
CLARION
U N I V E R S I T Y M A G A Z I N E

S P R I N G 2019

The Inauguration of

Dr. Dale-Elizabeth
Pehrsson

Seventeenth President of Clarion University

S P R I N G 2 0 1 9
VOLUME 6
NUMBER 1CLARION

FEATURES

12 The inauguration of

Dr. Dale-Elizabeth Pehrsson
Pomp and circumstance were in full swing as Dr. Dale
was officially installed as Clarion University’s 17th
president. See her inaugural address, meet husband Dr.
Bob, and learn the symbolism of the regalia worn.

18 A venture in sustainability
Two departments from separate academic colleges
take students abroad to learn about profitability with
minimal impact on natural resources.

22 Communication careers start here
A hallmark of the communications program has always
been a blend of theory and hands-on experience.
As technology advances, the department must also
upgrade its equipment to help students be successful.

28 Peruvian cloudforest is just right
When Sean McHugh spent three months in Peru last
summer, his goal was to observe the spectacled bear.
In addition to the bears, he found other species not
previously known to inhabit that region.

ON THE COVER
The inauguration of Dr. Dale-Elizabeth Pehrsson

DEPARTMENTS

4 Clarion Digest
ROTC cadet Aryn Beichner is the top ROTC
nursing student in the northeast United States
and second in the country; Scott Sheehan was
a finalist for the 2019 Grammy Music Educator
Award; Trina Hess is part of a Jordanian
archeological work team; Christy Logue
admitted to Clarion County Bar Association;
Venango’s CU Serve spends spring break in
NOLA; ASN program expands to Somerset
County; pet-friendly housing lets students
bring pets to college.

10 Dr. Dale hits the ground running

32 Sports Roundup
The absence of a pool didn’t keep Christina
Sather from repeating as national diving
champion; wrestlers find success despite
injuries; Sports Hall of Fame inducts five.

40 Class Notes

48 Courageous Endeavors
Tom Brown lost his sight in second grade, but
he finds ways to make his dreams come true
and helps others do the same.

1CLARION UNIVERSITY
MAGAZINE

OF QUARTZ, I LOVE CHEMISTRY
Proving that one can be neither too young nor too old to learn, kindergarteners through retirees

took part in Clarion University’s Crystal Growing Competition this spring. Dr. Jacqueline Knaust,
professor of chemistry, organized the competition.

"We aimed to introduce students and chemistry enthusiasts to the exciting world of crystallization,"
Knaust said. "The study of crystals is very important in the field of chemistry, because it helps
scientists understand how atoms and molecules interact."

READ MORE AT

WWW.CLARION.EDU/CRYSTALS.

2 SPRING 2019
WWW.CLARION.EDU

CLARION
UNIVERSITY MAGAZINE

3 CLARION UNIVERSITY
MAGAZINE

LETTER FROM THE PRESIDENT
President: Dr. Dale-Elizabeth Pehrsson

Executive editor: Tina Horner

Co-editors: Sean Fagan (sports); Amy Thompson Wozniak (’02, MS ’06)

Design: Bryan Postlewait (‘04)

Contributors: Michelle Port, Hope Lineman (‘10, MS ‘16), Rose Ganoe

Photographers: Adam Reynolds (’15), Bri Nellis (’16)

Address comments and questions to:
Clarion University Magazine
Center for Advancement
Clarion University of Pennsylvania
840 Wood St., Clarion, PA 16214

Email: alumni@clarion.edu

Visit Clarion University on the Web at www.clarion.edu
Clarion University Magazine is published by the Division for University
Advancement for alumni, families of current students and friends of Clarion
University. Alumni information is also located at www.clarion.edu/alumni.

Clarion University of Pennsylvania is committed to equal employment and equal
educational opportunities for all qualified individuals regardless of race, color, sex,
religion, national origin, affectional or sexual orientation, age, disability or other
classifications that are protected under Title IX of the Education Amendments of
1972, Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities
Act of 1990, and other pertinent state and federal laws and regulations.

Direct equal opportunity inquiries to:

Director of Social Equity
Clarion University of Pennsylvania
216 Carrier Administration Building
Clarion, PA 16214-1232
814-393-2109

Pennsylvania State System of Higher Education
Board of Governors
Chair: Cynthia D. Shapira
Vice Chair: David M. Maser
Vice Chair: Samuel H. Smith
Sen. Ryan P. Aument
Rep. Matthew E. Baker
Audrey F. Bronson
Joar Dahn
Sarah Galbally
Rep. Michael K. Hanna
Donald E. Houser Jr.
Barbara McIlvaine Smith
Marian D. Moskowitz
Thomas S. Muller
Pedro A. Rivera, secretary of education
Sen. Judy Schwank
Harold C. Shields
Brian Swatt
Rep. Mike Turzai
Neil R. Weaver
Janet L. Yeomans
Gov. Tom Wolf

Council of Trustees
Chair: J.D. Dunbar (’77, M.S. ’79)
Vice Chair: Milissa Bauer (’84)
Secretary: James L. Kifer (MBA ’83)
Susanne A. Burns
The Honorable R. Lee James (’74, ‘83)
The Honorable Donna Oberlander (’91)
Larry Pickett (’77)
Howard H. Shreckengost (’83)
Neil Weaver (’00)
Tree Zuzzio, student trustee

Alumni Association Board of Directors
President: Jeffrey Douthett (’79)
President-Elect: Theresa Edder (’91, MS ‘05)
Treasurer: Jonathan Catanzarita (’11)
Secretary: Virginia Vasko (’88)

Angela Brown (’80)
Michael Chapaloney (‘99)
Henry Crawford (’02)
Lee Grosch (’62)
Sandra Jarecki (’69)
Bridget Kennedy (’90, MS ‘07)
Thomas Launer (’10)
Barry McCauliff (’72)
Chris Myers (’12)
Ryan Peffer (’03)
Michael Phillips (’03, MBA ’04)
Michael Polite (’86)
Will Price (’09, ’11)
David Reed (’09)
Robert Schmidt (’69)
Glenn Zary (’97)

Christopher Enos
Eagle Ambassadors president

Ann Thompson ex-officio
Director, Alumni Engagement

Dr. Dale-Elizabeth Pehrsson ex-officio
President, Clarion University

Greetings!

This year sped by like greased lightning! Our college on the hill held many grand events and earned many honors, and
though I have not even passed the one-year mark of my presidency, I feel right at home at Clarion. Folks have gone out of
their way to make Bob and me feel welcome when going about town, traveling in the region and on our beautiful university
campus – all of our campus sites included.

Last fall, I charged a core group to gather input from constituents across the campus, and, from it, to develop university
priorities on which to focus. The 19-person task force established five working groups, to tackle the project. In the end,
more than 50 individuals participated in five working groups and they gathered input from hundreds more.

By the end of March, I received the True North Initiative Task Force Report, the culmination of a five-month,
university-wide, encompassing study. We will use this report to set our path for the future. We have strength in our diversity
of perspectives at our university; now, it is time to make sure our collective compasses point in the same direction.

The True North Initiative Committee completed their comprehensive project and delivered strong recommendations for
six areas in which to focus our energy. These include Student Success; Academic Programming; Affordability; Student
Engagement and Citizenship; Clarion Brand and Promise; and our Venango campus.

There is more work to do. As we move ahead over the next few months, you will learn more about the timing and details
of these priorities. You can see the full report at www.clarion.edu/truenorth. That page provides a form alumni and friends
can use to leave feedback. We want to hear from you!

Clarion University is a place that focuses on students – it is our strength and always has been. Thank you for inviting me
to be president of this fine institution of higher learning.

In your service,

Dr. Dale

President, Clarion University

STUDENTS COMPETE FOR business
START-UP FUNDS

Three student entrepreneurs have a jump start on
launching successful businesses after participating in
Clarion’s first BizPitch competition last fall and PASSHE’s
Business Plan Competition this spring. Through both
competitions, students developed business plans and
competed for start-up or expansion funds.

BizPitch winners were: First place, senior management
major Andrew Frederick for AFC Signals, an existing
business that provides hand-crafted, flush mount turn
signals for select European motorcycles; second place,
junior accounting and human resources majors Taylor
Mahan and Tatem Mielewski for TNT Silicon, LLC, which will manufacture and install solar awnings; and third and fan
favorite, junior accounting and finance major Samantha Schlak for Sassy Girl, a company that will help women organize, set
priorities and goals and become empowered.

Frederick, Mahan and Schlak were semifinalists in PASSHE’s Business Plan Competition, and Frederick and Schlak
advanced to the final round.

4

STUDENT NEWS I CLARION DIGEST

SPRING 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 5

STUDENT NEWS I CLARION DIGEST

BEICHNER NAMED top ROTC
NURSING STUDENT

Clarion University has something neither Princeton nor
Harvard has: Aryn Beichner (left), the number one nursing
student in the Army ROTC cadet corps for the northeast
United States and the number two nursing student in the
entire United States Army ROTC cadet corps.

The criteria includes overall GPA, leadership, physical
fitness, performance at various cadet summer trainings,
extracurricular activities and the professor of military
science’s ratings of overall performance. In the United
States, there are more than 20,000 Army ROTC cadets at
274 universities with 1,600 to 1,700 partnered universities
and colleges.

“It is an outstanding achievement to be named the
number one nursing cadet in 2nd Brigade and the number
two cadet in United States Army Cadet Command,” said
Capt. Hamid Conteh, Clarion University ROTC. “Aryn is a
tremendously gifted student with exceptional aptitude for
military service. “

Beichner is a senior from Reynoldsville.

‘LITTLE SHOP OF HORRORS’
staged AT CU

Audrey (Betsy Novotny) and Seymour (Justin
Baumgarten) feed and nurture the young plant
“Twoey” in Little Shop of Horrors in February in Mar-
wick-Boyd Little Theatre. Chris Taylor, a 2000 Clarion
University theatre graduate, directed the production.

LITERARY JOURNAL publishes
LANDERS’ FICTION

Ali Landers, an English major and technical theatre
minor from Philadelphia, had a piece of short fiction
published in “The Rectangle,” the literary journal of Sigma
Tau Delta International English Honor Society. Publication
in “The Rectangle” is highly competitive.

NOYSZEWSKI honored
FOR SERVICE AND LEADERSHIP

Veronika Noyszewski received Pennsylvania Rehabili-
tation Association’s 2019 Undergraduate Student Award
in the Area of Direct Service and Leadership. She was
presented a check for $200 and a plaque at the PRA
Professional Development Institute luncheon April 18.

FELFEL WINS AWARD FOR
international PROGRAM PROMOTION

Kareem Felfel was the student presenter for Cultural
Night as part of Clarion University’s Academic Excellence
Series. Felfel took the audience on a tour of his home
country of Egypt through pictures and anecdotes.

