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

W I N T E R 2019

phi·lan·thro·py
 goodwill to fellow members of

the human race

W I N T E R 2 0 1 9
VOLUME 6
NUMBER 3CLARION

FEATURES

12 Foundation of Support
Incorporated Dec. 8, 1969, Clarion University Foundation, Inc.,
celebrates 50 years of support to Clarion University and its
students.

14 Santa's Gift
Santa Claus is known for giving, but last year Santa, the alter
ego of Ott Quarles, needed to receive. His fraternity brother
delivered the gift.

18 Party for a Purpose
Members of the Black Alumni group were raised to give back
to others. When they reunite, they make sure others receive
the dividends.

22 What You Do for Others
Guided by a commitment to serving others, Kent Kretzler’s life
is rewarding for himself and for countless others.

26 Ambassadors of Change
The Eagle Ambassadors student alumni group fulfills its
mission of promoting the university by leading student
philanthropy.

28 Bridging the Gap
Scott Dittman fills needs through the Helping Butler County
group he founded and sometimes just by giving Dad Hugs.

DEPARTMENTS

4 Clarion Digest
ROTC cadets take part in prestigious overseas

immersion experiences; students present at

renowned research symposium; Venango campus

offers youngsters a taste of college life; Mangrum

specializes in helping students succeed; CBS Radio

News correspondent Rehkopf returns to alma mater;

Clarion campus debuts state’s first National Fitness

Court; sciences soar as Clarion tops $1 million in

National Science Foundation grants.

10 Homecoming 2019

32 Sports Roundup
Recovering from a dire prognosis and life-threatening

surgery spiked Aleah Karam’s determination to return

to competitive sports; Clarion Athletics welcomes

six new leaders; Golden Eagle Talon Club recognizes

donors; renovated Tippin is open for business.

40 Class Notes

48 #WINGSUP
By working together, students consistently surpass

their Relay for Life fundraising goal, this year by more

than $7,700.

1CLARION UNIVERSITY
MAGAZINE

Rick Capozzi ’85 was an hour into his vacation when he got a call from his boss at Penn State University, where he was a learning
strategist. A gunman had killed 32 people on the campus of Virginia Tech.

“What happened at Virginia Tech, I don’t ever want to happen at Penn State,” his boss told him. “Put something together.”
With a full schedule of projects and no military or law enforcement background, Capozzi wasn’t sure if he was the right person for

the job.
“I was concerned with not being a subject matter expert,” Capozzi said. His boss said that didn’t matter, as they had expertise

through University Police, who was the partner in the project.
What they needed was a learning strategist and instructional designer who could work with law enforcement to create a program

that would challenge people’s comfort levels, but not be so over the top that people freaked out and shut down. Within nine months,
it was one of the most popular programs his department had ever developed.

To read more of this story, please visit, www.clarion.edu/survivalmindset.

Survival mindset

2 WINTER 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), Leandro Aristeguieta

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

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, affection 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
Rep. Tim Briggs
Audrey F. Bronson
Joar Dahn
Donald E. Houser Jr.
Rodney Kaplan Jr.
Barbara McIlvaine Smith
Marian D. Moskowitz
Thomas S. Muller
Noe Ortega, designee for Sec. Rivera
Pedro A. Rivera, secretary of education
Rep. Brad Roae
Sen. Judith L. Schwank
Meg Snead, designee for Gov. Wolf
Neil R. Weaver
Gov. Tom Wolf
Janet L. Yeomans

Council of Trustees
Chair: J.D. Dunbar (’77, MS ’79)
Vice Chair: Milissa Steiner Bauer (’84)
Secretary: James L. Kifer (MBA ’83)
Susanne A. Burns
The Honorable R. Lee James (’74, MBA ’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: Theresa Zacherl Edder (’91, MS ’05)
President-Elect: David Reed (’09)
Treasurer: Michael Phillips (’03, MBA ’04)
Secretary: Will Price (’09, ’11)

Jonathan Catanzarita (’11)
Michael Chapaloney (’99)
Henry Crawford (’02)
Jeffrey Douthett (’79)
Chelsea Signorino Ewing (’15)
Lee Grosch (’62)
Sandra Hollenbaugh Jarecki (’69)
Bridget Linnan Kennedy (’90, MS ’07)
Thomas Launer (’10)
John Marshall (’87)
Barry McCauliff (’72)
Chris Myers (’12)
Ryan Peffer (’03)
Robert Schmidt (’69)
Joseph Sciullo (’02)
Samantha Noblit Thauvette (’09)
Shannon Fitzpatrick Thomas (’92)
Virginia Cole Vasko (’88)
Glenn Zary (’97)

Kirsten Davis
Eagle Ambassadors President

Ann Thompson ex-officio
Director of Alumni Engagement

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

Clarion University has always been a singular place; a place nestled amongst some of the most beautiful natural
surroundings of any university, anywhere; a place where students from cities large and small come to transform them-
selves; a place where expert and caring faculty and staff work together to help our students; and a place where we
enjoy a community who engages with our university.

It is also a place made better by the spirit of philanthropy. This spirit manifests itself in not only the financial gifts
made by our alumni and all of our university community, but also in the way that our alumni stay connected to each
other – and to the university – to provide opportunities for our students to grow, learn and gain a leg up on their
futures.

One of the stories is on the “Party for a Purpose,” a long-standing tradition by some of our alumni of color who
get together on a regular basis to share stories of their time at Clarion, their lives today, and to give back to make an
impact on our current students. It is inspirational.

There are, of course, many stories of how our alumni give back, and in the many ways that you do. Since 1968,
financial gifts have been skillfully administered by Clarion University Foundation, Inc. Our campus community
collectively says, “Thank You!”

Dr. Dale-Elizabeth Pehrrson
President, Clarion University

4 WINTER 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 5

STUDENT NEWS I CLARION DIGEST STUDENT NEWS I CLARION DIGEST

Samuel Showman, a senior biology major/physics minor,
and Andrew Baker, a May 2019 graduate with a bachelor’s
degree in physics, presented research at the renowned
Material Research Symposium in April in Phoenix.

Showman gave an oral presentation, and Baker present-
ed a poster for which he was awarded the Sustainable
Energy and Fuels prize from the Royal Society of Chem-
istry, surpassing students from Harvard and University of
Pittsburgh. Both students’ findings were published in the
conference proceedings and in a peer-reviewed journal.

Both Showman and Baker, who have co-authored
several manuscripts and presentations, work under the
guidance of biology professor Dr. Helen Hampikian and
physics professor Dr. Chunfei Li on an interdisciplinary
research project funded through a National Science
Foundation grant to study a novel type of nanoparticle.

Baker has presented his findings at other national
conferences, including the Microscopy and Microanalysis
conference, the American Physical Society meeting and
the Western Pennsylvania American Association of Physics
Teachers conference. He has also completed a Research
Experience for Undergraduates program at the University
of Utah and served as an intern at the National Renewable
Energy Lab.

After graduating, Showman will continue his research
with Hampikian and Li, while Baker is pursuing a doctorate
degree at University of Pittsburgh.

SHOWMAN, BAKER
PRESENT AT renowned
RESEARCH SYMPOSIUM

ROTC CADETS COMPLETE specialized SUMMER TRAINING

During summer 2019, six cadets participated in the
prestigious Cultural Understanding and Language
Proficiency program, a three-week overseas immersion
experience that allows students to experience different
cultures, lifestyles, economic systems and views of the
United States. Participants included:

• Eric LaFrance, criminal justice major, Thailand
• Dalton Ray, accounting major, Peru
• Alexa Keyes, criminal justice major, Bulgaria
• Ty Bittner, management major, Lithuania
• Antonio Lopreiato, criminal justice major, Lithuania
• Vincent Dongilli, criminal justice major, Lithuania

Three cadets completed summer internships:

• Haley Holzwarth, nursing major, Landstuhl Regional
Medical Center, Landstuhl, Germany

• Ray Dent, nursing major, Fort Bliss, Texas
• Shantaea Jones, biology major, Tripler Army Medical

Center, Honolulu

Cadet Justin Galati, criminal justice major, was selected
for summer training at the United States Military Academy
at West Point, where he trained with West Point Cadets.
Galati scored in the top 5 percent of his training class and
was awarded for superior performance.

Kelley DeSantis, a senior information systems major, was
awarded a $1,000 national scholarship by Phi Eta Sigma
Honor Society. She had received a $750 local Phi Eta
Sigma Foundation scholarship, which made her eligible for
national consideration.

