mame, and I are very fortunate to be a part of a great program at a great university."

The football team will conclude its spring drills with the annual intrasquad scrimmage at 1 p.m. April 22. The Vulcans will open the 2016 season Sept. 10 at Cheney before hosting Millersville on Family Day, Sept. 17.

GRANTS AWARDED

The Office of Academic Affairs reports that:

• Dr. Katherine Mitchem, of the Department of Special Education, has been awarded a \$75,000 grant from the Edith L. Trees Charitable Trust. The funding will be used to support state-of-the-art equipment to enhance the special education mobile teaching labs, as well as the assessment and teaching practice lab in Keystone Hall.

• Dr. Susan Ryan, of the Department of Earth Sciences, has been awarded a \$49,049 grant from the Center for Rural Pennsylvania. The funding will be used to support the project "Wildlife Tourism on Pennsylvania's Public Lands."

• Dr. Robert Whyte, of the Department of Biological and Environmental Sciences, has been awarded an \$18,000 grant from Ducks Unlimited Inc. The funding will be used to support his two-year "Great Lakes Restoration Initiative."

• Dr. Carol Biddington, of the Department of Exercise Science and Sport Studies, has been awarded a \$15,500 grant from the Pennsylvania Faculty Health and Welfare Fund. The funding will be used to support her Healthy Lifestyle Initiative project, "Cal U Fitness Memberships."

STEAM Registration Still Open

Registration is still available for the "STEAM 2016 - STEAM in the Valley," an excellence in teaching set for 8-2 p.m. on March 18 in the Convocation Center.

The conference is open to educators and school administrators at all levels. In a variety of interactive presentations, Cal U faculty and area educators will share strategies for enhancing education in science, technology,

engineering, arts and math.

Cost is \$25, or \$20 per person if five or more attend from the same school district.

To register online, visit www.calu.edu. For registration assistance, call 724-938-5715 or e-mail caluago@calu.edu.

Cal U students may attend at no charge if they register online using their campus e-mail contact barhart_r@calu.edu.

The California Journal is published by California University of Pennsylvania, a member of The Pennsylvania State System of Higher Education.

Geraldine M. Jones
Interim University President

Robert Thorn
Vice President for Administration and Finance

Christine Kindl
Editor

Dr. Bruce Barnhart
Acting Provost/Vice President for Academic Affairs

Dr. Nancy Pinardi
Vice President for Student Affairs

Bruce Wald, Wendy Mackall, Jeff Bender
Writers

Office of Communications and Public Relations 250 University Avenue California, PA 15419 724-938-4195 wald@calu.edu

INTEGRITY • CIVILITY • RESPONSIBILITY