Felfel won the Sitzman Award, a scholarship given to
international students who embrace academic achieve-
ment and work to promote international programs and
services.

6 SPRING 2019
WWW.CLARION.EDU

ALUMNI NEWS I CLARION DIGEST

CLARION UNIVERSITY
MAGAZINE 7

ALUMNI NEWS I CLARION DIGEST

MAGOLIS RECOGNIZED
FOR COMMUNICATIONS

excellence
David Magolis (’03) received

The Kerby Confer Faculty
Fellowship for Communications
from the Department of Mass
Communications at Bloomsburg
University, where he is employed.
He specializes in media literacy and
developed a new major and minor
called Emergent Media in Mass
Communications, based on media
literacy principles.

His primary areas of research
include media literacy education,
multimedia communications,
privacy and emerging media
technologies. Magolis was named
the 2017 Outstanding Volunteer for
the National Association for Media
Literacy Education, of which he is
part of the Leadership Council. His
work has been published in several
journals including The Journal of
Media Literacy Education.

Magolis received a master’s
degree from Clarion University, a
bachelor’s and a master’s degree
from Indiana University of
Pennsylvania, and a doctorate from
Penn State University.

SHEEHAN HONORED
AS MUSIC EDUCATOR

Scott Sheehan ('96) was one of 10 finalists for the
2019 Grammy Music Educator Award, which recog-
nizes current educators of students in kindergarten
through college who have made a significant and
lasting contribution in the field of music education.
The finalists, selected from among 2,800 nominations
from all 50 states, represent the nation’s elite music
educators. Sheehan is director of bands and music
department chairperson at the Hollidaysburg Area
Senior High School.

HESS IS PART OF JORDANIAN
ARCHAEOLOGICAL WORK TEAM

Dr. Trina Hess ('91) traveled to Jordan in July as part of a
community archaeology work-team at the Tall Hisban site of the
Madaba Plains Project. Hess was part of a group whose 50-year
history has helped improve standards for excavating complex
stratigraphic contexts and in-field and laboratory processing and
recording of finds. Together, the group represented 19
nationalities.

As Jordan’s longest continuously running archaeological research
endeavor, the Madaba Plains Project is instrumental in engaging the
local community as partners in protecting, preserving and
presenting archaeological sites. The Tall Hisban Archaeological Park
has revolutionized understanding of the impact on rural commu-
nities of successive Islamic empires. Tall Hisban is recognized as a
type-site of research on rural communities under the 14th century
A.D. Mamluk period.

PENDOCK NAMED TO
DELTA ZETA’S

'35 under 35’
Chelsey Donegan Pendock (’05)

was recognized as one of Delta
Zeta’s “35 Under 35.” Pendock is
managing partner of Innovision
Advertising. She founded NYC
Marketing Resource Group, a net-
working group of 20 entrepreneurs
in the marketing field.

The “35 Under 35” program
highlights outstanding young
professionals who have achieved
success by making a significant
impact in their industry. Candidates
are women who have demonstrated
leadership, initiative and dedication
to their careers, are motivated by
challenges, serve as volunteers
in their communities and are role
models for their peers.

WILLIAMS LISTED AMONG
DELAWARE’S ‘40 UNDER 40’

Kelly Williams ('15) has been named to Delaware
Business Times’ 40 under 40 list. Williams partners with
organizations to host hiring and networking events in
support of the veterans and intelligence communities.
Since 2003, she has cosponsored more than 500 events
that have helped break down search and recruitment
barriers and strengthen labor-management relationships.
In 2017, Williams formed Cannadigm Ventures, the first
female-owned consulting firm in Delaware established
to provide business and policy advisory services in the
cannabis industry. Cannadigm works with local advocacy
groups, state legislators and national subject matter
experts to ensure the future implementation of industry
best practices. Williams’ long-term vision is to open an
integrated health and wellness center, combining conven-
tional medicine and fitness with alternative treatments to
help address the opioid epidemic in Delaware.

LOGUE ADMITTED TO
CLARION COUNTY BAR

Christy A. Logue ('14) was admitted to Clarion County
Bar Nov. 20 in a ceremony presided over by Judge James
Arner. Sara J. Seidle-Patton of Seidle Law PC, Clarion, who
petitioned the court for Logue’s admission, also attended.

Logue is a May 2018 graduate of the Duquesne University
School of Law in Pittsburgh. She passed the bar examination
in July 2018 and was admitted in October to the
Pennsylvania Bar by Judge Daniel Regan of the Allegheny
County Court of Common Pleas, Family Division, for whom
Logue worked as a clerk.

Logue (right) with Arner and Seidle-Patton.

FRANCETTE EXCELS IN
medical RESEARCH
Alex Francette (’18) is in a

molecular cell and developmental
biology Ph.D. program at the
University of Pittsburgh. He plans
to finish his graduate degree in an
accelerated six years.

He attended Clarion on a full,
four-year scholarship, awarded for
his academic merit. Francette was
a member of the Honors Program,
served as treasurer and president
of the Translational Research/
Medicine Club, and wrote for the
Molecular Biology Journal Club.

Francette continues to work
alongside his Clarion research ad-
visor, Dr. Doug Smith, in a project
examining blood stem cells.

8 SPRING 2019
WWW.CLARION.EDU

CLARION UNIVERSITY – VENANGO DIGEST

CLARION UNIVERSITY
MAGAZINE 9

ALUMNI NEWS I CLARION DIGEST

CURRICULUM ADDITIONS OFFER NEW opportunities
Clarion University will offer five new academic concentrations and has reorganized its liberal studies major to provide

more flexibility for students. The new concentrations – condensed matter, geochemistry, global studies, and math and sci-
ence – will better prepare students for work and/or continuing education and will satisfy workforce demand for graduates.

The Bachelor of Science in Liberal Studies program is being renamed the Bachelor of Science in Integrative Studies.
Offered through the College of Arts, Education and Sciences’ Department of Social Sciences, the major enables students
to explore a range of academic skills and disciplines. Students can select from among several concentrations or design a
program specific to their needs.

ASN PROGRAM EXPANDS
TO somerset COUNTY

Clarion University will begin offering its Associate of
Science in Nursing degree in Somerset County Education
Center this fall. Clarion will offer core nursing classes and
general education, Penn Highlands Community College will
teach general education and support courses, and
Somerset Hospital will be the primary clinical training site.

CU SERVE SPENDS spring break IN NOLA

During spring break, members of Clarion University – Venango’s CU Serve club explored the history and culture of New
Orleans and assisted with service projects.

Students helped prepare a festival for more than 10,000 people at Los Islenos Fiesta. They were able to interact with
the last living vestige of Islenos ancestors, who arrived in Louisiana during 1778. At ARC of Greater New Orleans, CU Serve
sorted thousands of pounds of Mardi Gras beads and trinkets for recycling. The group also toured the St. Louis Cemetery
#1, the French Quarter and Cajun swamps.

$1.1 MILLION grant AWARDED TO

STIMULATE WORKFORCE

Clarion University, in partnership with regional entities, will receive a
$1.1 million grant through Appalachian Regional Commission’s Partnerships
for Opportunity and Workforce and Economic Revitalization to improve
educational and economic opportunities.

The grant’s objectives are to:

• Prepare students for postsecondary education and the workforce;

• Develop and support career-specific education and skills training for 		
 students and workers;

• Identify new market opportunities and the growth of businesses,
 particularly in the advanced manufacturing and energy sectors.

The university, which will administer the grant, and its partners – Keystone
Community Education Council, Venango Technology Center and Community
College of Allegheny County – will offer four new certificate programs based
on regional industries’ needs. Additional partners are Northwest PA Oil & Gas
HUB, Steel Valley Authority and the Regional Superintendents of Schools.

CU EARNS military FRIENDLY STATUS
FOR 10TH STRAIGHT YEAR

Clarion University has been named a Military Friendly®
School for the 10th consecutive year, this year
earning the Silver Designation. The Silver
Designation is awarded to schools who meet
certain criteria; only a select group of
institutions achieve this honor.

CLARION ESTABLISHES PET-FRIENDLY housing
Until recently, heading off to college has meant leaving Fido or Fluffy at home,

but this fall, Clarion University upperclassmen will be permitted to bring their
pets with them. The university has established an animal-friendly living learning
community that welcomes cats, dogs, birds, fish, chinchillas or small reptiles, to
name a few. For the 2019-20 academic year, Brooke Trout in Reinhard Villages
will host the new LLC. For information go to www.clarion.edu/LLC.

(Front row, from left): Students Aaron Ritsig, Erica Cornell, Alexa Chaikowsky, Kinsey Green and Brianna Higgins, volunteer Jenna Paratore, students
Alex Vaughn and Andrew Ritsig; (back row) student Trelyn Nelson, residence life coordinator Catelynn Fleming, students Saira Walker, Jocelyn Whitman

and Lauren Yeager, and CU Serve advisor Casey McVay ('10).

Phi Theta Kappa National Honor Society
members delivered 200 totes, each con-
taining items focused on reading, writing,
mathematics, art, science, history and
fitness, to area Head Start programs. Behind
the scenes, this project brings together
children of all ages from toddlers to college
students, as well as local nursing home
residents to assist in preparing the totes for
distribution.

The Phi Theta Kappa National Honor
Society’s Totes for Tots project was created
in 2008 as an educational venture that
aims to join members of all generations in
Venango County in order to inspire a new

generation of learning. This year the project
directly benefited 10 different pre-kindergar-
ten Head Start classrooms in Oil City,
Clintonville, Franklin and Seneca.

The project is made possible through
donations and grant funding.

Chapter advisor Dr. Tammy Dulaney
noted that “due to this funding, we have
once again had the opportunity to serve the
Venango County Head Start programs. In
the future, we hope to continue to positively
impact the local Head Start students and
all of the community while emphasizing the
importance of education.”

OFF TO A great START

Student Jamie MIlls
delivers totes.

SPRING 2019
WWW.CLARION.EDU 10

In the nine months since
she became the head
Golden Eagle, Dr. Dale
has greeted 1,630 alumni
and friends at 25 alumni

events. In doing so, she has traveled
more than 9,100 miles in five states,
all while maintaining her presence on
campus and in the community. Her
“Pehrsson in Person” alumni tour has
included the cities of Pittsburgh, Erie,
Cleveland and New York, as well as
visits to Virginia and Florida.

CLARION UNIVERSITY
MAGAZINE 11

CLARION UNIVERSITY
MAGAZINE 13

AN EXCERPT FROM THE PRESIDENT’S SPEECH

My husband and I arrived in Clarion close to Independence Day and began
unpacking in earnest. Together we’ve worked and taught in over a dozen
different universities. This is what I call the culmination of experience in a
wonderful place to land.