Among the criteria are community service, service to
the organization and scholastic achievement.

DeSantis, currently president of Phi Eta Sigma, has also
served as vice president and treasurer.

DESANTIS wins NATIONAL
HONOR SOCIETY SCHOLARSHIP

Front row L-R: Eric LaFrance, Tony Lopreiato, Vincent Dongilli, Shantaea Jones, Alexis Keys
Back row L-R: Ty Bittner, Cochise Wanzer, Austin Barger, Hunter Aubele, Justin Galati, Dalton Ray, Hayley Holzworth

Not pictured: Raymond DentSamuel Showman and Andrew Baker

6 WINTER 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 7

VENANGO NEWS I CLARION DIGEST ALUMNI NEWS I CLARION DIGEST

Bill Rehkopf ’89, CBS Radio News correspondent and anchor in Wash-
ington, D.C., visited the main studio at WCUC Aug. 23 in Becker Hall 23.
He began his career at the station while a communications student from
1985 to 1989. In addition to the WCUC visit, Rehkopf talked shop with
the professors, sharing insight as to the direction of the radio industry
as well as career requirements and paths for students.
With Rehkopf (left front) are department professors Michael Hissam,
Dr. Myrna Kuehn and Bill Adams.

Natalie Cannon Mangrum ’08, M.Ed. ’09 is founder and CEO of
Maryland Teacher Tutors, which offers one-on-one tutoring and aca-
demic coaching with certified teachers. Mangrum, formerly a classroom
teacher, started the business after seeing the success of students she
tutored privately. As demand has grown, she has added tutors, and she
recently expanded to the Pittsburgh area.

This fall, Mangrum was a guest on Fox News Baltimore, giving tips for
back-to-school success. She recommends a designated homework hour,
organization to help mornings go more smoothly, and goal setting for
students of all ages.

To learn more, visit www.marylandteachertutors.com.

State Senator Scott Hutchinson presents the Oil Region
Alliance Volunteer of the Year award to Allan Montgomery.

MANGRUM'S business IS STUDENT SUCCESS

THE ROAD TO CBS radio NEWS

MONTGOMERY integral TO
OIL REGION WORK

The Oil Region Alliance honored Allan Montgomery ’66 as its
Volunteer of the Year. Montgomery, a member of ORA’s Heritage
Advisory Committee, was instrumental in the creation of four
interpretive panels depicting local legend Coal Oil Johnny, who inherited
and frittered away an oil fortune. Montgomery provided a thorough
review of the proposed texts for the panels. He is a regular contributor
to local newspaper The Derrick’s “Out of the Archives” feature and
nominated the newspaper for a Historic Preservation Award, which he
personally presented to Derrick representatives.

Montgomery has made many other contributions to the preservation
of oil region heritage. ORA president and CEO John Phillips said it is the
participation of people such as Montgomery that leads to the success of
ORA’s mission to preserve the oil heritage and promote the region.

School was out for the summer, but the learning –
disguised as fun – continued with the Kids in College
summer enrichment program at Clarion University –
Venango. The program, for kindergarten through eighth
grade, encourages children to enhance their academic
development through unique and fun activities.

“Students explored subjects related to science, technol-
ogy, engineering and math,” said Hope Lineman, interim
director of Venango Campus, who developed the program.
“Students made discoveries, completed experiments and
enjoyed an adventure.

“In 2012, 14 of the program's first year participants had
become students at Clarion University,” said Lineman. The
program runs through Continuing Education and has been
led by Kyle Vickers, Academic Resource Center coordinator,
for the past two years.

The kindergarten through second grade class particularly
enjoyed the integration of Legos into STEM activities.
Students used Legos to build balloon-powered cars,
marble mazes and sling shot launchers, and create replicas
of famous landmarks. They tested their chemical engi-
neering capabilities in exploring slime. They investigated
environmentally friendly topics and upcycled basic plastic
bags into a jump rope. The participants constructed a 3-D

marshmallow tower, and took science into the kitchen with a
lemon volcano.

The third through fifth grade students enjoyed themed
escape rooms with group problem solving activities.
Summer Olympics got them out of the classroom with giant
bowling and bucket balance. They created circuit bugs and
magnet stations and polished their problem solving skills
in untangling wooly webs, constructing pipe towers and
transporting “toxic” popcorn.

“The sixth through eighth grade students really enjoyed
the lesson on coding and creating their own mobile
application,” Vickers said. “These lessons were a great fit
because most, if not all, of these students in this group had
cell phones and/or tablets, so it immediately gained their
interest.”

A partnership with the Venango County Conservation
District provided an Adventure Day at Two Mile Run County
Park. The day allowed students to explore watershed
education, macro-invertebrate life in streams, stream table
demonstrations, bird identification, and a lesson on the
enviroscape.

KIDS IN COLLEGE combines FUN AND LEARNING

Third through fifth graders practice bucket balancing.

8 WINTER 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 9

CAMPUS NEWS I CLARION DIGEST CAMPUS NEWS I CLARION DIGEST

What does Clarion University have in common with
Harvard, Baylor and Florida State universities? It’s one of the
20 higher education institutions in the United States to have
a National Fitness Court on campus. The court officially
opened in October.

The 32-by-32-foot, open-air facility – the first National
Fitness Court in Pennsylvania – was funded through a
$30,000 NFC Fitness Grant as part of the 2019 Healthy
College Campaign and an in-kind gift from M&B Services
in Clarion.

Jim McGee, director of Clarion University Center for
Wellness, said that student input requesting additional
outdoor recreation facilities drove the decision to apply
for the grant. The court will be open 24 hours a day, 365
days a year. It is free to use for students, faculty, staff and
the community; no membership or university affiliation is
required.

M&B Services of Clarion donated excavation, site
preparation and concrete.

President Dale-Elizabeth Pehrsson cuts the ribbon to officially open the National Fitness Court. With her (from left) are Center for
Wellness director Jim McGee, M&B Services owners Mike and Kristen Hindman, campus recreation coordinator Ewing Moussa, and
Fitness Court ambassador Carly Errera.

OPEN-AIR national FITNESS COURT DEBUTS
Clarion University and physics professor Dr. Chunfei Li

have been awarded a $305,097 grant from the National
Science Foundation. The grant supports Li's project, "RUI:
Morphology and Crystalline Orientation of Particles in
Al65Cu20Fe15 Alloy Prepared by Arc Melting." Including this
grant, the university and Li have received $1,005,642 in NSF
grants since 2011.

"In addition to scientific contribution, the project has
significant impact on the education at Clarion University," Li

said. "Students will be given the opportunity to take on part
of the project, which will be conducted on a level similar to
those conducted at research universities and national labs.
Two undergraduate students will have the opportunity to
work as paid research assistants."

Through prior work on the project, Li and his students
have identified previously unreported details about the
morphology and crystalline orientation of surface particles
of a molten aluminum-copper-iron alloy.

Li with students Kira Smith (secondary education/physics), Kimberly Westover (biology) and Christopher Carey ’18
(dual degrees in physics and mathematics), now a Ph.D. student at West Virginia University, during a Microscopy and

Microanalysis conference in Baltimore in 2018.

LI TOPS $1 MILLION IN NATIONAL SCIENCE FOUNDATION GRANTS

FROZEN: CLARION TUITION AND HOUSING costs
Pennsylvania's State System of Higher Education announced a tuition freeze for the 2019-20 academic year,

keeping basic tuition at $7,716 for in-state undergraduate students at the system's 14 universities. Clarion
University went even further. Overall, the cost of Clarion's fees did not increase this year, and, collaborating with
the Clarion University Foundation, Inc., the cost of on-campus housing for next year has also been held.

"This is great news for our students," said President Dale-Elizabeth Pehrsson. "With many of our programs
being nationally ranked for quality and affordability, the value of a Clarion education has never been better."

CLARION UNIVERSITY
MAGAZINE 11 WINTER 2019

WWW.CLARION.EDU 10

2019

CLARION UNIVERSITY
MAGAZINE 13 WINTER 2019

WWW.CLARION.EDU 12

Two years ago, Clarion University celebrated its 150th
anniversary, a mark that would have been impossible to
reach without the generosity of alumni and friends. In fact,
the very beginning of what was then Carrier Seminary came
about through the Carrier family’s philanthropic gift of
lumber and money to build Seminary Hall.

Likewise, in 1960, Venango County citizens who sought
to establish a post-secondary education site in the Oil
City-Franklin area raised money to start Clarion University –
Venango.

