

California University
JOURNAL

VOLUME 15, NUMBER 8 MARCH 25, 2013

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

Trustees Recommend 'Interim' Title for President

At its first quarterly meeting of 2013, the University's Council of Trustees unanimously passed a resolution recommending that Acting President Geraldine M. Jones be named interim president of California University.

The recommendation will be forwarded to the Chancellor and the PASSHE Board of Governors.

"In speaking with a number of constituents, there was an overwhelming amount of support for this action," said Lawrence Maggi, the council's vice chair, who presided over the March 6 meeting.

Several of the Trustees praised Jones' work as acting president over the past 10 months, and they noted her nearly 40 years of service to Cal U.

"I think she's done an excellent job. She has provided needed stability during a difficult period of transition," said Trustee James Davis.

President Jones, in turn, had good news for students: While updating the Trustees on Cal U's primary objectives, she announced that no increase in room and board rates is planned for the 2013-2014 academic year.

Room rates, which are set by the Student Association Inc., also held steady in 2012-2013. But this is the first time in at least 20 years that the cost of meal plans has not gone up, Cal U officials said.

"This is part of our continuing effort to keep fees as low as possible for our students," President Jones said.

Her presentation also included an update on the University's continuing efforts to whittle its deficit, which stood at nearly \$12 million a year ago. Since

The Council of Trustees' resolution recommending that Acting President Geraldine M. Jones be named interim president of California University will be forwarded to the Chancellor and the PASSHE Board of Governors.

President Jones assumed leadership of Cal U, the deficit has been reduced to \$2.5 million — "and it is our goal to eliminate this deficit and balance our budget," she said.

After thanking the Trustees for their support, President Jones concluded her report by praising Cal U's faculty and staff.

"I value each of them as human beings and as an important part of the University community," she said. "Together we ensure the continued growth of this great University, and we

work together every day to provide the best possible education of our students."

In other business:

- The Trustees' nominating committee recommended that Maggi serve as the council's next president, with Annette Ganassi as vice chair and student Trustee Michael Crosen as secretary. The Trustees will vote on the slate of officers at their next meeting.

- Robert Thorn, vice president of Administration and Finance, received unanimous approval from the Trustees for a five-year, \$80 million capital project plan. All four projects on the plan have been approved by the State System, he said.

The first project is a renovation of Coover Hall, slated to begin in 2014. The former Industrial Arts building, constructed in 1938, houses the Department of Applied Engineering.

"This antiquated structure requires long overdue instructional and structural life-cycle renovation," Thorn said.

Other long-term capital projects include construction of a new science building to replace the aging Frich and New Science halls, a renovation of Morgan Hall, and a renovation and expansion of Keystone Hall.

None of the capital projects would add to the University's debt, Thorne emphasized. State funds have been allocated for the work, and only the science building would require "matching" funds raised through private donations to the University.

- Dr. Bruce Barnhart, acting provost, reported that enrollment has exceeded projections for the spring semester.

Although the headcount is 8.67

— Continued on page 2

Public Forum Examines Economics and Arts

How do arts and culture impact the economy of southwestern Pennsylvania?

The Greater Pittsburgh Arts Council will provide answers when Cal U hosts a public forum from 9:30 a.m.-noon Thursday in the Kara Alumni House.

The Arts Council will present the findings of its "Arts, Culture & Economic Prosperity" study at this community-wide event.

Presented in conjunction with the Arts Education Collaborative, the session will examine the economic impact of the nonprofit arts and culture sector, which generates \$136.2 billion nationwide and \$2.6 billion in Pennsylvania.

The forum at Cal U will focus on the related themes of economic impacts of arts and culture, K-16 arts education, and workforce development, and the effect of the arts on the region's residents and businesses, now and in the future.

Administrators, artists, educators, funders and policymakers will be on hand to discuss arts-based education, urban development and college collaborations, as well as effective

— Continued on page 3

District Judge Speaks April 1

The Hon. Reggie B. Walton, a federal judge and a native of Donora, Pa., will address members of Cal U Men United and the campus community at 10 a.m. April 1 in Duda Hall, Room 103.

President George W. Bush nominated Walton to serve as a U.S. District Judge for the District of Columbia in 2001 and appointed him to chair a national commission in 2004. In 2007, Supreme Court Chief Justice John Roberts appointed Walton to a seven-year term as a judge of the U.S. Foreign Intelligence Surveillance Court, where he now serves as chief judge.