We chose Clarion, and Clarion chose us. We looked at this town, we looked at
this campus, and we looked at the people who teach and work here. The people
are friendly, and they really care about our students. We had good initial
impressions; we were right. This is the best place to land.

After my interview, I started to meet with various groups on campus; students,
faculty, staff, people in the county, downtown, in economic development. There
was all of this interest, and I don’t think it was interest just in meeting the new
president. I think it was interest in Clarion University and the ability for us to be
progressive. One thing was clear: the passion, the absolute passion. I would go
to a faculty meeting and they would come at me with all these ideas and this
passion. They apologized if they were overwhelming me, but they didn’t need
to apologize. What they were doing was exactly what they were supposed to be
doing: Fighting for the best things for our students.

Clarion University – little Clarion University – had three Fulbrights last year; one
was a student. We – the school that had no pool – won again, for the second year
in a row, a national championship in diving. Little Clarion. Our ROTC
students are wonderful. One of them was named the top nursing cadet in the
eastern region and number two in the nation – little Clarion University.

Oath
I, Dale-Elizabeth Pehrsson,

do solemnly pledge to commit
faithfully my ideas and efforts to

the goals of Clarion
University of Pennsylvania and
to Pennsylvania’s State System
of Higher Education, that they
may better serve the individual

and community educational
endeavors for the citizens of the
Commonwealth of Pennsylvania.

SPRING 2019
WWW.CLARION.EDU 12

Our faculty are engaged in research with students and
service activities that abound. I went to a presentation in
the science building before the holiday break. Students
were doing research on sustainability, on all kinds of things.
Our faculty and our staff have programs that help our
students grow, question, learn – make a better planet. We
want our students to be well educated. We want them to
have a good, liberal education at the core. By liberal I mean
understanding and being a thinking person, able to vote,
able to question, to engage, to analyze problems, being a
person who understands the liberty of the United States
and gives back to be a good citizen.

The biggest thing we did this year, aside from changing
how we recruit our students and taking back our back yard,
was something called True North. A group of people from
all over the university were given the charge to see where
we are and to come up with five to six priorities, things we
can act on in the next three or four years. They looked at
our areas of great strength, and areas where we need to do
a little work. This is a time to take stock and say what do we
want to do better? And we do want to be better.

Student Success – Our first priority is student success. We
developed an overarching definition to help us all go in the
same direction.

Academic development – People brought up structural
issues. One of the suggestions was that the School of
Education become a freestanding unit, responsible for K-12
regional development. We’re also looking at developing
a learning center in which faculty can develop current
pedagogies.

Affordability – we’re working to change the structure for
next year. This is something everyone knows is important.
We can’t continue to charge high rates for our students who
live in an economically depressed region. We have to do
better, and we will.

Student engagement and citizenship – We’ve got so many
things going on on this campus, but an underlying thread
is the importance of giving back as a citizen. Our students

do a fantastic job at this. Our recent Relay for Life had a
$40,000 goal, but raised $47,000. The only college that
beats us out is Penn State.

The Clarion brand and promise – We sell a great product.
We tell students they’ll have all these great things when
they get here. We have to be very clear on the promises we
make our students, and we have to deliver on every prom-
ise. I’ve had students tell me they feel like there have been
broken promises. That should never, ever happen again.

Venango Campus – We have a campus in Venango
that has delivered and changed many different kinds of
programs over the last 50 years. Work groups identified
Venango’s needs and brought them to True North. I told
them that it’s not Venango Campus – it’s Clarion University.
It was recommended that we put a director in place to help
develop workforce training and initiatives, and we will go
forward with that.

In the next couple of weeks, we’ll be putting things into
action. There is low-hanging fruit – things we can fix right
away – then there are bigger initiatives that we have to work
on. This is the foundation. These are our values. This is what
we want to provide for our students and the community,
and that will influence how we go forward.

We have a bright future, we have hard-working people
who are passionate and willing to do what’s needed to
bolster Clarion and uphold our promise to our students.

We work for the public good, each and every one of us.
If we’re careful in our planning, are strategic and use our
energy in the right ways, and most of all maintain optimism
and humor, we will deliver quality education that focuses
on our regional needs and the educational needs of our
communities for the success of our students.

Our alumni do great things and are giving back. The
number of donors and amounts of their gifts are at a
six-year high. They know Clarion and believe in Clarion, and
they know we’re going in the right direction. We have to put
Clarion back on the map in a really good way. We have to
talk about how proud we are of our students.

The inauguration of Dr. Dale

SPRING 2019
WWW.CLARION.EDU 14 CLARION UNIVERSITY

MAGAZINE 15

ACADEMIC ATTIRE

The academic costume worn at American college
exercises today dates back in its essential features to the
Middle Ages. The oldest universities of northern Europe,
such as Paris and Oxford, grew out of church schools.
Students and faculty wore clerical garb, largely borrowed
from the monastic dress of their day.

The head covering of the academic costume developed
out of the skull cap worn by the clergy in cold weather. In
the universities, the skull cap acquired a point on top
which gradually evolved into a tassel.

I have met with many alumni, from all over the country,
and whether they were 28 or 88, they said to me, “Clarion
transformed my life. If it weren’t for Clarion, I would never
have had the kind of life I’ve lived.”

I know that education is transformational. It has done that
for me, it has done that for you, and it is doing just that for
our students.

That’s what we do. That’s our product.

THIS IS MY promise TO YOU:

I will work hard. I will be honest. I will work hard for
the community. I will do everything in my power to
provide a successful educational experience for our

students and a solid university for our future.

THE COLORS FOR ACADEMIC DISCIPLINES, ESTABLISHED BY THE AMERICAN COUNCIL ON EDUCATION

White: Arts, letters and humanities
Drab: Business administration,
 commerce and accountancy
Crimson: Communication and
 journalism
Copper: Economics
Light blue: Education
Brown: Fine arts
Purple: Law
Lemon: Library science

Green: Medicine
Pink: Music
Apricot: Nursing
Silver-gray: Oratory
Dark blue: Philosophy
Sage green: Physical education
Peacock blue: Public administration
Golden yellow: Science
Citron: Social science
Scarlet: Theology and divinity

THE UNIVERSITY MACE

In medieval times, the mace was a weapon held ready to protect the dignitary in a procession.
Early in the history of the academy, the mace was borrowed from royalty and utilized to symbolize
the power of the rector of the university, a power shared with the faculty. Over time, symbols of
learning were incorporated into the mace, transferring the power from a person to the process of
education. The position of mace bearer is one of honor given to a senior member of the faculty.

The mace, introduced in 1997, was designed and created by Kaersten Colvin-Woodruff, associate
professor of art. The shaft was crafted by university maintenance staff member Terry Byerly, while the
production of ceramic molds for its head and its casting were done by Franklin (Pa.) Bronze.

The head structure consists of three cupped units, each one raised slightly above the other. Each unit is
made from highly polished yellow brass alloy and is molded from various thin, randomly positioned brass
leaves, which replicate leaves gathered on campus, symbolize intellectual and cultural diversity, as well as
the physical beauty of its campuses. The university’s seal is embedded in the upper cupped unit.

The shaft is made of black cherry hardwood, native to western Pennsylvania. It is finished with a brass
ornament, creating a chromatically balanced piece. The length of the mace is a traditional three feet.

THE PRESIDENTIAL MEDALLION

The presidential medallion debuted April 15, 2011, at the inauguration of
President Karen M. Whitney. The central piece of the medallion is the presi-
dent’s medal, which bears the university’s official seal. The medal is suspended
from a chain of office with links that record lineage by displaying the names
of Clarion University’s previous 16 presidents and the years they served. The medallion, which symbolizes the
office of the president, is a gift from a private donor. It is worn at ceremonial occasions, particularly
commencements and convocations.

SPRING 2019
WWW.CLARION.EDU 16 CLARION UNIVERSITY

MAGAZINE 17

His business card says, “Dr. Bob Pehrsson, Associate of
the President.” Dr. Bob says he should have the title of
“Dr. Dale’s helper.”

“I’m here to help in any way I can,” he said of his role as
the president’s husband. “If we have an event at the house
or a social event, I definitely participate.”

Otherwise, “I deliberately am not getting involved,”
he said.

His attention is on the town.

“By my focusing on the community and economic
development and Dale focusing on the university, we’re
trying to make a bridge. We want unity.”

Dr. Bob easily could be active with the university. He was
involved in higher education from 1975, when he became
an associate professor at Long Island University, Greenvale,
N.Y., until 2018, when he concluded six years as a visiting
research professor for Central Michigan University. His
academic expertise is in literacy, for which he was awarded
professor emeritus status at Idaho State University.

His business experience goes back even further. In 1966
Dr. Bob, an expert in antiques, opened his own shops on
Long Island. Through the years, he and Dr. Dale also owned
a clinic for adults and children with special needs, a coffee
shop and bookstore, and a restaurant.

“I did community development work in Idaho. We had
businesses, so I know business,” he said.

In Clarion, Dr. Bob is a member of Rotary Club, Clarion
Blueprint Community and Clarion County Economic
Development Corporation.

“I love Main Street. I’d like to see more traffic. The more
traffic, the slower the cars go, and they might notice
there are stores,” he said. “My focus, in terms of economic
development, is development on Main Street. We need
attractions. We don’t have enough.”

One spot he thinks is ripe for development is the old
jail behind the courthouse. He loves the picturesque
courthouse, and he thinks the jail has the potential to be a
beautiful restaurant or other attraction.

“We need for people to get off of I-80, beyond Walmart,
and come to Main Street,” he said.

Dr. Bob’s schedule is increasingly full with his work in the
community, but he continues to pursue his research interest
in hermeneutics, the science of interpretation.

“My focus is interpretation and misinterpretation or
spinning: How it is that we come to understand and
misunderstand,” he said.

In his leisure time, he enjoys reading, particularly
nonfiction. He loves to write, and, in addition to his scholarly
writing, he has penned two fictional novels, “Peanut Butter
Fridays” and “On the Stoop,” both available through
Amazon.

Dr. Bob: Here to help

What do you get when you cross two departments in two
different academic colleges with a trip overseas? A unique
study abroad experience in which students can gain up to
six college credits and invaluable experiences.

Four years ago, the College of Business Administration
and Information Sciences and the College of Arts, Education
and Sciences joined to take students on a trip to a new
destination each summer. Students have traveled to
Belgium, Italy, New Zealand and Portugal. Next summer,
they’ll team up for an experience in Iceland.

The idea for this shared learning experience came to Dr.
Phil Frese, dean of the College of Business Administration
and Information Sciences, after a social discussion with
geoscience professor Dr. Anthony Vega.