Since Dec. 8, 1969, philanthropy has been administered
and directed by Clarion University Foundation, Inc. In the
50 years since it was established, foundation assets, like the
Golden Eagles they support, have soared – from just over
$107,000 then to more than $151 million now.

The single purpose in this substantive body of work and
financial growth is and always has been helping students
succeed.

In this past fiscal year alone, the foundation:

• Pledged to hold housing rates flat for the 2019-20 term;

• Provided almost $8 million to the university in scholar-
ships, grants, special programs and other support;

• Directly supported 796 students through awarding nearly
$1.3 million in scholarships;

• Raised $2 million in private support from more than 2,900
donors;

• And increased its endowment by more than $2 million to
$39.2 million, representing one of the highest endowed
dollars-to-student ratios among the State System schools.

Students supported through the philanthropic work of
Clarion University Foundation, Inc., have gone on to succeed
as role models, environmental heroes, educators, doctors,
lawyers, actors and athletics professionals. Most of all, they
have gone on to become philanthropists themselves, paying
forward the opportunities given to them.

19
80

Clarion University Foundation, Inc.

Dec. 8, 1969

FOUNDED

19
79 First

Alumni
Fund Drive

$8,000

First Five-Year
Campaign Launches

$2.1 Million

First
Phonathon 20

01
-2

00
4

CUF Begins
Student Housing

Involvement
with Diane L.

Reinhard Villages 20
03 Venango Student

Housing Begins 20
05

Gift Creates
Barbara Morgan
Harvey Center

at Venango 20
12

Fly, Eagles, Fly
Campaign
Concludes

$4.7 million 20
15

-2
01

9

CUF Endowment
Reaches All-time

High of
 $39,175,199

20
09

Student
Philanthropy

Begins

19
88 Annual Giving

Reaches New
High of

$396,068

19
87 Montgomery

Hall Renovated

First CU
Athletics Golf Classic

19
92 $1.6 Million

Received in
Private Gifts

19
95 Investing

in Futures
Launches

20
00 Investing in Futures

$11.34 Million,
Venango Call to

Action $1,988,000, Both
Exceeding Goals

20
13

-2
01

4 Assets Reach
All-time High

$153,911,187

19
93

$485,720 in Scholarships
Awarded To 530 Students

19
94 Official University

Residence

20
04

Diane L. Reinhard Villages Opens

Grunenwald Center
for Science and

Technology Opens

20
10

Nursing Sim Lab
Campaign Begins

Suites II Project
Completed19

90

Brick Campaign
to Renovate

Reimer (Gemmell)

Clarion University Foundation, Inc.

Dec. 8, 1969

FOUNDED

19
87

Clarion University Foundation, Inc., Celebrates Golden Anniversary
“The foundation was established to support Clarion

University in its mission to promote life-changing, affordable
educational experiences to its students,” said Jane France,
president of the Clarion University Foundation, Inc., Board
of Directors.

It’s doing just that in supporting current students such as
Tatum Henderson (right). She knew that a college education
was the path out of poverty and the means by which she
could help her family, which struggled financially due to her
mother’s catastrophic illness. In four years, Henderson has
gone from homelessness to hopefulness.

After she graduates in May with an education degree, she
plans to pursue a master’s degree in social work to help
families overcome their struggles and to help other children
achieve their lifelong goals.

“I wouldn’t be the person I am today
without Clarion University and

the generous donors.”

-Tatum Henderson

WINTER 2019
WWW.CLARION.EDU 14 CLARION UNIVERSITY

MAGAZINE 15

Do you believe in Santa Claus? Ott Quarles does,
because he is Santa Claus.

For the past 30 years, Quarles has listened to the
Christmas wishes of children in the Cranberry Township,
Pennsylvania, area. He was first asked to play the role
when a volunteer fire department to which he and his dad
belonged needed a Santa.

He bought a fake beard and white wig, put on the red
suit, and found that he loved being Santa. His reputation
grew, and Quarles was asked to visit people’s homes and
to transform into Santa at more and bigger venues.

One particularly warm day, Quarles just couldn’t bring
himself to put on the wig and fake beard. He was taking
diabetes medication that had turned his own hair and
beard white, so he decided to go with what he had. It was
a hit.

“They told me don’t ever put on a fake beard again,” he
said. He hasn’t. He keeps his own hair and beard groomed
in proper Santa style throughout the year. He frequently
dresses in red and wears the Santa stocking cap.

Quarles’ clothes and hair make him look like Santa, but
it’s his heart that makes him Santa. With the money he
earns during the holiday season, he buys gifts for children
in need and supplies for their families to prepare two
holiday meals.

Last Christmas, Quarles worked as he usually worked,
both as Santa and in his full-time position as an inspector
for Cranberry Township, and gave as he usually gave, but
it was more difficult for him. For two years, he had gone
several times a week for dialysis – a procedure through
which blood is removed from the body, filtered and
returned to the body – for kidneys that were failing, but
the dialysis was no longer working. Santa found himself
with his own Christmas wish: He needed a new kidney.

Santa’s Gift

WINTER 2019
WWW.CLARION.EDU 16 CLARION UNIVERSITY

MAGAZINE 17

Mike “Rusty” Klimkos ’75 is Santa Claus, too. He doesn’t
wear a red suit, have a white beard or listen to the Christmas
wishes of his community’s children, but he has the heart of
Santa. As it turned out, he also had the kidney.

Klimkos, a retired biologist who now writes books about
Pennsylvania, and Quarles were Theta Chi fraternity broth-
ers in the 1970s at Clarion University. They had lost touch for
a while but had been back in contact for a few years, mainly
via Facebook. When he saw Quarles’ post about needing a
kidney, Klimkos called to ask how he could help.

“I told him to spread the word,” Quarles said. But that
wasn’t what Klimkos meant. The men have the same blood
type, and Klimkos wanted to be tested as a potential donor.

“That was August,” Klimkos said. He filled out the paper-
work and underwent a medical exam in October. “They said,
‘You’re our guy.’”

“I just couldn’t believe it,” Quarles said. “Mike was my big
brother when I joined the fraternity. To make that offer –
I said, ‘Really?’ He said ‘Sure, that’s the right thing to do, Ott.’”

Late fall is an understandably busy time for Quarles,
so the surgery was scheduled for Jan. 8 at University of
Pittsburgh Medical Center – Montefiore.

“The people there were fantastic. They put all my fears to
rest,” Klimkos said. “The risk was the same as any risk you
have when you undergo surgery. The anesthesia is probably
the most dangerous part.”

Klimkos was wheeled into surgery at 10:30 a.m., and he
was in recovery at 4:30 p.m.

“They started me first, then Ott,” Klimkos said. “Ott was in
about an hour longer.”

The recovery was surprisingly fast for both men, who
were awake and alert that evening and had minimal pain.

Both felt well enough with 11 fraternity brothers who came
to the hospital to visit the next day.

Did Klimkos have any hesitation about donating a kidney?

“Yeah, I did. But how can you say no to Santa Claus?”

On the receiving side for a change, Quarles didn’t know
what to say.

“How do you thank someone for giving your life back?

Quarles hopes more people will become heroes like
Klimkos, because the list of people needing donors grows
every day.

“There is a need for kidney donors all across America,”
Klimkos said. “You can donate and still lead a normal life.”

For information about organ donation,
visit www.organdonor.gov/.

Theta Chi fraternity brothers visit Quarles and Klimkos the day after the transplant.

Quarles and Klimkos

WINTER 2019
WWW.CLARION.EDU 18 19 CLARION UNIVERSITY

MAGAZINE

GIVING BACK:
IT’S OUR DUTY

From the time she was 13 years old, Angela Groom Brown
’80 worked summer jobs. One year, shortly before she
returned to Clarion University for the fall semester, a career
employee known as “the meanest lady in the building”
summoned Brown, grabbed her hand and pushed something
into it.

 “It was $5,” Brown recalls. “She probably earned $1.25 an
hour, but she wanted me to have that money. She wanted to
do her part to make sure I finished school.”

Her peers in the Clarion University Black Alumni group
have different versions of the same story, in which people
they knew – and people they didn’t know – took part in
helping them get where they are today.

“She said I wasn’t just going to school for me, but for
others, so they could see if I could do it, they could do it,
too,” Brown recalls the woman telling her. “We have been
taught that it’s our duty to give back and to reach back,”
Brown said.Party

PurposeFOR A

PARTY FOR A PURPOSE

The Black Alumni held a Black Student Reunion during
homecoming from 1998 to 2012. Attendance at homecoming
began to drop off due to rising travel costs, so the reunion
committee began to organize reunions closer to where
many of them lived.