Previously, Walton served as an associate judge of the Superior Court of the District of Columbia, from 1981-1989 and 1991-2001. While on that court, he served as presiding judge of the Family Division, presiding judge of the Domestic Violence Unit and deputy presiding judge of the Criminal Division.

District Judge Reggie B. Walton

From 1989-1991, he served as associate director of the Office of National Drug Control Policy in the Executive Office of the President, and as the senior White House adviser for crime.

Walton is a graduate of West Virginia University and The American University, Washington College of Law.

The judge will share his background and experiences with Cal U Men United, a mentoring group for men of color. The group provides mentorship, career planning activities, social events and workshops to address the needs of students.

Members of the newly formed Cal U Women United also are expected to attend.

The program is open to the entire campus community, and to the general public.

For more information, contact Alicia Carter in the Office of Social Equity at 724-938-4014 or carter_a@calu.edu.

Cal U Women United

Keynote speaker Demeatria Gibson-Bocella (second from left) and her daughter, Adia, enjoy a moment with Dr. Lisa McBride (center) and Acting President Geraldine M. Jones at the March 12 inaugural meeting of Cal U Women United, a mentoring organization to support young women of color on campus. See story on page 3.

Globetrotters Dazzle at the Convocation Center

Eight-year-old Andrew Ripepi gets set to defend Scooter, a player for the Original Harlem Globetrotters, during the franchise's memorable appearance at the Convocation Center on March 7. For information on upcoming events at the Convocation Center, visit www.calu.edu.

Faculty Asked to Complete Survey

The Office of Continuous Improvement will be administering the Faculty Survey of Student Engagement (FSSE) this spring.

Coordinated by the National Survey of Student Engagement (NSSE) at Indiana University-Bloomington, FSSE is designed to measure faculty expectations of student engagement in educational practices that are empirically linked with high levels of learning and development.

The survey also collects information about how faculty members spend their time on professorial activities and the kinds of learning experiences their institutions emphasize.

FSSE results can be used to identify areas of institutional strength, as well as aspects of the undergraduate experience that may warrant attention. The information is intended to be a catalyst for productive discussions related to teaching, learning and the quality of students' educational experiences.

The survey will be administered by the Indiana University Center for Postsecondary Research at Indiana University-Bloomington (IUB). It parallels the NSSE student survey that is also being administered this spring.

Through IUB, all full-time and part-time faculty will be invited to participate. The survey should be completed online. Administration will be overseen by Cal U's Office of Continuous Improvement.

Acting President Geraldine M. Jones has authorized this survey at Cal U.

"I encourage all faculty members to participate," she said. "The results will allow us to assess and improve the quality of our academic offerings, while at the same time letting us see how we stack up against comparable universities across America."

All responses are anonymous; survey administration will conclude in mid-May. The data will be analyzed by IUB, and the 2013 reports will be sent to participating universities, including Cal U, in August.

Resources intended to help with the use and interpretations of FSSE data are available online at www.fsse.iub.edu. Past FSSE and NSSE results are posted on the Cal U Web site in the Continuous Improvement area, cwis.calu.edu.

Comparing NSSE and FSSE results yields information from both the students' and faculty's perspective. The Faculty Professional Development Committee utilizes the information for continuous improvement.

For more information about the FSSE survey, contact Bruce Barnhart, acting provost and vice president for Academic Affairs, at 724-938-1673.

Talks Mark Women's History Month

Cal U's Office of Women's Studies continues its celebration of Women's History Month with three events designed to engage the audience in open dialogue. Co-sponsored by the Activist Club, all of these events will take place in Duda Hall, Room 210, beginning at 11 a.m.

• Tuesday, a panel discussion of "Sports, Leadership and Women" will examine gender roles, issues of equality/inequality in sports, Title IX, and empowerment and leadership of women in sports. The panel will use a montage of movie clips from popular movies dealing with women and sports, such as "A League of their Own" and "Million Dollar Baby."

Among the panelists are faculty members Dr. Carol Biddington, of the Department of Exercise Science and Sport Studies, and Beverly Ross, of the Department of Justice, Law and Society. A question-and-answer session will conclude the discussion.

• Thursday, a discussion will focus on "Being Empowered in Your Own Health: Discussing HPV, Cervical Cancer Prevention, and Other Important Health Topics." Cal U Student Government President Alexandra Brooks and Suzanne Palko, associate professor in the Department of Nursing, will explain how women can be advocates for their health.