They were discussing the importance of business profits,
in particular, making a profit without draining the world’s
natural resources. From there, the idea was born to combine
the disciplines for an international learning opportunity.

Vega was skeptical at first; however, the interdisciplinary
component immediately made sense to the professors and
the students when they immersed themselves in a different
culture.

Dr. Chad Smith, professor of administrative sciences,
taught the business class, and Vega taught the science class,
against the backdrop and practices of Portugal.

Smith would hear Vega’s lecture, and it would often
involve the same topic he had planned.

“I’m amazed at how close we are at what we do,”
Smith said.

Vega agreed. Each day he chose a general topic regarding
the environment and sustainability efforts, and Smith
had already discussed those same topics from a business
standpoint in his classes.

“It was like we synced everything together,” Vega said.

Smith and Vega believe study abroad experiences are
important for students.

“As far as I’m concerned, there are two things a business
student should do: One is complete an internship, and two is
travel,” Smith said.

The students who attended the trip echo those senti-
ments.

“I would highly recommend taking one of these trips if
possible. I met people on this trip that I will cherish forever,”
Mielewski said. “Traveling in Europe is an awesome experi-
ence in itself. I recommend this trip to anyone who is even
the slightest bit interested.”

Since very few of the students had ever traveled outside of
the country, new discoveries were abundant, whether it was
the food they ate or the sights they saw, Vega explained.

“Every bit of these trips is a learning experience,” Vega
said. “It’s life altering.”

Students can gain a three-credit International Business
Seminar (BSAD 437) class and a three-credit Earth Science:
Special Topics class, or opt for just one of the two classes.
The classes begin with the two-week summer trip and
continue into the fall semester with students writing papers
and creating a mock business.

A VENTURE IN SUSTAINABILITY

SPRING 2019
WWW.CLARION.EDU 18 19 CLARION UNIVERSITY

MAGAZINE

21

Junior Olivia Keltz, who triple majors in marketing, business
management and human resource management, was nervous
about the language barrier when she went to Portugal.

“When we got there, we were thriving,” Keltz said.

Keltz said she and her fellow students enjoyed talking to
people and “stepping outside our comfort zones.”

They also observed how businesses operate.

“Traveling to Portugal enhanced my learning experience
by giving me real-life examples,” Mielewski said. “You learn
all sorts of stuff in class, but to me, it’s kind of meaningless
until I give it a real-world application. It was cool to see
what we’ve learned in a classroom and see it applied to real
companies.”

Frese said no matter which country they visit, they always
visit the chambers of commerce and businesses to see how
businesses function on foreign soil.

Keltz said getting to experience the culture firsthand was
a good teacher. “Businesses run differently in a different
culture,” she said.

“In a normal classroom, we give an exam. You don’t actually
see how they’ll use (the material),” Vega said.

As part of their coursework, the students were instructed
to team up and form a mock company with a product that
has an emphasis on environmental sustainability. The teams
pitched their product to a panel of mock investors, just like
the TV show “Shark Tank.” Each investor had a mock budget
of $250,000.

“You are able to invest on your own, join in with other
investors, or make no investment at all,” Smith instructed
the judges. “The key to the business is to be profitable and
economically sustainable, but at the same time address
how they will be protecting the environment and provide
environmental sustainability.”

The judges included Derek Fairman (venture capitalist),
Cindy Nellis (director of the Small Business Development
Center), and professors Dr. Miguel Lujan-Olivas, Dr. Jeff
Eicher and Dr. Valentine James.

The students are sophomores, juniors and seniors with a
wide variety of majors and skillsets. Much of the work the
students complete is on a senior level.

Groups answered questions about their business models,
competition and profit margins, and explained what they
were seeking from investors and what the investors, in turn,
would gain.

Brandon Bolha, Tanner Corbett and Morgan Douglass
pitched Solar Solutions, a consulting and design firm which
turns rooftops of hotels and restaurants into patios with the
use of amorphous silicon materials.

Mandi Droney, Mark Liu and Keltz pitched Tap Tap Aqua,
water dispensing machines with reusable water bottles.

Mielewski and Taylor Mahan pitched TNT Silicon, which
manufactures solar awnings that gather clean energy.

Sabrina Perilli, Ray Dalton and Joshua Thruston pitched
Zoom, a drone rental service.

Each group picked up investors, but Tap Tap Aqua had the
biggest bidding war.

“The students have taken seriously what they’ve learned
in the classroom,” Smith said. “I couldn’t be prouder of
them.”

The hope is that other disciplines will combine their
efforts as well. Frese said the trend in education is a
cross-fertilization of disciplines.

20 SPRING 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 21

CLARION UNIVERSITY
MAGAZINE 23 22 SPRING 2019

WWW.CLARION.EDU

Another marked improvement was the replacement of the
radio transmission tower.

“We have a stronger signal over the areas we already
covered,” Fulton said.

Renovations to the radio station have been taking place
for the past two to three years with the implementation of
a scheduling system, which is essentially a playlist maker,
and an automation system which gives the station 24/7
programming, allowing WCUC to keep its format. WCUC FM
also streams on Tunein.com, an online listening site.

“That’s what a lot of professional radio stations are doing,”
Fulton said of those systems.

Fulton said teaching students on the latest software and
modern equipment makes them ready for a professional
career in radio.

“It has allowed us to run our show more smoothly,” said
Benjamon Fye, a sophomore communication major who has
a freeform radio show with three of his roommates.

In recent years, CU-TV has received some crucial upgrades
including a new teleprompter, studio pedestal, cameras
upgraded to HD, relocation of the control room, and 21 new
JVC cameras which record in high definition with 10 of those
rendering in 4K; in other words, some are recording images
better than HD.

“We’re trying to future-proof with our cameras,”
Fulton said.

Having new cameras has been beneficial to student Kelly
Beveridge, a junior digital media and sport media minor,
who is most comfortable behind a camera.

The Department of Communication launches successful
graduates by using a mix of communication theory with
hands-on learning in the TV studio, radio station, student
newspaper and in its state-of-the-art computer lab.

To keep students within industry standards of equipment
and software, the communication faculty knew it needed
multiple upgrades to every area, explained Dr. Lacey Fulton,
assistant professor in the communication department and
advisor for Eagle Media Production House, commonly
known as Eagle Media Productions.

Dr. Myrna Kuehn, department chair, said the department
would save to make some upgrades each year, because
they’ve always known what students need to be successful.

However, over the course of the past couple of years, each
media area has received a major overhaul.

This past summer, upgrades were made to the radio
station, 91.7 WCUC, in the control and talent rooms,
including new furniture, paint, carpet, soundproof foam
and microphones, Fulton said. The talent room now has a
rectangular table that can accommodate five on-air talents.

COMMUNICATION careers START HERE
Students get hands-on experience using tools of the trade.

CLARION UNIVERSITY
MAGAZINE 25 24 SPRING 2019

WWW.CLARION.EDU

Fulton stressed that all of these upgrades have been a
team effort between the department’s careful budgeting,
Tech Fee project funding and the funding from the College
of Arts, Education and Sciences interim dean, Dr. Steven
Harris.

“It really takes a village,” Fulton said.

“It’s not fallen on deaf ears,” Kuehn said of the administra-
tion, which has been supportive of their efforts.

A fund also has been established through the Clarion
University Foundation, Inc., for the communication upgrade
effort. To donate, visit: www.clarion.edu/Communications-
Upgrade

Learning how to operate equipment and software related
to their craft gives communication majors a unique oppor-
tunity to hone skills and gain valuable experience before
they graduate. Whether these graduates are working in
television or radio broadcasting, journalism, public relations,
advertising, social media, web design, photography,
videography or somewhere within the entertainment
industry, they all learned the basics at Clarion.

And the good news is students can get involved in
student-run media from the time they are freshmen, which
is what attracted graduates Mike Miller (‘92) and Larry

Richert (‘81) to Clarion in the first place.

“You got into the radio or TV stations and started to
contribute right away,” said Miller, who now serves as head
football coach at Westminster College. “I thought that was
important.”

Miller said as a freshman he was able to have access to
radio and television equipment and help cover Golden
Eagles sporting events. “I think that’s a real game changer,”
Miller said.

Kuehn said knowing how to operate equipment makes
Clarion’s students “capable and resourceful,” and she’s
received many reports of Clarion graduates making good
first impressions while interviewing for jobs because they
already know how to use and, sometimes even fix, the
equipment.

Richert, who has been a KDKA-TV and radio broadcaster
in Pittsburgh since 1988, says he considered going to a
bigger school but quickly realized he’d get experience right
away at Clarion – something he wouldn’t have had at a
bigger school.

“You didn’t have to wait to be an upperclassman to
participate,” Richert said.

The experience pays off for CU students.

“Having the new equipment has helped me. As a fresh-
man, we had cameras that didn’t have HD,” Beveridge said.

The hope is that there will be a lighting upgrade for next
academic year, along with remodeling the sets and keeping
up with industry standards regarding the green screen,
which has been repainted and must be kept clean.

Kuehn said lighting is the most expensive piece in the TV
station with upgrades costing $90,000-$150,000. She said
that lighting also requires more than just lamps, as a new
compatible board and grid are required to support it.

Senior Taylor Zalus experienced the upgrades to the
television studio, a valuable part of his education since he
wants to become a technical engineer.

“It’s keeping up to the television industry,” Zalus said. “It
was great for me as a student to see the IT side of things.”

As for the Clarion Call, updates were made this past
summer. The Call office is now cross-platform, meaning
both Mac and Windows-based computers are used together
to create the student newspaper, Fulton said. The Clarion
Call also has the capability of creating video content with
the addition of Nikon cameras with video capabilities.

The communication department now boasts a Media

 Production Suite with five large-screen monitors which
were added this past summer.

A computer lab is where you’re likely to find Tyree
Mitchell, a senior digital media communication major.
Mitchell works heavily in the TV studio on sports
productions and sports remotes.

He said he used to be worried about the costs associated
with attending college, but because of the equipment
experience he’s received, he thinks college costs are well
worth the experience Clarion’s communication majors get
working with expensive and modern equipment.

“College is a good investment,” Mitchell said. “You use
it (the equipment) every single day. I’m going to miss this
when I graduate. I’ll be ahead of others.”

While much emphasis has been placed on renovations,
the communication department hasn’t forgotten about its
roots and supports a Film Camera Club with a fully
functional darkroom in Becker Hall.

“It’s a faculty-driven initiative,” Kuehn said referring to the
faculty who frequently stock the dark room.

The value is it teaches students the differences in style
and form from film cameras to today’s digital, Kuehn
explained.

26 SPRING 2019
WWW.CLARION.EDU

communication and theatre major before speech
communication merged with communication several years
ago. She’s an anchor for WGAL News 8 in Lancaster.