“We decided if we couldn’t get them to come back to
Clarion, we would take the party to the people,” Brown said.

Alumnus Joe Pailin ’79 had periodically organized events
in the Philadelphia area to raise money for funds that
supported black students; the Black Alumni adopted that
framework. Party for a Purpose was born.

Since then, Party for a Purpose has been held in Pitts-
burgh, Harrisburg and Philadelphia, which is where this
year’s event, in November, took place. The four-person core

committee of Brown, DeBorah Spicer-Sanders ’76 , Alva
Epps Edwards ’76 and Annette Curry Redd ’77 plans the
gathering, which they try to have annually.

This year’s purpose was to support the university’s
Student Resource Room. Begun in 2018, the Resource Room
provides food, school supplies, toiletries, cleaning supplies
and paper products – essential items that ensure students
have what they need to succeed. Students simply go there
and select what they need.

The 2019 Party for a Purpose raised $2,315, half of which
will be used to stock the Resource Room with products
designed for black students’ needs. In addition, boxes of
non-perishable items, toiletries, clothing and other goods
were donated by Spicer-Sanders and the staff of Hyatt
House, King of Prussia, where the event was held.

President Dale-Elizabeth Pehrsson (left) with Party for a Purpose committee members Spicer-Sanders, Brown and Edwards.

20 WINTER 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 21

Previous events supported the Black Students Fund,
an emergency assistance fund that retired President Joe
Grunenwald and Dr. Brenda Dede, retired associate vice
president for academic affairs, initiated when they learned
of a black student who had only a can of tuna to eat each
day. Students can apply for help with a medical expense,
aid in traveling back to Clarion after a holiday break, food,
textbooks, anything that a scholarship wouldn’t typically
cover.

Brown said the assistance the Black Alumni group pro-
vides to students wouldn’t be possible without the help of
many Clarion University people. She recalls the encourage-
ment of Grunenwald, retired President Karen Whitney and
retired vice president of student affairs Harry Tripp for the
alumni to remain connected to Clarion and to each other,
and of Jeff MacTaggart, director of dining services, who

ensured that a favored spot in Gemmell Student Complex
was available to the alumni to gather during homecoming.
There, the alumni invited students to join them for hearty
dinners, music, games and fellowship each night of home-
coming. Grunenwald and his wife Janice were fixtures at the
dinners, as was Dede, who has mentored countless black
students.

The Black Alumni wouldn’t exist without the people who
supported them when they were students.

“Francine McNairy and Terri White picked up where
our families left off, providing encouragement, guidance,
accountability and tough love when needed. As a direct
result of their interaction and intervention, we earned our
degrees and proudly walked across that stage,” Brown said.
“They said remember, if you succeed, another one can. It’s
not just about you, but for all who follow."

CLARION UNIVERSITY
MAGAZINE 23 22 WINTER 2019

WWW.CLARION.EDU

WHAT YOU DO
 FOR OTHERS

KENT KRETZLER

CLARION UNIVERSITY
MAGAZINE 25 24 WINTER 2019

WWW.CLARION.EDU

Kent Kretzler ’73, MS ‘74 started visiting Clarion University around the same time he started to walk. His earliest memory
of campus is attending homecoming at the age of 3 or 4.

“The football field was where the old Peirce Science Center stood,” Kretzler said. “The Clarion players dressed in Harvey
Hall and walked down the bleacher steps, through the seated crowd, waiting for the game to begin. We sat on the end,
because my dad knew I liked to watch the big guys walking by.”

His mom, Lorraine Miller Kretzler ’42, was the reason for the trips to campus. She graduated from Clarion with an
elementary education degree.

“My mother loved Clarion: the college, the staff, the teachers, the activities, the students, and the entire life she enjoyed
as a student and, later, as an alumna,” Kretzler said. “I remember meeting so many of the professors in the 50s and 60s –
ones whom many of the buildings were named after: Tippin, Marwick-Boyd, Campbell, Peirce and Moore.

The Kretzler family – Mom, Dad, Kent and sister Karen – was a fixture at homecoming.

“Whether it was raining, snowing – it didn’t matter. We were there. It drove my father crazy, because he hated the cold,”
Kretzler said. “We always joked that although my dad did not attend Clarion, he should have an honorary degree, based on
the number of miles he drove between our home in Pittsburgh and Clarion, and the number of football games that he sat
frozen to those bleachers."

During those visits, the Kretzler kids fell in love with Clarion. Choosing a college was easy.

EVERYONE NEEDS A START

Kretzler’s dream was to follow in his mother’s footsteps and become a teacher. He earned bachelor’s and master’s
degrees in secondary education from Clarion, and he taught for five years. When enrollment started to drop at the school
where he taught and knew he would be laid off, he thought about what to do next. The answer was travel.

“I started a small travel agency that grew pretty well. I developed a niche in the market for student travel, marketing to
high school bands, choirs, sports teams and senior classes,” he said.

He segued into fundraising, requiring that students had “skin in the game,” whether they were traveling to Disney or
Paris.

Another of Kretzler’s prominent childhood memories is being in church and his mother pointing out various members of
the Shriners organization. He didn’t think much more about it until he joined the Syria Highlanders Pipe & Drum Band.

“That got me started,” Kretzler said. He became involved with other Shrine organizations, clubs and caravans and
eventually found himself as president. If the group was involved in a charitable aspect, he was in charge.

Eventually he was recognized on, appointed to and then voted to “the line,” a seven-year progression to the organi-
zation’s crowning glory – serving as potentate, an equivalent to a CEO. Kretzler became the third youngest potentate in
history at age 46.

In his leadership role with the Shriners, Kretzler developed various ideas for fundraising, all geared toward supporting the
Shriners Hospital for Children.

“There are 22 Shrine orthopedic and burn hospitals across America. It costs $1.5 million a day to run them,” he said.

“I read a quote years ago: ‘What you do for yourself dies with you, what you do for others lives on forever.’ I’ve always fol-
lowed that idea of doing something for someone who can’t,” Kretzler said. “It’s giving them a start – everybody needs that.
A lot of parents just can’t afford the health care their children require. Our hospitals, our organizations make it happen.”

For his work with the Shriners, Kretzler received the
key to the city of Pittsburgh and was recognized with
a proclamation by Allegheny County. KDKA’s Stacy
Smith – a product of the Shriners Hospitals and an
honorary member of the Syria Shrine – introduced him
both times.

“It recognized not just me, but Shriners members.
We make miracles happen every day.”

A PENCHANT FOR GIVING

When Kretzler’s business became successful, he
began adding to a college fund his parents had started
when the daughters of his sister Karen ’79 and her
husband, Chuck Dinsmore ’81, whom she met at Clarion.
He wanted to make it easier for the family to educate
the girls, and he wanted them to graduate college
without debt. Ultimately, the fund paid for both nieces’
bachelor’s and master’s degrees, with money left over.
They weren’t the only ones to benefit from his success,
though.

“I’ve done well in life, and I wanted to make sure it’s
paid forward. My idea was that quote – to give to others
for it to last forever,” Kretzler said. He decided to create
scholarships for students at Clarion University and at the

military academy he attended in Woodstock, Va. Recipients are required to have skin in the game.

At Clarion, the Kretzler Family Athletic Endowment benefits football, men’s and women’s basketball and women’s
volleyball team members who maintain a certain level GPA, are involved on the team and contribute to the community.

“KIDS WILL BENEFIT FROM BEING INVOLVED,
BEING A GOOD STUDENT, BEING A GOOD CITIZEN.

THAT’S THE TYPE OF PERSON I WANT TO HELP – SOMEONE
WHO COULD SAY ‘I WAS BIGGER THAN MYSELF.’”

- KENT KRETZLER
Kretzler remains active with the Shriners, helping out with the annual East/West Shrine Football Game and the Shriners

Open in Las Vegas each fall. Now a resident of Florida, he is involved with the Conquistadors, a small fraternal group that
awards three college scholarships each year and is involved with various community enhancement initiatives.

“When I was potentate, I made a lot of speeches. I talked a lot about membership and being involved,” Kretzler said.

Among his key messages was, “If you join this organization and get a card but never get involved, take the card and
throw it in the trash on the way out. You’re wasting your time. Get involved, and you’ll get out of it tenfold what you put in.”

“I try to motivate people to do something. Everyone has the same 24 hours in a day. You make of it what you will.”