Palko will discuss the medical importance of Pap tests, early screenings for cervical cancer. Brooks will share a personal experience dealing with some of these issues and how she was empowered to educate others.

As part of Cal U's celebration of Women's History Month, Student Government President Alexandra Brooks will participate in a discussion about how women can be advocates for their own good health. The event is Thursday in Room 210 of Duda Hall.

• April 2, a variety of workshops are planned as the Activist Club presents "Activists in Action: Empowering and Advocating for Yourself and Others."

Club members will discuss activism, especially in regard to issues affecting women. The Office of Career Services will talk about advocating for future careers and empowering yourself by developing job-search and interview skills. And Options @ Cal U will empower people to look beyond labels and stereotypes.

"All of these events have been carefully planned to help women become more aware of important issues that directly affect them," said Brooks, a

graduating senior. "It's a great opportunity to learn, participate, and share experiences."

The month-long celebration of women and their accomplishments originated as Women's History Week in 1982. In 1987, after being petitioned by the National Women's History Project, Congress designated the month of March as Women's History Month.

The celebration has continued each year by proclamation of the U.S. president.

For more information on Women's History Month, contact Dr. Marta McClintock-Comeaux, director of Women's Studies, at 724-938-5246, or e-mail mcclintock@calu.edu.

Trustees Recommend 'Interim' Title

— Continued from page 1

percent lower than at this time last year, administrators had anticipated a steeper decline.

The higher-than-expected enrollment had a positive effect on budget projections, Barnhart pointed out. He cited improved retention efforts, a more friendly transfer policy, and efforts by the admissions and marketing areas to attract new students.

"I believe our students and prospective students are very excited by the changes we've made. It's been a team effort," he said.

• Reports from each of the University's vice presidents pointed out success stories in their respective areas:

Dr. Nancy Pinardi, interim vice president for Student Affairs, focused on the multicultural student center.

Craig Butzine, vice president for Marketing and University Relations, highlighted the collaborative nature of his department's work.

Reporting to Trustees for the first time in her new role, Jessica Urbanik, interim vice president for University Development and Cal U for Life, reported on the progress of the capital campaign.

Dr. Charles Mance, vice president for University Technology Services, mentioned a new password reset utility and progress in making the Help Desk more responsive to customers' needs.

The Trustees are scheduled to meet again on June 5.

Graduation is Goal for 'Women United'

“Cal U girls rock!” That was the message delivered March 12 at the inaugural meeting of Cal U Women United, a mentoring organization created to support young women of color on campus.

The organization began with a “courageous conversation” about diversity and the Cal U campus culture, said Dr. Lisa McBride, who leads the Office of Social Equity.

Those talks with students, faculty and staff led to the formation of Cal U Men United in 2010, “and now it’s time to do the same for our women,” she said.

Cal U Women United has been organized by Darla Holley-Holmes, a minister and staff member in the Department of Modern Languages and Cultures; Andrea Cencich, an instructor in that department; and Alisha Carter, of the Office of Social Equity.

An advisory board of faculty and staff members will provide mentoring and guidance. In all, 60 people —

“I believe that women in general, but particularly women of color, must continue lighting the way for one another, celebrating one another and conveying positive messages of encouragement to one another.”

— Dr. Lisa McBride

including 35 students — attended the kick-off event.

“It is essential for our female students of color to meet individuals who can assist them with their goal of graduation,” McBride said.

“For them, being able to identify a familiar face provides the type of college environment they so desperately seek in their pursuit of becoming women of character, women of honor and women of outstanding achievement.”

The inaugural meeting featured a welcome by Acting President Geraldine

M. Jones, who spoke to the students about Jennie Carter, California’s first African-American graduate. Carter was one of the school’s few African-American students when she completed her studies in 1881, just 20 years after the start of the Civil War.

“She blazed a path, and now the mantle has been passed to you,” Jones said. “Look around at the women in this room. We all want to see you graduate and excel.”

Keynote speaker Demeatria Gibson-Boccella, founder of FashionAFRICANA and the Utopia Model Agency, described her efforts to broaden portrayals of black beauty and fashion on the fashion runway and in the arts.

Her talk, illustrated with a video of African-inspired fashions, sparked conversations about self-image and how beauty is viewed in American culture. “Beauty is not only on the surface, but deep within each of you,” she told the young women.