“The biggest thing I learned there was to sort of get out
of my comfort zone,” Lemon said.

Lemon said because you report about anything, “you
know a little bit about everything. You have to be a curious
person.”

Lemon’s hope is that curiosity will make today’s
communication majors try things as students that put them
outside of their comfort zones and have positive effects on
their communication skills, whether it be through a theatre
production or by joining the debate team.

Richert would like today’s communication majors to
understand the great responsibility that comes with using
today’s technologies and still getting one’s point across.

“It’s about creating an effective message,” Richert said.

“During my time at CU as a comm major, I was very
active in campus media,” said Ron Sylvester (’85), owner
of RS TV in Hollywood. “I was first attracted to the TV
studio and worked on almost every show we produced. By
my senior year, I was station manager and sales manager
and executive produced and directed several of the shows
on the schedule, including University Square, the first
college-produced soap opera in the country. I also was
involved in WCUC as a newscaster and very much enjoyed
learning about radio. My classes and course work was
simply something I did in between my TV work.”

“Communication majors tend to be well-rounded
students who have the top skills employers are seeking,
including public speaking skills, group work and creative
thinking,” Kuehn said.

“My work in production at the TV studio clearly put me
head and shoulders above any other graduate when
looking for a job,” Sylvester said. “I left college with a very
professional demo reel, full of great stuff that impressed
potential employers.”

In addition to basic employable skills, communication
majors become adept impromptu speakers and use their
curiosity to their advantage.

Kim Lemon (‘78) was a graduate of the speech

CLARION UNIVERSITY
MAGAZINE 27

Every single day, somewhere in the world, somebody
discovers something. Last fall, in the Montane Forests of
the region Junin, Peru, Sean McHugh was that somebody.
The something was the yellow-tailed woolly monkey, not
previously known to inhabit the Colibri cloudforest of Peru.

McHugh (’13) is a research biologist with Rainforest
Partnership, an international nonprofit organization based
in Austin, Texas. The group’s mission is to protect and
regenerate tropical rainforests by working with the forests’
indigenous people to develop sustainable livelihoods that
empower and respect both people and nature.

In Peru, McHugh, along with filmmaker Jasmina
McKibbin, used trail cameras in 28 locations to document
at least 25 mammal species.

“The current scientific literature suggests that much of
the mammal communities we discovered in these central
Peruvian cloudforests were actually not supposed to be in
our study area,” McHugh said.

The findings are redrawing the maps on the range of
several of these mammals, from the first recording of
spectacled bears in the Junin region of Peru, to the
discovery of a never-before-seen population of woolly
monkeys related to one of the rarest primates in the world,
hundreds of miles from its known range. McHugh said the
monkeys he observed have unique characteristics that
distinguish them from other woolly monkeys, and they
could constitute another species.

CLARION UNIVERSITY
MAGAZINE 29 28 SPRING 2019

WWW.CLARION.EDU

Sean McHugh

Peruvian cloudforest is just right

Jasmina McKibbin

31 CLARION UNIVERSITY
MAGAZINE30 SPRING 2019

WWW.CLARION.EDU

“You can’t protect what you don’t know,” said Niyanta
Spelman, CEO of Rainforest Partnership. “This project is
important in so many ways, from informing and educating
the community and every level of government in Peru,
additionally adding to the scientific knowledge about the
range which these fascinating mammals occupy, something
that is not part of the recorded science for this area.”

“It is absolutely imperative to further study and protect
these forests before they are degraded permanently,”
McHugh said.

The cloudforest he studied was at an elevation that was
favorable to air plants, diversity of animals, and tree growth.

“Half an hour up the mountain, there were no trees. Half
a mile down the mountain was tropical rainforest,” McHugh
said. “It was perfect elevation.”

The spectacled bear thinks so, too. It found an elevational
niche, where it doesn’t have to compete with puma and
jaguar.

“Of eight species of bear, it’s the only one in South
America. It’s the second most herbivorous bear,” McHugh
said. “It mostly eats air plants.”

McHugh and McKibben also observed a Junin red squirrel,
a red brocket (type of deer), a southern naked-tailed
armadillo, a pacarana (a large, rare rodent), a collared
peccary, a brown agouti and a pair of neotropical otters.
The cameras also captured wild cats, including the ocelot,
margay and white-fronted capuchin.

For more information, visit seanmchughinfo.com.

Spectacled bear

Yellow-tailed woolly monkey

SPORTS ROUNDUP

CLARION UNIVERSITY
MAGAZINE 33

“There were times we would get on the pool deck and
have to set up the equipment, which eats up 5-10 minutes,”
Kelley said. “It we arrived before 6 a.m., we could get it all
set up in time for us to get an hour and a half before we
bused back to campus.”

Evening practices meant more time in the water, but
often the team did not make it back to campus until 10:30
p.m. Combined with class schedules, meals, travel time and
studying, the schedule took its toll as time went on.

 “The morning practices the day after an evening practice
– those were the quietest bus rides,” Kelley said. “It was just
silence. Everyone was asleep.”

What concerned Kelley most about the adjusted training
schedule was the effect it would have on the team’s aca-
demics. With both the men’s and women’s teams histori-
cally earning national all-academic team honors, she feared
that the grueling routine would hurt her student-athletes’
grades. At times, accommodations had to be made to allow
students to miss workouts to focus on schoolwork.

“We’ve been very successful academically for many years,
but we’ve been even better over the last few years,” Kelley
said. “I was worried that would fall to the wayside. I would
get text messages from kids saying they had to make it to
study groups or group projects and needed to stay back.
I never said no, and they knew I was trusting them to use
that time productively.”

As it turns out, that is exactly what they were doing.
The women’s team finished the fall semester as a College
Swimming Coaches Association of America Scholar-Athlete
team, and the men’s squad finished just percentage points
shy of reaching the mark as well.

Unique circumstances call for unique solutions, and Kelley
tried her best to come up with new training plans to get the
most out of her beleaguered athletes, including extra dry
land exercise sessions.

“I don’t believe that dry land work can necessarily replace
pool work, but we tried as hard as we could to use them
to ensure we didn’t fall as far behind as we could have,”
Kelley said. “We took these high-interval training circuits
that didn’t take longer than 20 to 25 minutes a day and did
them a few days a week in place of a double. Our kids were
in the best shape they’ve ever been in. They were stronger
and leaner, but it’s still tough to make up for lost time in the
pool.”

Emma Kehn

SPORTS ROUNDUP

32 SPRING 2019
WWW.CLARION.EDU

When the plans to renovate Tippin Gym and Natatorium
became reality, it displaced student-athletes and coaches
and created challenges involving practice times, training
sessions and competitions. The weight room and athletic
training room moved to the basement of Ralston Hall.
Batting cages made their way to Harvey Hall, and locker
rooms moved to Givan Hall. Teams needing gymnasium
space either had to fill tight timeframes in the Student
Recreation Center or at Clarion Area High School.

Unfortunately for the men’s and women’s swimming &
diving programs, there are no spare pools lying around
campus. Hrovat and head swimming coach Bree Kelley
were faced with a dual challenge: not only did they need
to locate a pool suitable for swim training, but also training
facilities for the divers. To make matters even more com-
plicated, finding one nearby facility that fit both of those
criteria would be next to impossible.

“When we were looking at facilities, we had to factor in
travel time, the availability, the cost, and still work around
our athletes’ class schedules,” Kelley said. “There are a lot
of variables that come into play when you’re looking at a
team with roughly 40 people, especially when we have to
coordinate with someone else and don’t get to make the
final decision.”

The decision was made to have the swimmers practice at
Oil City High School. With the team boarding a school bus,
the swimmers made the hour-long trek five days a week,
alternating between 4:45 a.m. and 6 p.m. departures. The
early morning practices forced the team into a time crunch
as they hurried to be out of the pool before high school
students arrived. On a good day, the team could be in the
water a little before 6 a.m. but had to clear the building by
the first bell, at 7:20 a.m.

On the first day of the NCAA Swimming &
Diving championship finals, it is customary to
introduce each of the eight divers competing in
the evening session, usually with a brief note of
their credentials. As such, this year it seemed
almost academic that senior Christina Sather’s
introduction would mention that she was the
reigning national champion in the event, having
won the title at the 2018 meet. But Sather
demurred, and instead told diving coach Dave
Hrovat to write his own introduction.

“Going into it, I asked Christina ‘Do you want
me to put that you’re the returning NCAA
champion?’ and she told me no,” Hrovat said. “I
told her I had a funny one in mind, something
that would loosen her up before the event.”

When Sather took the platform for
introductions, the public address announcer
began by noting she is a senior education major
before stumbling over his words in the next
sentence. He certainly could not be blamed
for being caught off guard. How often do you
mention that an All-American diver and reigning
national champion comes from “the school with
no pool?”

SCHOOL
with no
POOL

Christina Sather

CLARION UNIVERSITY
MAGAZINE 35

SPORTS ROUNDUP
There was attrition, as well. The travel schedule and long

hours took their toll on the roster as athletes started leaving
the team. By the time PSAC Championships rolled around in
February, the women’s team had just 21 swimmers, the men
only 11. That the women matched their finish – fourth place –
from a year ago and the men managed to top teams at the
conference meet is an amazing feat in its own right.

“For the first week, everyone’s having fun, enjoying the
bus ride, but after a while it got to be too much for some
people,” Kelley said. “I knew at the beginning we would
lose some people, but it hit a little harder than I thought it
would. I was so proud of the people that stuck through it,
and I was very happy with the way they finished, consider-
ing the circumstances.”

“Do I expect and want more?” Kelley asked herself aloud.
“Yes. Do I expect even more next year? Oh yeah.”

While Kelley and the swimmers were boarding school
buses before sunrise, Hrovat and his comparatively smaller
diving squad had its own set of challenges. Somehow,
their daily drive was even longer than Kelley’s, as the only
suitable diving well nearby was at Westminster College,
more than an hour away. And unlike the swim team, Hrovat
was driving the team himself, using a number of rental vans
and SUVs over the course of the season to transport his
team. As if some higher power decided that it was perhaps
time to offer some relief to the squad, the team was able
to avoid treacherous road conditions for almost the entire
season.

“I was worried about the weather, but we sort of lucked
out there,” Hrovat said. “We only missed two practices all
year because of the weather. Other than that, we didn’t miss
a beat practicing.”

Hrovat and the divers left from campus every day in the
middle of the afternoon, in part waiting for Sather to finish
her day as a student teacher so that she could hop in the
van with her teammates. From there it was an hour down
the road for practice, followed by the long trip home. Like
their swimming counterparts, the divers under Hrovat’s
tutelage continued to excel academically.

“They stepped up big time and didn’t let it become a
distraction,” Hrovat said.