26 WINTER 2019
WWW.CLARION.EDU

CLARION UNIVERSITY
MAGAZINE 27

The Eagle Ambassadors, the official student alumni group,
serves as liaison between current students and alumni. Their
mission is to aid, assist and promote Clarion University,
the Clarion University Alumni Association and its board
of directors, the Clarion University Foundation, Inc., and
the Office of the President. They also emphasize student
dedication to the university and the community, both before
and after graduation from Clarion.

One way they fulfill their mission is through student
philanthropy – not just in practicing it, but promoting it to
the student body and bringing awareness of its profound
effects. The Eagle Ambassadors host a variety of philan-
thropic events and activities, including Donate-A-Meal and
Egg Roulette.

Donate-A-Meal, held every fall, encourages students to
donate one of their board meals back to Chartwells Dining
Services. Chartwells, working with Eagle Ambassadors, uses
the proceeds to purchase turkeys and hams to donate to
Clarion County Community Action, which distributes the
turkeys and hams to area families in need during the holiday

season. The student body raised over $1,800 in fall 2018,
which resulted in the purchase of 60 turkeys and 40 hams,
supporting 100 families in the Clarion County area.

Egg Roulette is held every spring during Student
Philanthropy Week and is a way for students to give back to
their fellow students. For only $1, students can purchase a
plastic egg for a chance at a mystery prize, which might be
small giveaway items donated by PSECU, coupons for local
businesses, or gift cards and vouchers for the university
bookstore. Proceeds from Egg Roulette go to the Under-
funded Scholarships Project at Clarion University. Students
raised more than $700 last spring.

Members of the Eagle Ambassadors recently attended the
CASE Conference for Student Advancement in Baltimore,
where they were able to network with students from more
than 100 universities and colleges across the United States.
They attended sessions about strengthening student alumni
groups, developing leadership skills, creating new ideas for
events, and promoting student philanthropy.

A M BAS S A D OR S OF C HA NG E

The conference inspired the Eagle Ambassadors to host
more philanthropy-promoting activities, which included
the first “Nearly Naked Mile,” held in November as a winter
clothing drive for area school children. Runners/walkers
were encouraged to dress in summer clothing – shorts,
camisoles, tank tops, etc.

“We had never heard of anything like that on the Clarion
campus, and we thought it would be a good, unique event,”
said Kirsten Davis, Eagle Ambassadors president. “Until we
started planning, we didn’t realize how big the need is. It’s
something that’s not necessarily talked about, and we hope
to bring it to light.”

Tag days are a way to bring awareness to the generosity
of donors and their impact on a student’s education. The
Eagle Ambassadors will place tags around campus, repre-
senting the tangible impact Clarion’s donors have on the
university.

Change for Change will be another simple way in which
the importance of philanthropy can be emphasized to Clar-
ion and its students. Containers will be placed throughout
campus in which students, faculty and staff can place spare
change or monetary donations. The money collected from
this drive will be given to a campus project of the student
body’s choosing.

Kirsten Davis, President
Major: Nursing; Minor: Computer Information Systems
Class of 2020

Brittany Fitzgerald, Vice President
Major: Speech Pathology
Class of 2020

Haley Bills, Secretary
Major: Rehabilitative Sciences; Minor: Special Education
Class of 2021

Madison Campos, Treasurer
Major: Paralegal Studies
Class of 2020 (December)

Erika Carolus, Public Relations Chair
Major: Secondary Education, Mathematics
Class of 2022

C U R R E N T E X E C U T I V E B OA R D F OR T H E E AG L E A M BAS S A D OR S :

President Dale-Elizabeth Pehrsson with Eagle Ambassador officers
Brittany Fitzgerald, Elisabeth Papa, Erika Carolus and Madison Campos giving a lift to president Kirsten Davis.

Carolus, Davis and Fitzgerald at the
summer CASE conference in Baltimore

CLARION UNIVERSITY
MAGAZINE 29 28 WINTER 2019

WWW.CLARION.EDU

bridging
THE GAP

Helping Butler County

31 CLARION UNIVERSITY
MAGAZINE30 WINTER 2019

WWW.CLARION.EDU

In his spare time, Clarion alumnus Scott “Howie” Dittman
’98 is Helping Butler County.

As founder of the Facebook-based Helping Butler County,
he leads a group that helps needy people fill in the gaps
where state and federal agencies can no longer help.

He got started through feeding the homeless under a
bridge in Butler County after he learned that the county’s
homeless received daily lunches and dinners, except for
lunch on Sundays. He began taking roasters of food to
them. Because the homeless trusted him, he was able
to connect them with agencies, which could better their
situation.

He also realized two more things: Many people fall
through system’s cracks; and there are others who want to
help, but don’t know how.

“I’m essentially a conduit between the community and the
agencies that are helping people,” Dittman said.

Agencies can only do so much. A person might be placed
into a new living situation, but that person might not have
furniture, clothes, cleaning supplies, etc. School nurses
contact Dittman if a student needs a new coat or shoes. This
is where Helping Butler County comes into play.

When Dittman learns of a need, he posts in the Facebook
group. The needs are as varied as the people: cleaning
supplies, car repairs, furniture, clothes and Christmas gifts.
Typically, group members meet the need within minutes.

“Everybody has something,” Dittman said of the group’s
willing donors.

The key to success for Helping Butler County is under-
standing people’s donation habits and preferences. Dittman
has noticed that people tend to forget about year-round
donation stations; supply drives for specific needs work
better. Donors like knowing that their donations are going
to “people actively engaged in bettering their situation.”

Helping Butler County vets the people to avoid fraud, but
Dittman said fraud seldom occurs.

Dittman tells stories such as the veteran who was simply
in need of a crockpot because his efficiency apartment had
limited appliances. That same veteran cried upon receiving
the donation.

Another story is about a family in which the dad was
playing guitar outside of Walmart to earn money to fix their
vehicle. Instead, a person gave him a job and connected him

with an agency, which helped his family get an apartment.
When the family moved into the apartment, Helping Butler
County donations completely furnished it, including provid-
ing a Christmas tree and gifts beneath it. Donations were
anonymous and placed before the family got there.

KIDS IN NEED
Helping Butler County’s success has spiraled into other

donation programs such as expanding an existing backpack
program for the county’s food-insecure students.

Through the program, once a month children received a
backpack filled with food. When Dittman heard of a little
boy who consistently asked if it was the weekend for the
program, he knew the program needed to expand to weekly.
He also knew people would come through with donations
to support it. Each school district administers its respective
backpack program.

Helping Butler County also ensures that each school has
hygiene items on hand for children who need them.

Going a step further, the group has a fund called “Bed for
Every Head” which collects donations for new mattresses,
a common need. The group doesn’t collect used mattresses
due to infestation concerns.

Other needs that have been met by the group include
providing senior pictures for students who can’t afford
them. Members have stepped in to take those photographs,
and Dittman said parents are so grateful.

“Basically, anything that we can find that needs to be
done, we do,” Dittman said.

MANY HANDS, MANY HEARTS
The growth of Helping Butler County surprised Dittman

and his wife, Lee Burgoon ’98 Dittman.

“It just kind of took off,” Lee Dittman said. The organiza-
tion grew “more than I had anticipated.”

As a result, “he has so many more people helping,” Lee
said, which means needs are met even more quickly.

Dittman hopes to share the process to bring about a
nationwide solution. His day job involves designing health
care systems for a Florida-based company, so he’s familiar
with creating processes based on user experiences.

His desire to help doesn’t stop there. Dittman noticed that
the temporary and transitional housing used by the people

his group helps is often from the 1950s and 1960s, de-
signed with narrow doors, hallways and stairs that sustain
damage during occupants’ frequent moves.

Dittman helped design housing that is handicapped
accessible and made with sturdy materials that can stand
up to frequent transitions. Initially, the housing will be 20
percent more expensive, but Dittman said over a short
time the county will save thousands of dollars by not
needing to repair the outdated housing. The prototype – a
duplex in Slippery Rock – is in the works.

DAD HUGS
Dittman tries to fill non-material needs, too. He received

wide media attention after posting on Facebook his
experience at the Pittsburgh Pride Parade, where he gave
“Dad hugs” to LGBTQ individuals who had been rejected
by their families. The post went viral, leading to BuzzFeed
and USA Today articles and interviews on CNN and local
news channels.

Dittman said he attended the parade with the expecta-
tion of a joyful experience, but he also learned how much
a hug from a dad meant to so many. It angers him that
people reject their loved ones for their sexual orientation.