Cal U Women United plans three more events this semester. All students may attend these events in Duda Hall, Room 103:

- A seminar on healthy romantic relationships led by Holley-Holmes at 11 a.m. tomorrow.

- A talk by the Hon. Reggie Walton, a Donora, Pa., native and a federal judge, at 10 a.m. April 1, in conjunction with Cal U Men United.

- A wellness seminar and discussion of healthy lifestyle choices led by Dr. Taunya Tinsley, of the Department of Counselor Education, at 11 a.m. April 2.

“I believe that women in general, but particularly women of color, must continue lighting the way for one another, celebrating one another and conveying positive messages of encouragement to one another,” McBride said.

To learn more about Cal U Women United, contact Darla Holley-Holmes at 724-938-4246 or holmes@calu.edu; or Alisha Carter at 724-938-4014 or carter_a@calu.edu.

JLS Speaker Series Continues

The speaker series sponsored by the Department of Justice, Law and Society continues with a talk by Pennsylvania Superior Court Judge Jacqueline O. Shogan Tuesday in Eberly Hall, Room 110.

The series is intended to promote student awareness of the interrelated and specialized careers within the areas of justice studies, sociology, anthropology, women’s studies and leadership.

Shogan was elected to the Superior Court in November 2007.

She is a member of the Allegheny and Westmoreland County bar associations, the Pennsylvania Bar Association, the American Bar Association, the Federal Bar Association, the Bar Association of the Third Federal Circuit, the Women’s Bar Association, and the National Association of Women Judges. She holds leadership positions in a number of these organizations. Shogan is also a fellow of the Pennsylvania and Allegheny County Bar Foundations.

Judge Jacqueline O. Shogan

In addition to her judicial duties, Shogan teaches appellate practice at the University of Pittsburgh School of Law. She also holds a certificate in writing from the National Judicial College.

The Legal Intelligencer and *Pennsylvania Law Weekly* honored her as a 2007-2008 Woman of the Year. She also has received the Celebrate and Share Women of Achievement Award.

Before earning her J.D. with honors from Duke University of Law, Shogan practiced for more than 10 years as a staff nurse, a clinical nurse specialist and a clinical instructor at several major teaching hospitals.

She is a past member and officer of the board of directors of Neighborhood Legal Services, which provides pro bono legal assistance in civil matters to indigent people in southwestern Pennsylvania.

Admission to the series is free, and the talks are open to the public.

For more information about upcoming speakers in this series, visit www.calu.edu.

The Greater Pittsburgh Arts Council will present the findings of its ‘Arts, Culture & Economic Prosperity’ study in the Kara Alumni House beginning at 9:30 a.m. on Thursday. Shown above is ‘Falsetto,’ by Dan Kainz, one of the many outdoor sculptures at Cal U.

Campus BRIEFS

Yarbrough Honored

Dr. Roy E. Yarbrough, of Cal U’s sport management studies program, was honored this month at the National Intramural-Recreational Sports Association’s annual conference.

NIRSA is honoring 100 years of its profession by marking the Centennial of Collegiate Recreation, beginning at the March 4-7 conference in Las Vegas, Nev. A cornerstone endeavor of this celebration is recognizing contributions to the legacy of the profession.

Yarbrough served as NIRSA’s national historian from 1986-2004. At the conference’s annual meeting he and other designees received a legacy ribbon and were featured in a historical presentation about the association.

‘Newsboys’ Tickets Available

Tickets are still available for a concert by the Christian pop-rock band Newsboys, performing at 7 p.m. April 11 in the Convocation Center.

Appearing with Newsboys is the Nashville-based singer/songwriter Britt Nicole, a Grammy Award nominee for her 2012 album, *Gold*.

Opening acts are All Things New and Campbell.

General admission tickets cost \$25 in advance, \$30 on the day of the show.

For \$77, guests can enjoy a special Newsboys’ VIP Experience with priority check-in, an exclusive autograph session, a Q&A event with the band and limited-edition merchandise.

Tickets are available online at www.ticketmaster.com, by phone at 800-745-3000, or at the Convocation Center Box Office, open from 8 a.m.-4 p.m. Monday through Friday.

Two Poet Laureates Give Reading Thursday

North Carolina’s poet laureate, former Cal U student Joseph Bathanti, returns to campus for an “Evening of Poet Laureates” 7 p.m. Thursday in Eberly Hall, Room 110.