Including this year’s competitions, Hrovat has won 28
CSCAA Diving Coach of the Year awards, and has coached
48 individual national champions as well as 293

All-Americans at Clarion. In short, he’s pretty good at
identifying and developing talent. This season tested his
ability to get the most out of his athletes physically while
keeping them in a good place psychologically.

“I knew we were talented, but we were cutting our time
in the water in half and replacing it with dry land workouts
on campus,” Hrovat said. “A lot of what we had to do was
convince these kids, psychologically, that they were getting
what they needed with half the reps they normally get.”

The on-campus base of operations was an unused rac-
quetball court in Gemmell Student Complex, complete with
a bungee harness, a dry land diving board and portable pit.
That allowed the team to work on takeoffs and balance on
campus, but entries were limited to the times they traveled
to Westminster.

“The very first year I was here, in 1990, the pool was down
for a month,” Hrovat said. “We had to put the kids in a van
and drive to IUP every day for a month, so I had a little bit of
experience working with travel. And you always have to try
and get inside the kids’ minds and make them believe, but
this year it was really important to show positivity.”

By the end of the year, four divers – Cary Johns and Mikey
Allison on the men’s side, and Sather and Emma Kehn on
the women’s – qualified for the national meet in Indianap-
olis, and all advanced from the prequalification meet to the
preliminaries of each event. Sather added another national
championship to her mantle, winning the 3m dive, and
took third in the 1m dive to give herself eight All-American
honors in four years. Kehn was the national runner-up in the
1m dive and took fourth in the 3m dive. For the men, Johns
placed in the top eight in both the 1m and 3m dives to earn
All-America status, while Allison placed in the top 16 in each
to earn All-America Honorable Mention.

It has become a rite of spring to see the Golden Eagle
divers atop the podium at the national meet, to the point
that the weight of the accomplishment almost becomes
minimized because it’s so…common. This year’s team?
Anything but.

34 SPRING 2019
WWW.CLARION.EDU

SPORTS ROUNDUP

Joseph Folz

Josh Thurston

Becca Yonek

Mary Clare Smith

Cary Johns

SPORTS ROUNDUP

37CLARION UNIVERSITY
MAGAZINE

Taylor Ortz

Greg Bulsak

Brock Zacherl

Toby Cahill

Evan Delong

SPORTS ROUNDUP

The Golden Eagles buckled down and showed just how
well the program has grown in recent years. They opened
the 2019 calendar year with three straight wins, including
home wins over Bloomsburg and George Mason in EWL
action. Clarion battled in a series of closes matches,
closing out the conference dual match season with their
first win over Edinboro since 2010-11. That win clinched at
least a .500 record for the year, the first time the Golden
Eagles posted two straight seasons at .500 or better since
1994-95.

The hits kept coming, with
numerous wrestlers going down
to injury along the way. By the
end of the year, nearly a third of
the roster had required
surgical procedures, which made
what happened at the beginning of
March all the more remarkable.

Clarion qualified multiple wrestlers for the NCAA
Championships, including senior Evan Delong and Bulsak
for the fourth straight year. Delong punched his ticket
with a win over nationally ranked Colston DiBlasi at the
EWL Championships, a catharsis to reach the national
championships in his final season of eligibility after
coming up just short in previous years. Bulsak earned an
at-large bid, the culmination of a strong season that saw
him defeat some of the best in the country.

Wrestling in front of a capacity crowd at PPG Paints
Arena in Pittsburgh, Bulsak and Delong fought but were
unable to advance in the championship brackets. Despite
that, the season will remain as one to remember, when
grit and determination overcame the fickle hand of fate.

Wrestling is, by definition a combat sport. As such,
athletes will suffer some degree of injury. Some years the
injury bug doesn’t bite too badly, others it comes back
with a vengeance. For the Golden Eagles wrestling squad,
this year was one of the latter. But thanks to a singular
philosophy that ran from the top down and a “no excuses”
approach, those setbacks did not define the season.

Since head coach Keith Ferraro took the reins of the
program, the team has incrementally improved every year,
ramping up the level of competition on the schedule and
building quality depth on the roster. The team went from
no NCAA qualifiers in Ferraro’s first year to 10 over the last
four years, including four during the 2017-18 season. With
three of those athletes returning for this season and a
number of talented athletes on the roster, it looked like the
team was poised for a breakout in 2018-19.

The Golden Eagles opened the year with a dominating
win against Gardner-Webb and saw individuals shine
at the Clarion Open in November. When three wrestlers
placed in the top-eight at the prestigious Cliff Keen
Invitational at the beginning of December, it seemed like
the start of a special season.

Then the injury bug reared its ugly head. Three-time
NCAA qualifier Brock Zacherl defeated a number of
nationally ranked opponents at Cliff Keen before suffering
a season-ending injury, a fate that also befell 2018 qualifier
Taylor Ortz. Fellow 2018 qualifier Greg Bulsak and other
wrestlers in the starting lineup were also hampered by
injury. By the time the team hosted nationally ranked
Pittsburgh later in the month, they were without five
wrestlers who earned starting spots at the beginning of
the season.

36 SPRING 2019
WWW.CLARION.EDU

GRIT, DETERMINATION overcome FICKLE HAND OF FATE

CLARION UNIVERSITY
MAGAZINE 39

SPORTS ROUNDUP

SUSIE FRITZ ('88)
Fritz was an outstanding tennis player at Clarion from the

1984-85 through 1987-88 seasons and aided a remarkable
program turnaround that turned a losing team into NCAA
Placewinners and PSAC champions. She won the No. 2 singles
title at the 1987 PSAC Championships and was runner-up in the
same spot in 1988, helping the Golden Eagles win two straight
PSAC team titles. She was also part of two PSAC championship
doubles teams in her career, teaming with 2000 Hall of Fame
inductee Lisa Dollard Warren to win the No. 1 doubles title in
1988 and with Lynne Fye to win the No. 2 doubles champi-
onship the year before. Fritz was a two-time selection to the

NCAA Division II championships in doubles, earning spots in 1987 and 1988. The 1988 Golden Eagles posted a 15-0 dual meet
record, won the PSAC Team Title and placed eighth as a team the NCAA Division II National Championships, while the 1987
team won its first ever PSAC team title. Fritz finished her career with a 51-13 singles record and a 45-8 overall doubles mark.

DON WILSON ('75)
A two-time NAIA Basketball All-American, Don Wilson

helped lead a remarkable turnaround of Clarion basketball
fortunes from a 4-16 record in 1970, to PSAC West Champions
and the NAIA Playoffs in 1971 in his first basketball season at
Clarion. He reached 1,000 career points in just three seasons –
due to the NCAA rule restricting true freshmen from playing at
the time – scoring a bucket against Alliance in the penultimate
game of his career despite missing the previous five games
with an injury. Playing for head coach Ron Galbreath, Wilson
led the Golden Eagles to a 16-9 overall record and a 7-1 mark in
conference action as a sophomore, marking a 12-win improve-

ment from the previous season. As a senior in 1973, Wilson led the Golden Eagles to a 19-6 record, the PSAC West title and
their second straight spot in the NAIA playoffs, earning All-American honors in the process. Wilson finished his career with
a 47.1 field goal percentage and was the program’s all-time leader in free throw percentage at 80.8 percent.

LOGAN PEARSALL ('10)
Mentored by outstanding coach Dave Hrovat from 2009-11,

Pearsall competed for three seasons and made six total
performances at the NCAA Division II Nationals, winning four
NCAA Division II national championships, two College Swimming
& Diving Coaches Association of America (CSCAA) Division II
Male Diver of the Year awards, and posting two NCAA Division
II runner-up finishes in his three years. Pearsall won the 3m
Dive every year from 2009-11 and took home the gold in the 1m
Dive in 2010 to become just one of five NCAA Division II divers
to ever win four national championships, joining Clarion’s Mike
Zucca and Shawn Colten. His 3m Dive at the 2010 champion-

ships broke a 16-year-old record. Pearsall is currently in his fifth year as the head diving coach at Colorado Mesa University.

SPRING 2019
WWW.CLARION.EDU 38

SPORTS ROUNDUP

BOB
BETTS ('82)

Bob Betts ('82) was one
of the most talented wide
receivers to ever wear the
Blue and Gold. Playing
for the Golden Eagles
from 1977-1981 under Hall
of Fame coach Al Jacks,
Betts finished his career
with 108 catches, 1,619
yards and 10 touchdowns.

In 1981, his senior year, he caught 49 passes for 674 yards and five touchdowns, and was
named Associated Press All-American Honorable Mention, First Team ECAC, PSAC West,
NAIA District 18 and Pittsburgh Press honoree. Betts helped the team to a PSAC title and
the Lambert Cup as the ECAC Team of the Year in 1980, as the Golden Eagles finished 9-2
overall and defeated Kutztown 15-14 in the PSAC title game at Memorial Stadium. He led
the team with 37 catches for 498 yards and three touchdowns that season and was named
Associated Press All-American Honorable Mention, as well as First Team ECAC, PSAC West,
District 18 and Pittsburgh Press.

An eight-time All-American
diver at Clarion from 1974
through 1977 under the tute-
lage of former diving coach
and Clarion Sports Hall of
Fame Inductee Don Leas, D.J.
also had an outstanding track
and field and cross country
coach career at Clarion. In his

diving career at Clarion, Bevevino was a top-six placewinner at PSAC Championships in the
1m and 3m Dives throughout all four years, with a top finish of third place in the 1m Dive in
1976. The Golden Eagles won the PSAC Swimming and Diving team championship all four
years under Hall of Fame coach Chuck Nanz. At the national level, Bevevino placed fifth
in the 1m Dive and eighth in the 3m Dive at the 1975 NAIA Nationals, fifth in both dives in
1976, and 11th in the 1m in 1977. He also excelled in NCAA competition, taking sixth in the
1m Dive in 1974, fifth in 1976 in 1976 and ninth in 1977. Bevevino is currently the Associate
Athletic Director at Clarion.

31ST

 A
NN

UA
L

SP
O

RT
S

HA
LL

 O
F F

AME

19
89

-2
0

19
H

A
LL

 F
A

M
E

of
C

la
rio

n
U

ni
ve

rs
ity

 S
po

rt
s

C
la

ss
 o

f 2
01

9

D.J.
BEVEVINO ('77)

ALUMNI NOTES Spring 2019

1966
Dorothy Harris recently pub-

lished a book with Amazon titled
1951 From Khaki to Air Force
Blue. She has four children: Patty,
Jayme, Harold and Brian. Dorothy
resides in Grapevine, Texas.