“How can you do that?” Dittman asked.

After the parade, he received 2,900 Facebook messages
from people who were touched by his presence at the
parade. He responded to every message.

With permission, he compiled some of those Facebook
messages into a book called “Beyond the Hugs: Testi-
monies of Pain, Joy, Fear, Support and Courage.” It is
available through Amazon.

The Pirates Parrot
gets a “dad hug”
from Dittman at the
Pittsburgh Pride
Parade.

CLARION UNIVERSITY
MAGAZINE 33

SPORTS ROUNDUP SPORTS ROUNDUP

At first glance, Aleah Karam’s volleyball career has been
solid but not necessarily spectacular. Through the middle
of her sophomore year, she had played in fewer than 30
career matches, and other than a few brief moments, there
had not been much of a highlight reel. Absent of context,
she would appear to be your average student-athlete that
makes up the rosters of hundreds of college teams across
the nation.

That context, though, is what makes the story of her
college career rise from unremarkable to astounding. If you
had asked her parents nine years ago, they would have told
you they were just happy their daughter was alive, let alone
a college athlete.

It was just a few days before Christmas in 2010, and Karam
was getting ready to leave for a Catholic Youth Organization
basketball game when her younger sister Annika came
running around the corner and fell on top of her, inadvertently
hyper-extending Aleah’s neck and causing instant paralysis.

“I could see my hands and fingers
performing weird movements, but I had no

feeling or control,” Karam said. “It was truly
the scariest moment of my life.”

Karam’s mother, Daniela Strausser, an emergency room
nurse, acted quickly, and they were soon on their way to Akron
Children’s Hospital. The paralysis began to fade as doctors
administered tests through the night and into the early morning
hours. Still, the doctors came back with a grim diagnosis: the
tests revealed an aneurysmal bone cyst – a blood-filled tumor
that feeds on bone and is fueled by the body’s blood supply
– on Karam’s C6 vertebra. In some ways, the accident she had
suffered was a blessing; had the cyst not been discovered, the
consequences would have been dire.

“The doctors said that if I had played in that basketball game
and made any wrong movement – a push, a fall, anything – I could
have severed that vertebra and died that night,” Karam said.

It is not overly dramatic to say the cyst was a ticking clock. It
had already eaten through all but a centimeter of Karam’s C6
vertebra; doctors said surgery was needed as soon as possible,
or the cyst would eventually destroy the rest of her vertebra and
kill her. Further, aneurysmal bone cysts are most commonly found
on the larger bones of the body; the fact that this one was on
not just a smaller bone but on a vertebra, made finding qualified
doctors difficult. According to Karam, it took her family more than

32 WINTER 2019
WWW.CLARION.EDU

DIG
GIN

G D
EE

P

CLARION UNIVERSITY
MAGAZINE 35 34 WINTER 2019

WWW.CLARION.EDU

SPORTS ROUNDUP SPORTS ROUNDUP

a month to find a surgeon able to carry out the delicate
procedure.

Even after the family identified a surgeon, the prognosis
wasn't promising. According to Karam, her parents were
told there was a 70 percent chance she would not live
through the surgery. If she lived, there was a significant
possibility of lifelong paralysis, and merely a 10 percent
chance she could live a normal, healthy life again.

Karam said that her parents did everything they could
to shield their daughter from the harsh realities they were
facing, but even then, there were moments she started to
understand the gravity of the situation.

“I caught my mother numerous times crying on the phone
with my father, or when she was alone in another room,”
Karam said. “I didn’t know exactly what was going on, but I
knew it was taking its toll on them.”

There was one part of preparation for the surgery
from which Karam’s parents were not able to shield her:
preparing for the halo she would have to wear for the next
six months of her life. Because they are custom made for
each patient, she would have to be fitted for the device
before she went into surgery.

“Because you need it immediately after surgery, they can’t
really hide that one from you,” Karam said. “It was tough
having to look at that thing before going into surgery, not
knowing what it really meant when it was all done.”

The surgery was a complete success. Dr. George
Thompson and his staff inserted two rods, 10 screws, 10

bolts and a bone graft from Karam’s hip into her neck to
stabilize her. The difficult task of rehabilitation lay ahead,
with Karam set to spend the next six months in the halo
and three months away from school. She had to start at
the beginning, even having to re-learn how to walk, and
she suffered a weakness in her left leg that left her with a
pronounced limp for a period.

“I did not like my physical therapist at all,” laughed Karam.
“I thought he was the devil! He would make me get up and
walk, and it was the most pain I had ever endured. I get it
now, but as a child, I didn’t understand why he was pushing
me so hard.”

It was that prompting and encouragement that Karam
credits with allowing her to return to the world of athletics
at all. She did her first month of physical therapy at home
and progressed faster than the typical projections for
her rehabilitation, eventually regaining the ability to walk
properly. However, the time away from physical activity was
difficult for her, and she needed to seek out new avenues to
get her fill of action.

“I had played pretty much any sport possible to that
point,” Karam said, but now doctors were warning her to
avoid any sports with possible severe physical contact, such
as basketball or soccer. She took up dancing, but after two
years found that her passion remained with competitive
sports. With fewer options than before, Karam returned to
volleyball after spending three years away from sports of
any kind.

“My doctor was leery about it, and my parents were nervous,”
Karam said. “It was hard to get back into it, especially trying to
play at a competitive level.”

While the rigors of club volleyball proved to be an early
challenge for Karam, one thing that never entered her mind was
fear of further injury. In fact, she said she never considered the
possibility.

“I just think I was so young, it never even occurred to me to be
scared,” Karam said. “Maybe if I was older and I really understood
everything that had gone on, it would have been different, but I
just never worried about it at all.”

Karam’s perseverance was evident not just in her return to the
field of play, but also to the classroom. Because of the amount of
school time that she missed, it was thought that she would have
to be held back for a year, but she pushed herself to complete
her classwork and move on with the rest of her grade. Likewise,
her dedication to her rehabilitation allowed her to regain her
full physical capabilities, and her fearlessness in returning to the
court played no small part in her eventually being one of the
privileged few to play college volleyball.

“If I had not pushed myself to get back into
sports despite the hurdles I faced, I would not
be enjoying the game I have always loved, or

playing here at Clarion,” Karam said.

“Volleyball has always been my happy place. It teaches so
many priceless lessons. It is a sport that cannot be properly
executed without everyone on the court giving their best effort
on every play.

Karam’s recovery included re-learning how to walk.

Karam contributing to Golden Eagles volleyball.

37CLARION UNIVERSITY
MAGAZINE36 WINTER 2019

WWW.CLARION.EDU

SPORTS ROUNDUP SPORTS ROUNDUP

Longtime supporters of Clarion athletics likely noticed a
change in the way those friends of the program are being
recognized and honored. The Golden Eagle Talon Club was
formed earlier this year as a way to better connect with the
people that provide student-athletes with the chance to
compete at the highest level.

“Our donors are an integral part of Clarion University
athletics, and the Golden Eagle Talon Club allows us to
thank them for their annual support,” said Chris Anderson,
Clarion’s director of athletic giving. “This gives us a new and
meaningful way to celebrate our donors and let them know
they are essential members of the team.”

Anderson’s passion for Clarion comes from his personal
experiences. A 2010 graduate, he says the Golden Eagle
Talon Club was created with the idea to put Clarion back on
the map as an athletic program.

“We are excited to see the Golden Eagle Talon Club
established at Clarion University,” said Mark and Sheryl
Riesmeyer, longtime donors and friends of Clarion athletics.

“The program creates a team mentality among the
alumni and friends who support Clarion Athletics. We, as
supporters, relish the opportunity to continue giving to the
sport we love, while building unity among the entire Golden
Eagles fan base. It is a victory for this organization.”

With the Golden Eagle Talon Club, donors are recognized
and rewarded for any contribution over $99 to any
athletic program. Those that give to multiple programs are
recognized for the sum total of their contributions and are
eligible to receive premiums such as complimentary tickets,
invitations to special events and public recognition of their
support.

Those wishing to get their name on the Golden Eagle
Talon Club roster need only donate to any Clarion University
Athletic Fund. The program is an annual giving society, so
donations made during the athletic season (July 1 – June
30) will count toward your giving level for that season.
When the new athletic season starts in July, a new giving
season with new membership levels also begins.

Golden Eagle
Talon Club

the

More information about the Golden Eagle Talon Club can be found on the athletics website, at
clariongoldeneagles.com/talonclub.