Bathanti will read from his work, which includes six volumes of poetry, two novels and a collection of short stories.

Also reading at the event will be Cal U faculty member Ryan Sittler, of Library Services. Sittler served as poet laureate for Berks County, Pa., from 2002-2008.

Forum Examines Economics, Arts

— Continued from page 1

advocacy strategies on behalf of arts education.

Speakers will include Acting University President Geraldine M. Jones; Jim Denova, vice president of the Claude Worthington Benedum Foundation; and Sarah Tambucci, of the Arts Education Collaborative.

Each attendee will receive a complimentary copy of *Arts, Culture, & Economic Prosperity (Allegheny County, Pa.)*, a summary of Pennsylvania’s statewide economic impact study and additional materials.

The free event is open to the public and includes a light continental breakfast. Free parking is available on campus in the River Lot (Lot 4), off Second Street.

For a link to registration, which is required, visit www.calu.edu.

For more information, contact Jodie Rooney, Cal U academic events coordinator, at 724-938-1584 or rooney@calu.edu; or Dr. David Pankratz, Greater Pittsburgh Arts Council research and policy director, at 412-391-2060, Ext. 232, or dpankratz@pittsburghartscouncil.org.

THE CALIFORNIA UNIVERSITY FORUM

March 26, 2013/4:00 p.m.,
Carter Hall, Multipurpose Room #G06

TENTATIVE AGENDA

I. CALL TO ORDER

II. ROLL CALL

III. ADOPTION OF AGENDA

IV. MINUTES OF February 19, 2013
(Approved by e-mail ballot – refer to Forum website or Public Folders in Outlook)

V. MINUTES OF EXECUTIVE COMMITTEE
(Informational Only – Minutes March 12, 2013)

VI. PRESIDING OFFICER'S REPORT
A. Miscellaneous Information
B. President's Response to Motion Passed
B. Notice of Executive Committee Meeting: April 9, 2013 – *University Community Welcome*

VII. Committee Reports/Updates
a. Ad-hoc Review Committee
b. Budget Committee

VIII. PUBLIC COMMENTS

IX. INTERPELLATION

X. Faculty Senate Recommendations
a. To have greater permanence and stability in administrative positions, meaning fewer interim and acting positions, and to conduct outside institution hires for those available positions when they arise (recommended by Middle States) [long range]
b. To review and comment upon the Middle States written recommendations [annual]
c. To permit administrative privileges for qualified faculty and students on university computers or laptops upon administrative approval and with appropriate safeguards and timeframes [annual]
d. To have administrators seek greater input from faculty or students through their representative bodies (i.e. APSCUF, Senate, Forum) when making curricular or pedagogical decisions [long range]
e. To create an institutional research office responsible for independent, objective collection and dissemination of institutional data (an integral component of faculty/administration communication) [long range]
f. To demonstrate integrity in marketing class sizes using student:faculty ratio [annual]
g. To recognize that a broad-based liberal education prepares students for future vocational choices, and a four-year university degree should not serve primarily as vocational training

XI. NEW BUSINESS

XII. ANNOUNCEMENTS
Next FORUM Meeting APRIL 23, 2013

XIII. ADJOURNMENT

Men's, Women's Hockey Teams Enjoy Successful Season

Cal U's College Hockey East (CHE) men's hockey team and Delaware Valley Collegiate Hockey Conference (DVCHC) women's club both advanced to the national playoffs, and the Collegiate Hockey Association (CHA) men's team again excelled in one of the campus' most popular club sports.

CHE Men's Team

Under the direction of eighth-year head coach Justin Berger, the Vulcan men competed in the American Collegiate Hockey Association's Division III (ACHA) National Championship Tournament for the seventh time in nine years.

The national tournament took place at the Mediacom Ice Park in Springfield, Mo. Cal U finished second in its pool after losing to first-place to Michigan Flint, then defeating Alabama, 7-5, and Iowa State, 6-5.

Cal U finished with a 29-3 overall record and won the Collegiate Hockey East Championship for the seventh straight season after sweeping Robert Morris in the tourney finals by scores of 6-3 and 5-1.

Cal U won the ACHA national title in 2008 and reached the semifinals in each of the past two seasons.