1968
Jill-Ann (Norris) Bryant is an

organist, pianist and vocalist
for Memorial U.P. Church, Xenia,
Ohio. She is a retired teacher and
has two children, Craig, and Scott.
Jill-Ann resides in Dayton, Ohio.

1971
Dr. Linda (DeCapua) Rhen

received the Penn State Harris-
burg Faculty Diversity Award. She
is a full-time faculty member at
Penn State Harrisburg, where she
teaches special education courses
and directs the career studies
program for individuals with
intellectual disabilities. Dr. Rhen
resides in Camp Hill, Pa.

1975
Theresa (Fulton) Kelly recently

had photographs published in the
McBane Insurance Calendar. She
has won best of show at a major
competition in Steubenville,
Ohio, and won the Atwood
Lake Festival competition for
two consecutive years. Theresa
resides in Salineville, Ohio.

Deborah (Duke) Abbott is
a private school teacher and
gymnastics official. She received
a M.Ed. from The College of

William and Mary and a Ph.D.
from Regent University. She
and her husband Robert (’71),
reside in Suffolk, Va. They have
three children: Temarie, Tracey
and David.

1978
Linda Bair is an associate

director of marketing for
Merck & Co., Inc., North Wales,
Pa. She resides in Lansdale.

1984
Dr. Michael P. Gabriel, a

professor of history at Kutz-
town University, appeared on
C-SPAN’s “Lectures in History”
series. The program, which
first aired in January, featured
a class he taught about
military engagements during
the American Revolution from
April 1775 to July 1776. Michael
has authored three books on
the Revolutionary War. He
lives in Blandon.

1986
Barbara (Pelkington)

Lewandrowski is director of
public affairs for Arlington
National Cemetary. She resides
in Manassas, Va.

CLARION UNIVERSITY
MAGAZINE 41

1988
Wayne Harris is a senior

learning specialist for
Independence Health Group,
Philadelphia. He resides in
Elkins Park.

1991
Denise (Reilly) Ross is an

early intervention preschool
teacher for Riverview
Intermediate Unit 6, Clarion.
She resides in Sigel with her
husband, Earl, and children:
Cheyanna, Joshua and Jarren.

1994
Brian Briscoe is a library

director for Putnam County
Public Library, Greencastle,
Ind. He resides in Greencastle
with his wife, Linnea.

2001
Kim (Zager) Payne is a

teacher for Lee County School
District. She resides in Sanibel,
Fla.

Jonathan Longwill is a vice
president of communications
and media relations for First
Commonwealth Bank. He
resides in New Kensington
with his wife, Cristina, and son,
Tyler.

A look back…

1973 Sequelle

40 SPRING 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 43

1950s
Ronald R. Green (’50)
March 8, 2019

Shirley A. (Arner ’51) Frycklund
Nov. 1, 2018

Robert James Starr (’54)
Oct. 22, 2018

Herbert E. Radaker (’57)
Nov. 25, 2018

Samuel Thomas Vivano (’58)
Jan. 29, 2019

Philip J. Delansky (’59)
Nov. 19, 2018

1960s
Carolyn J. (McKinney ’60) Motter
Nov. 7, 2018

Charles R. Zerbe (’63)
March 6, 2019

Kenneth I. Woodall (’63)
March 10, 2019

Edward J. George (’64)
Nov. 14, 2019

Ruth Ann (Land ’64) Casaro
Nov. 25, 2018

John Joseph Kleck (’64)
Jan. 1, 2019

Regina A. Wichrowski (’66)
Feb. 7, 2019

John J. Bellizia (’67)
Nov. 24, 2018

G. Catherine Palo (’67)
Jan. 20, 2019

John Clare Ward (’67)
Feb. 27, 2019

DeWayne E. Hilton (’68)
Jan. 14, 2019

Judith P. (Sobey ’69) Banas
Dec. 9, 2018

1970s
Deborah Kay (McBride ’73) McAllister,
Jan. 1, 2019

Rayburn D. Smith (’73),
Jan. 18, 2019

James E. Fresch (’75)
Oct. 11, 2018

Raymond C. Szalewicz (’75)
Jan. 18, 2019

Gary L. Daum (’76)
Feb. 2, 2019

Barry L. Karns (’77)
Nov. 16, 2018

Judith E. (Yates ’78) Snyder
Jan. 16, 2019

Pamela Jo Poindexter (’79)
March 5, 2019

1980s
Tanya Elizabeth (Moore ’85) Smith
Dec. 9, 2018

Donald L. Winger (’87)
Dec. 7, 2018

Shirley (Parsons ’87) Lahr
Jan. 26, 2019

Dennis J. Shaffer (’89)
Nov. 6, 2018

1990s
Kenneth Eugene Schuckers (’90)
Feb. 6, 2019

Carolyn Sue Williams (’91)
Feb. 3, 2019

Terry J. Kline (’93)
Jan. 27, 2019

Beverly Louise Jordan (’95)
Jan. 25, 2019 (retired staff)

Albert M. Erka (’96)
Feb. 26, 2019

Wendy C. Green (’97)
Feb. 3, 2019

Sharon M. (Hoover ’99) Gilligan
Jan. 21, 2019

2000s
Christopher Bruce Francisco (’03)
Dec. 25, 2018

Carolyn Elise (Angros ’05) Sprague
Feb. 21, 2019

2010s
Keasha Loren Daniels (’16)
Jan. 4, 2019

Student
Jason Anthony Poor
Feb. 27, 2019

Friends
David L. Johnson, Nov. 5, 2018

David S. Kapp, Nov. 22, 2018

Syed R. Ali-Zaidi, December 2018
(trustee)

Kenneth Bondra, Dec. 2, 2018

Daniel K. Shirey, Dec. 3, 2018
(retired faculty)

Ralph Bowersox, Jan. 16, 2019

Russ Campbell, Jan. 17, 2019

Lloyd R. Fike, Jan. 22, 2019

George A. Karg, Feb. 1, 2019

Michael Padalino, Feb. 7, 2019

Alberta K. Nelson Cole, April 3, 2019
(retired faculty)

IN MEMORIAM

2004
Lindsay (Sterner) Veres is a

self-sufficiency program director for
Community Progress Council, York, Pa.
She resides in York.

Lindsay (Brown M.S.’05) Bowser
is a speech pathologist for Winston
Salem Forsyth County Schools. She
resides in Lewisville, N.C., with her
husband, Jesse and their children:
Levi, Lyla, and Abby.

2006
T.J. (M.B.A ’08) and Halee (Schnur

’07, M.Ed.’11) McCance reside in Butler
with their son, Isaac. T.J. is an associ-
ate vice president for Hefren-Tillotson,
Inc., Butler.

Dr. Chris Tingley is an assistant
professor of marketing and strategy
for Utica College, Utica, New York.

2009
Stephanie (Desmond) Couillard is

an office manager for Home Instead
Senior Care. She resides in Pittsburgh
with her husband, Matthew.

2010
Rich Eckert is president and chief

executive officer for Beardstown
Savings, Beardstown, Ill. He resides in
Beardstown with his wife, Ashley, and
daughter, Reese.

Echo Roggenkamp is a deputy city
clerk with the City of Blue Earth, Minn.
She resides in Blue Earth.

Corey and Mary (Ferrara) Sternthal
reside in Sharpsville with their sons,
Beau and Deacon. Mary is a fiscal
manager for Mercer County Head
Start, Farrell.

2012
Amanda Jackson is a marketing

specialist for Comcast. She resides in
Mechanicsburg.

2013
Allison Hawrylak is a principal for

St. Sylvester School, Pittsburgh. She
resides in Pittsburgh.

2015
Kelly Williams has been named one

of Delaware Business Times 40 Under
40. As the founder of Noble Territory,
Kelly partners with organizations to
host hiring and networking events in
support of the veterans and intelli-
gence communities.

Katrina Verdone is a milieu therapist
with Western Psychiatric Institute
and Clinic, Pittsburgh. She resides in
Trafford.

42 SPRING 2019
WWW.CLARION.EDU

WE WANT TO know about YOU!
And so do your Clarion classmates. It’s easy to share your latest personal milestones and

professional accomplishments in the pages of Clarion University Magazine. Just send us a note!

Visit www.clarion.edu/alumni-update

MARRIAGES Matthew Kuhn ’16 and Megan Mullen ‘17,
Sept. 22, 2018

CLARION UNIVERSITY
MAGAZINE 45

Colton James Ealy, son of
Aaron and

Autumn (Hall ’11) Ealy,
born Aug. 3, 2018

COLTON

Reese June Fleming, daughter of
Andy and

Kristen (Pavlina ’08) Fleming,
born Aug. 17, 2018

REESE

Maddox Ryan Carr, daughter of
Ryan (’13) and

Lauren (Nesbit ’13) Carr,
born Aug. 20, 2018

MADDOX

Brynnley Jane Dolby, daughter
of Chad (’10) and Breanne

(Biemesser ’10) Dolby,
born Oct. 2, 2018

BRYNNLEY

John “Jack” Michael Santa III,
son of John (’06) and

Jill (Lunardini ’07) Santa,
born Oct. 9, 2018

JACK

Caden James Oaks, son of
Randall (’10) and

Amber (Seslar ’11) Oaks,
born Oct. 15, 2018

CADEN

William Anthony Biggins, son of
Michael Biggins (’00)

and Ana Cedeno,
born Nov. 5, 2018

WILLIAM

Andrew Reid Amon, son of
Paul (’18) and Amy

(Hummel ’15) Amon,
born Oct. 30, 2018

ANDREW

William Judson Dulniak, son of Craig and
Julia Dulniak, born Sept. 22, 2017.

DeBorah Spicer-Sanders (’76)
is grand nanny.