RENOVATED TIPPIN
GYM REOPENS

After an 18-month, $42.7 million renovation,
Waldo S. Tippin Gymnasium- Natatorium has reopened.

Golden Eagles volleyball hosted its final two regular season games
against Mercyhurst Nov. 15 and Gannon Nov. 16, while wrestling made
its debut in its new home Nov. 17, hosting George Mason in the Golden
Eagles’ Mid-American Conference opener.

“It was important to give our volleyball and wrestling student-athletes
the chance to close and open their seasons, respectively, in the facility,”
said Dr. Wendy Snodgrass, athletic director. “This is a moment that our
coaches, athletes, alumni and fans have looked forward to since ground
was broken last year, and I am sure it will be a moment they will never
forget.”

The total renovation provides a new entrance/lobby, complete overhaul
of the basketball courts and seating, natatorium overhaul with a new
combination swimming/diving pool, expanded areas for wrestling, new
weight room, new locker rooms and a new auxiliary gymnasium. The
original Waldo S. Tippin Gymnasium-Natatorium was dedicated Oct. 12,
1968.

While competitions are being held, some areas of Tippin are
undergoing final phases of the renovation. An official grand opening of
the building is being planned for the spring semester.

The project was designed to achieve the LEED Silver level of
sustainability under the US Green Building Council’s LEED 2009 for
New Construction and Major Renovations.

The contractors for the project are: Mascaro Construction Company
(General), Renick Brothers Mechanical Contractors (HVAC), Shipley

Brothers Construction, Inc. (Plumbing) and Westmoreland Electric
Services, LLC (Electrical).

The Spring 2020 issue of
Clarion University Magazine will

take a detailed look at the
Tippin renovation.

CLARION UNIVERSITY
MAGAZINE 39 WINTER 2019

WWW.CLARION.EDU 38

SPORTS ROUNDUP SPORTS ROUNDUP

ELISABETH “LIS” SCHULZ - SOFTBALL COACH
Named head softball coach in 2019, Schulz will coach her first season at the helm of the Blue & Gold this spring. She

came to Clarion after four years as head coach at Division III Bridgewater, where she led consistent annual improvement in
competitive Old Dominion Athletic Conference and turned the Eagles from doormat to contender. The team improved on
previous seasons’ wins totals in each of her four years, starting with nine wins in 2016 and improving to 10 in 2017, 15 in 2018
and a 23-17 season in 2019. The team returned to the ODAC Tournament for the first time since 2014. Schulz coached five
All-ODAC honorees in her four years. A Gibsonia native, Schulz earned a B.A. in communication studies from Westminster in
2011, and went on to earn an M.Ed. in 2013.

BEN JEWART - MULTIMEDIA COORDINATOR
Jewart, hired in October, is the operator and overseer of the audio and video presentation in renovated Tippin

Gymnasium. Before Clarion, Jewart was director of A/V for the Tsongas Center at UMass-Lowell for three years, and was the
AV manager for four years before that. His primary duties included serving as director of in-game entertainment for UMass
Lowell’s ice hockey team and men’s and women’s basketball. He was responsible for operation and staffing of the Tsongas
Center’s $1.5 million control room. During his tenure he oversaw a $750,000 ESPN renovation of the control room. Jewart
was instrumental in helping the university broadcast its first games on ESPN3 and NESN. Before that he helped open the
Kovalchick Convention and Athletics Complex in 2011. He holds a bachelor’s in communication media from IUP.

THE GOLDEN EAGLE FAMILY HAS CHANGED
DRASTICALLY OVER THE COURSE OF 2019,

with a host of new coaches and staff members filling out the department in the past year. Here is a look at some of the newest head coaches and support staff members in Clarion Athletics:

BEN BEVEVINO ’15
TRACK & FIELD

Bevevino enters his third season – and second stint – as head coach of Clarion track & field.
He spent 2016-18 as interim head coach for the Golden Eagles. His athletes recorded 12 school
record performances and 38 top-fives in their respective events. The team excelled academically,
twice earning USTFCCCA Division II All-Academic Team honors. He spent 2018-19 as an assistant
coach at Texas Lutheran, where he was the U.S. Track & Field and Cross Country Coaches
Association 2019 South/Southeast Regional Assistant Coach of the Year. His athletes authored
six national qualifying performances and two earned All-American status, boasted six school
record performances, four conference champions and nine all-conference performances. He
helped lead the men to a conference championship and the women to a second-place finish.

ERIK JONES
STRENGTH & CONDITIONING COACH

Jones accepted the position of strength and conditioning coach in July 2019 and has
already established a strong rapport with the Golden Eagle student-athletes he is in charge
of developing. A coach with years of Division I experience, he was most recently a graduate
assistant strength and conditioning coach at Robert Morris. Before that, he enjoyed stints at
Louisiana-Monroe and Villanova, and was a volunteer assistant strength and conditioning
coach at his alma mater of Bloomsburg. He earned his Bachelor of Science in Exercise Science
from Bloomsburg in 2016 and his Master of Science in Organizational Leadership from
Robert Morris in 2019.

AFRIM LATIFI
SOCCER COACH

Latifi was hired as interim women’s coach in April 2019 and completed his first season as head
coach in November. He was head coach at Bethany in 2018 and assistant coach at his alma mater,
Gannon, for two years prior, where he helped the Golden Knights to a 23-10-5 record, a bid to
the 2017 NCAA Division II tournament, and 2016 PSAC Tournament semifinals. Taylor Lewis was
named the 2016 PSAC Freshman of the Year, and the Golden Knights featured three First Team
and seven total All-PSAC players. As a Gannon player from 2007-10, Latifi had a prolific career.
He graduated ranked sixth all-time in career goals (44), ninth in career points (102) and fifth in
career starts (64). He finished his career as the Golden Knights’ all-time leader in game-winning
goals. He earned both bachelor’s and master’s degrees in sport & exercise science.

DERON “DOC” NEIMAN BASEBALL COACH
Neiman took over as interim head coach of Golden Eagles baseball after spending the 2019

season as a volunteer assistant. In his year as assistant, the Golden Eagles won 19 games,
the second-highest single-season wins total in program history. Clarion had its best finish in
the PSAC standings since winning the PSAC West division in 2005, and two players earned
All-PSAC status as a result. Prior to coming to Clarion, Neiman was an assistant at his alma
mater, DeSales, under his father Tim Neiman, where he coached a host of all-conference and
all-region selections. As a player, Neiman was a three-time All-Freedom Conference selection
and was twice voted the team’s MVP. At DeSales, Neiman earned a bachelor’s degree in sport
management in 2001 and a master’s degree in criminal justice in 2019.

DAMIAN PITTS - MEN’S BASKETBALL COACH
Pitts became head men’s basketball coach in June after spending 2017-19 as head coach at

Centenary, where he laid a foundation for the Cyclones’ success. He engineered a turnaround
in his second season that saw his team break the record for consecutive wins, rattling off six
straight as part of a 9-1 run in 2018-19. He spent nearly two decades on the bench at Millersville
during a highly successful run for the Marauders. A full-time assistant at Millersville from 2004-
17, Pitts helped coach the Marauders to the 2007 PSAC Championship, two PSAC Tournament
finals, three NCAA Tournament appearances and two NCAA Regional Finals appearances. Pitts
earned a bachelor’s degree from Goucher College, where he was a standout basketball player,
and a master’s degree in sport management from Millersville in 2002.

ALUMNI NOTES winter 2019

1981
Polly (Potter) Ferringer

recently retired after 33 years as
a middle school teacher at North
Allegheny School District. She
resides in Pittsburgh with her
husband, Steve. While attending
Clarion University, Polly was a
four-time All-American swimmer
on multiple-year National
Championship teams.

1988
Deborah (Hornicek) Fuge

recently graduated with a
Doctor of Education in Educa-
tional Psychology from Regent
University. She is a first grade
teacher for Virginia Beach (Va.)
City Public Schools. Deborah
resides in Virginia Beach with her
husband, Kurt.

1990
Jeff James is director of

security at Seneca Valley School
District, Harmony. In February
2019, James founded Capitol
Security Consultants, a security
consulting firm that offers train-
ing in active shooter survival,
self-defense and child safety.
The firm also conducts risk and
threat assessments for individu-
als, schools and small and large
businesses. He is retired from
the United States Secret Service
and resides in Mars with his wife,
Julie, and children: Delaney,
Jackson and Madelyn.