Justin Locante, CHE playoff Most Valuable Player, led the team in scoring for the second straight year in the regular season with 40 points in 19 games played with 26 goals. Jeremy Pell had 35 points with 11 goals, and goalkeeper Zach Stewart registered a 2.19 goals-against average and a 16-1 record. All three players are sophomores.

DVCHC Women's Team

The Cal U women's team qualified for the ACHA Division II National Tournament for the second

Sophomore forward Zach Milnarcik of Cal U's CHE team maneuvers the puck past a defender and looks for a scoring chance against Robert Morris.

consecutive year after finishing third at the Delaware Valley Collegiate Hockey Conference (DVCHC) tournament.

Led by third-year head coach Greg Kaminski, the team went 1-1-1 in ACHA tournament play at the Ashburn Ice House in Ashburn, Va.

The Vulcans, behind three goals by Kelsey DeNardo, defeated North Dakota State, 4-3, before battling Minnesota Duluth to a 2-2 tie. The season concluded with a 3-0 setback to the University of Alaska.

Ranked second in ACHA's D-II West Region, the Vulcans finished the season with a 22-5-1 overall record.

Leading regular season scorers were juniors Megan Cooper and Alli Paratore, with 25 points each. Freshman goalkeeper Maria Sciacca had four shutouts during the regular season, with a 1.32 goals-against average.

CHA Men's Team

The men's team concluded its season by repeating as CHA champions with playoff wins over Carnegie Mellon University and the University of Pittsburgh at Greensburg on Feb. 23-24 at the Rostraver Ice Garden.

Under the guidance of third-year head coach Ed Newill, the team finished with a program-best 22-1 overall record and 8-0 conference record after winning the CHA South Division.

Senior forward Peter Ellis was the team's top scorer, with 39 points and 20 goals. Forwards James Breen, a senior, and junior Chad Gwynn had 35 and 33 points respectively.

Sophomore goalie Garrett Hudson won 14 of 15 games in the net, with a 2.10 goals-against average.

Follow the Vulcans on Twitter @VulcansHockey, or look for them on Facebook.

THE CALIFORNIA UNIVERSITY FORUM

February 19, 2013/4:00 p.m., Carter Hall, Multipurpose Room #G06

MINUTES

The California University Forum met in regular session Tuesday, February 19, 2013 in Carter Hall, Multipurpose Room #G06. Presiding Officer Hoover called the meeting order at 4:05 p.m.

The following senators were in

attendance:
Dr. Bill Biddington
Ms. Roberta Busha
Mr. Craig Butzine
Mr. Michael Crose
Mr. Brendan Demmy
Ms. Fran Fayish
Dr. Sean Madden
Mr. Thomas Moore
Dr. Nancy Pinardi
Dr. Carrie Rosengart
Mr. Gary Seelye
Dr. Craig Smith
Mr. Robert Thorn
Dr. Pamela Twiss
Dr. Kimberly Woznack

The following were also in attendance:
Mr. Douglas Hoover, Presiding Officer
Mr. Loring Prest, Parliamentarian
Mrs. Dana Turcic, Recording Secretary

The following senators were absent:
Dr. Bruce Barnhart
Dr. Ralph Belsterling
Mr. Rick Bertagnolli
Ms. Alexandra Brooks
Ms. Courtney

Cochran
Dr. John Confer
Ms. Amy Dunn
Mr. Todd Edwards
Mrs. Rhonda Gifford
Ms. Geraldine Jones
Dr. Chad Kauffman
Dr. Stanley Komacek
Dr. Kevin Koury
Ms. Georgia Minor
Mr. Josh Mrosko
Mr. William O'Donnell
Ms. Jasmine Owens
Mrs. Rosanne Pandrok
Ms. Brittany

Stephanik
Ms. Jenna Terchanik
Ms. Sheleta Webb
Dr. Tom Wickham
Mr. Stephen Zemba

Due to the lack of a quorum of Forum senators, Presiding Officer Hoover adjourned the meeting at 4:08 p.m.

Reminder the next FORUM Meeting is MARCH 26, 2013.

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

Geraldine M. Jones
Acting University President

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

Dr. Charles Mance
Vice President for University Technology Services

Robert Thorn
Vice President for Administration and Finance

Craig Butzine
Vice President for Marketing and University Relations

Dr. Nancy Pinardi
Interim Vice President for Student Affairs

Jessica Urbanik
Interim Vice President for University Development and Cal U for Life

Christine Kindl
Editor

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