WILLIAM

Aralia May Piqueira, daughter of
Joseph (’17) and

Samantha Piqueira,
born Dec. 1, 2018

ARALIA

Jacob Thomas Armstrong, son
of Cassie Huether (’12) and

John Armstrong,
born Jan. 22, 2019

JACOB

Bonham Samuel Acres (left), son of David and Lauren (Fortnoff
’06) Acres, born July 19, 2018, with Landon Matthew Pugliese, son

of Jordan and Leslie (Mills ’03) Pugliese, born Nov. 11, 2018

BONHAM LANDON

44 SPRING 2019
WWW.CLARION.EDU

CLARION
UNIVERSITY

CLARION
UNIVERSITY

CLARION
UNIVERSITY

Jensen Kelly Whitaker, son of
Erik (’10) and Megan

(’08, MS ’09) Whitaker,
born Jan. 3, 2018

JENSEN

Eliza Louise Fitzpatrick, daughter
of Joel (’09, ’11) and Lindsay

(Pingor ’10) Fitzpatrick,
born Feb. 2, 2018

ELIZA

Noah Timothy Keppler, son
of Dustin (’04) and Jessica

Keppler, born March 31, 2018

NOAH

Rebecca Mae Shields,
daughter of Charles and Shela

(Sunderland ’12) Shields,
born April 23, 2018

REBECCA

Emma Margaret Holt-Bailley,
daughter of Brittany Holt (’13)

and Andrew Bailley,
born May 17, 2018

EMMA

Caraline Elizabeth Currie,
daughter of Amber and

Tony (’03) Currie,
born May 20, 2018

CARALINE

Josephine Alice Depew,
daughter of Michael (’06) and

Jamie (Burgun ’04) DePew,
born July 2, 2018

JOSEPHINE

Lillian Adele Kneeppel,
daughter of Reuben and

Hannah (Turner ’08) Kneeppel,
born July 15, 2018

LILLIAN

Daniel Luke Linamen, son of
Rob (’12) and Liz Linamen,

born Nov. 8, 2018

DANIEL

Lincoln Samson Kopnitsky, son of
Dylan and Samantha

(Stupak ’13) Kopnitsky,
born Aug. 17, 2017

LINCOLN

Branning Nathan Ewing, son
of Nathan (’05) and Lindsay

(Swab ’05) Ewing,
born Aug. 23, 2017

BRANNING

Kayleigh Suzanne Ritton,
daughter of Brian and Michelle

(Sherman ’08, ’12) Ritton,
born Sept. 14, 2017

KAYLEIGH

Our gift to baby Eagles of Clarion alumni is a dashing new bib!

To receive a bib, visit www.clarion.edu/babybib
and complete the online form. Once you receive your bib, take
a picture of your Eaglet putting the bib to use, and email a
high-resolution photo to us for inclusion in Clarion University
Magazine.

For more information, call the Office of Alumni Engagement
at 814-393-2572.

47 CLARION UNIVERSITY
MAGAZINE

SPRING 2019
WWW.CLARION.EDU 46

9%
of the student

population is 40
or older this year.

42%
of the student
population was
born 1997-99.25

members of the student
population haven’t reached

their 18th birthday.

CAPRICORN
313 STUDENTS
7%

SAGITTARIUS

318 STUDENTS

7.1%

SCORPIO

358 STUDENTS

8%

LI
B

R
A

37
3

ST
U

D
EN

TS

8.
4%

VIR
GO

42
5

ST
UD

EN
TS

9.

6%

LEO

434 STUDENTS

9.8%

CANCER
396 STUDENTS

8.9%

GEMINI

397 STUDENTS 8.9%

TAURUS

380 STUDENTS

8.5%

A
R

IES
351 STU

D
EN

TS
7.9%

PI
SC

ES
35

6
ST

UD
EN

TS

8%
AQUARIUS

347 STUDENTS

7.8%

alumni ESTABLISH CHAPTERS
An alumni chapter is a grassroots organization for alumni to

connect with one another, engage with the Alumni Associa-
tion, and stay connected to the university through leadership
and volunteer opportunities, student outreach, local events,
and social and professional networking. Find your chapter on
Facebook at the Clarion University Alumni page.

PHILADELPHIA
There are over 2,300 Clarion alumni living in the

Philadelphia area. The steering committee strives to provide
opportunities for alumni to network, assist in student
recruitment, and participate in community service and social
activities.

Steering Committee members include: co-chairs Shannon
(Fitzpatrick ‘92) Thomas and John Taylor (’86); Jessa
Kuestner; Nickolas Latta (’02); Michael Robinson (’82);
Jim Levey (’68); Jason Ashe (’03); Dawn (Jackowski ‘04)
Lastowka; Christina Meehan (’04); Karen Toth (’85); Sherrell
Gangas (’99); Kari (King ’95) Hill; Jeff Douthett (’79); Larry
Thomas (’93).

To join the steering committee, email the chapter leaders
at phillyclarionalumni@gmail.com.

PITTSBURGH
There are over 13,000 Clarion alumni in the Pittsburgh

metropolitan area and its suburbs. The steering committee is
excited to launch a series of events and programs to support
alumni, current and prospective students, friends and family
in the areas of professional networking, student recruitment,
social engagement, community service, and more.

Officers are: chapter and communications co-chairs, Bradley
Jones (’01) and Michelle Vensel (’89); community service chair,
Kelley DeAugustino (’09); student recruiting and retention
chair, Laurie Andrews (’79); and career and professional
development chair, Amanda Wade (’15).

The chapter seeks someone to lead social activities (sport-
ing events, family outings, happy hours, etc.). Contact Vensel
at mvensel@gmail.com or Jones at jonesb@pghfdn.org.

VENANGO
The Venango Chapter includes individuals who attended

the Venango campus, or who attended any Clarion campus
and reside in Venango County. The steering committee has
focused its efforts on enhancing the student experience
on the Venango campus with welcome activities for new
students and stress relief programs during finals.

Officers are: co-chairs Will Price (’09, ’11) and Deb Lutz
(’93, ’04, ’09); communications chair Hope Lineman
(’07, ’10, ’16); events co-chairs Robin Murray (’81) and
Kathy Hoffman (’92).

Chapters are forming in Washington, D.C./Baltimore
(includes northern Virginia), Harrisburg and Cleveland.
To serve on one of the steering committees or to form
a chapter in your area, email alumni@clarion.edu or call
814-393-2572.

Venango Alumni Chapter brought
Pizza & Dogs to campus to provide
students a study break and some

stress relief during finals week.

Aquarius (jan. 20-Feb. 18):
Progressive, original, independent, humanitarian

Pisces (Feb. 19-March 20):
Compassionate, artistic, intuitive, gentle, wise, musical

Aries (March 21-April19):
Courageous, determined, confident, enthusiastic, optimistic, honest,
passionate

Taurus April20-May20):
Reliable, patient, practical, devoted, responsible, stable

Gemini (May 21-June 20):
Gentle, affectionate, curious, adaptable, ability to learn quickly

Cancer (June21-July22): Tenacious, highly imaginative, loyal, emotional,
sympathetic, persuasive

Leo (July 23-Aug.22):
Creative, passionate, generous, warm-hearted, cheerful, humorous

Virgo (Aug.23-Sept 22):
Loyal, analytical, kind, hardworking, practical

Libra (Sept. 23-Oct.22):
Cooperative, diplomatic, gracious, fair-minded, social

Scorpio (Oct. 23-Nov. 21):
Resourceful, brave, passionate, stubborn, a true friend

Sagittarius (Nov.22-Dec.21):
Generous, idealistic, great sense of humor

Capricorn (Dec. 22-Jan.19):
Responsible, disciplined, self-control, good managers

BY THE numbers By analyzing the position of planets, sun and moon at the moment of a
person’s birth, astrology can give us a glimpse into a person’s basic characteristics, according to astrology-zodiac-signs.
com. If it seems that Clarion is teeming with creativity, it could be because more of the current student body was born
under Leo than any other sign. Below, see the strengths that each zodiac sign brings to the student body and how many
students share your sign.

OLDEST
STUDENT

63
YEARS OLD

YOUNGEST
STUDENT

15
YEARS OLD

There are 12 zodiac signs, each with its own strengths:

Pittsburgh alumni’s first community service project benefited
Light of Life Rescure Mission.

UPCOMING EVENTS
For a full schedule of events, visit clarion.edu/alumnievents.

June 7-9: 6th Annual Alumni Weekend

June 22: Alumni Day at Waldameer Park & Water World – Erie, PA

June 28: Venango Chapter Night at Theater

July 19: Pittsburgh Chapter Alumni Night at the Pittsburgh Pirates

Aug. 3-4: Pittsburgh Chapter Cranberry Softball Tournament

August: Philadelphia Chapter Philly Summer Send-Off

Oct. 4: Distinguished Awards

Oct. 4-5: Homecoming Weekend

Nov. 2: Party for a Purpose, King of Prussia, PA

CLARION UNIVERSITY
MAGAZINE 49

YOUR GIFT TO CLARION UNIVERSITY CREATES OPPORTUNITIES
FOR STUDENTS LIKE KADIJAH.

No matter which department or scholarship you support,
no matter the size, your gift makes a difference.

To make a gift today, go to clarion.edu/yourgiftmatters.

Your gift

 matters
 to Kadijah.

Name: Kadijah Dickson
Major: Communications
Year: Senior
Hometown: Queens, NY

What are your career plans?
My career plans include starting several
nonprofit organizations.

How are you funding your education?
Scholarships given by generous alumni and
friends will allow me to graduate college free
of debt.

Why should alumni and friends give back?
Alumni and friends should give back
because they can help change the lives of
many students, ultimately benefiting the
Clarion community and the world.
Scholarships enable students to succeed
through a Clarion University education.

COURAGEOUS endeavors
TOM BROWN

As Tom Brown ('18) sat in cap and gown at December
commencement, he might have thought that the speakers’
messages of confidence, perseverance and compassion were
directed solely at him. His time as a Clarion University student
exhibited all three.

Brown could have been the one delivering the messages. Since
he lost his eyesight in second grade, those qualities have defined
his life. As a result of a genetic disorder, tumors formed on his
optic nerve endings, leaving him able to see only light and dark in
one eye, with a 20/500 field of vision in the other eye.

Brown remained in public school, using a device that enlarges
print until grade 7, then using Braille and computer technology to
complete his school work.

When it came time for college, Brown delayed enrolling so he
could complete a nine-month program that trains visually
impaired people how to navigate the world, both physically,
through learning “cane travel,” and practically, through learning to
be independent.

“I knew I couldn’t live on my own without the training,” he said.

He enrolled as a communications major at Edinboro but
realized his passion was in rehabilitative sciences, and he
transferred to Clarion.

“I wanted to get into rehab and teaching visually impaired
people how to be independent,” Brown said.

For the past two summers, Brown has returned to the program
to teach cane travel to others.

“The first day, some of the kids are frightened to be on their
own. They don’t have someone there to guide them – you give
them a cane, and they don’t know how to use it. It’s rewarding to
watch their transformation to using a cane, traveling around town,
being independent.”

Brown loves to travel; he does so frequently, and he does it
alone. He’s learned the layout of Pittsburgh International Airport,
and if he needs help there – or anywhere – he simply asks.

His impairment doesn’t keep him from doing anything he wants to do.

“If your heart is there, you’ll find a way,” he said. “I really don’t
need any special treatment. I’m confident and independent.
My blindness is part of me.”

48 SPRING 2019
WWW.CLARION.EDU

IF YOUR HEART IS THERE, YOU’LL FIND A WAY

NONPROFIT ORG.
U.S. POSTAGE

PAID
PERMIT NO. 2
CLARION, PA

840 WOOD STREET
CLARION, PA 16214-1232

WWW.CLARION.EDU

alumniweekend www.clarion.edu/alumniweekend