CLARION UNIVERSITY
MAGAZINE 41

A look back…

40 WINTER 2019
WWW.CLARION.EDU

Laura (Kidder) McNeill '90
recently received a Ph.D.
in Instructional Leadership
with a concentration in
Interactive Technology from
the University of Alabama. Dr.
McNeill serves as an assistant
professor at the University
of Alabama and a lecturer at
Samford University. She is also
an assistant vice president and
senior instructional designer
at Regions Bank. Laura earned
master’s degrees from the
University of Alabama and
The Ohio State University.
She resides in Birmingham,
Alabama.

1991
Evelyn Wassel is a teacher

resource specialist trainer at
Polk County School District,
Florida. She resides in Winter
Haven, Fla.

1995
Christopher Albrecht was

one of five inductees into the
National Teachers Hall of Fame
in Emporia, Kansas. In 2018,
Christopher was selected as
the New York State Teacher of
the Year.

1996
Carrie (Wissinger) Short is

director of financial services
for Lorain County Community
College, Elyria, Ohio. She
resides in Medina, Ohio, with
her husband, Ben.

2000
Nicole (Mike) Lininger is

a senior marketing manager
for Oncology Nursing Society,
Pittsburgh. She resides in
Pittsburgh with her husband,
Joe.

Albrecht and wife Jennifer

1968 Sequelle

1997 Sequelle

CLARION UNIVERSITY
MAGAZINE 43

Joan Welms Borgia ’64
Sept. 26, 2019

John Richard Bielick ’65
June 28, 2019

James G. Burkholder ’68
July 9, 2019

Ronald J. Himes ’68
July 31, 2019

Susan K. Solida ’68
Sept. 10, 2019

Daniel J. Kauffman ’69
Sept. 17, 2019

Phyllis K. Rodgers Jacoby ’69
Sept. 30, 2019

1970s
Rebecca M. Soules Merry ’70
Aug. 13, 2019

Terry E. Kirkwood ’71
Sept. 18, 2019

Mike Gemble ’75
May 13, 2018

Deborah M. Wilson Dowling ’76
Aug. 12, 2019

Christy A. Morin ’77
Oct. 16, 2019

Cynthia C. Barrett ’79
July 5, 2019

1980s
Kirby L. Ordiway ’80
Oct. 4, 2019

Mary Alice Chadman ’88
Aug. 29, 2019

Nancy Lee Griffin Neeley ’89
Oct. 24, 2019

1990s
Barry Charles Cherkes ’94
June 29, 2019

Melissa Jo Wetzel Johnson ’94
July 20, 2019

2000s
Jason Michael Ross ’04
June 29, 2019

Eric P. O’Polka ’05
July 20, 2019

2010s
Shawn M. Rehberg ’12
July 22, 2019

Nicole Lynae Tosh Amundson ’15
Aug. 26, 2019

Friends
John E. Greer, Sept. 8, 2019

Ellen W. Lawrence, Sept. 10, 2019

Ralph Montana, Sept. 16, 2019

Charles Jack Shontz, Oct. 7, 2019
(retired administrator)

IN MEMORIAM

2001
Robert Kartychak earned his

doctorate degree from Point Park
University. He is an elementary
assistant principal in Hopewell Area
School District. Dr. Kartychak resides
in Oakdale.

2003
Heather (Bennett) Miller was

granted tenure and promoted to
associate professor of biochemistry at
High Point University. She resides in
Pleasant Garden, N.C.

2005
Nicole (Weaver) Lauer is a principal

for Boston Valley Elementary School,
Hamburg Central School District,
Hamburg, N.Y. She resides in Eden,
N.Y., with her husband, David, and
children, Jack and Jordan.

Alison Gregory is a librarian for
Marymount University, Arlington, Va.
She resides in Arlington.

2006
Nicole (Burns) Hawk is an internal

audit director for Koppers, Inc., Pitts-
burgh. She resides in Belle Vernon.

Edward and Christine (Wolbert
’01) Baumcratz reside in Shippenville
with their children: Noah, Sydney and
Olivia. Edward is a high school
principal for North Clarion County
School District, Tionesta.

2007
Mark and Kristy (Clarke) Trumbo

reside in Liverpool, N.Y., with their
children, Avery and Grant. Mark is
assistant athletics director for Syra-
cuse University.

2011
Jonathan Mracko is a music teacher

for Christiana High School, Newark,
Del. He resides in Middletown, Del.,
with his wife, Kristine.

2013
Stephanie Lynch and Daniel Brent

reside in Altoona. Stephanie is a physi-
cian assistant for UPMC – Metropolitan
Ear Nose and Throat, Pittsburgh.
Daniel is systems administrator at
TrueCommerce, Cranberry Township.

2015
Katrina Verdone is a scribe for

Southwood Psychiatric Hospital in
Upper St. Clair. She resides in Trafford.

42 WINTER 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

1940s
Robert J. Zelechoski ’48
Sept. 26, 2019

James D. Shofestall ’49
(retired faculty)

1950s
Joseph Edward Murphy ’50
Aug. 3, 2019

Elizabeth Marie Cober Carbin ’53
Sept. 21, 2019

John C. Black ’54
Sept. 28, 2019

George J. Reed ’57
July 19, 2019

John Richard McCoy ’58
June 18, 2019

Nancy Buzard Hankey ’58
Sept. 14, 2019

Darrell D. Franklin ’59
July 13, 2019

1960s
Janet L. Decker ’60
July 4, 2019

Harold G. Baker ’62
July 6, 2019

Jack Arnold Loya ’62
Oct. 2, 2019

Shirley Rose Guido ’62
Oct. 26, 2019

Clair Arnold Nelson ’63
Sept. 5, 2019

MARRIAGES
Stephanie Lynch ’13 and Daniel Brent ’13

May 18, 2019

Brittany Mesarick ’09 and Steven Musick,
May 19, 2018

Amy Piroga ’07 and Dereck Rankin ’03
July 27, 2019

Frank Lignelli, 94, prominent in Clarion
athletics, passed away Sept. 1.

As an athlete, he earned 11 varsity letters:
four in wrestling and football and three in
baseball.

After graduating, he taught at area schools
before returning to Clarion in 1957. He was
assistant football coach for 13 seasons; he
restarted the wrestling program in the 1959-
60 season and had a 69-11-1 record and the
1965 PSAC title.

With Mr. Lignelli as athletic director from
1966 to 1990, Clarion’s athletic teams won
11 national championships, 59 PSAC titles,
22 PSAC runner-up finishes, 40 PSAC-West
crowns and numerous NAIA district titles.

He was inducted into multiple halls of fame:
NAIA and EWL in 1984, Clarion University
Sports in 1993, and the National Association
of Collegiate Athletic Directors in 2006.

Frank Lignelli ‘50

CLARION UNIVERSITY
MAGAZINE 45 44 WINTER 2019

WWW.CLARION.EDU

CLARION
UNIVERSITY

CLARION
UNIVERSITY

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.

Gabriel Weaver, son of
Bill and Kate Irwin ’15 Weaver,

born April 7, 2019

GABRIEL

Callen Thomas Jude Duffola, son of
Brad and Jessica Hummel ’05 Duffola,

born May 4, 2019

CALLEN

Wyatt Mitchell, son of
Scott and Abigail Fazio ’10 Mitchell,

born June 19, 2019

WYATT

Max Howard McGregor, son of
Shawn and Katie Harbison ’10 McGregor,

born April 16, 2019

MAX

Mary Cosette Puckey, daughter of
Jason and Jackie Rodgers ’06 Puckey,

born June 1, 2019

MARY

Giovanni Tofani, son of
Matthew ’16 and

Samantha Bonner ’17 Tofani,
born June 28, 2019

GIOVANNI

Korinne Brownlee, daughter of
Korey ’11 and Bethany Genevro

Brownlee ’11, MS ’13,
born July 9, 2019

KORINNE

Brady James Anthony, son of
Nicholas and Kristen Park ’02 Anthony,

born April 18, 2019

BRADY

Carson Lee Sprankle, son of
Wesley ’14 and Brittany Kowatch ’18

Sprankle, born June 1, 2019

CARSON

Lydia Marie Anderson, daughter of
Chris ’10 and Ashley

McCullough ’13 Anderson,
born April 18, 2019

LYDIA

Ezra Joseph Patrick Pearce, son of
Nathan Joseph ’10, M.Ed. ’12 and

Lauren Mary Sarso ’10, MS ’12 Pearce,
born Jan. 24, 2019

EZRA

Emery Shaelynn Brendel, daughter of
 Danielle Charney ’14
and David Brendel,
born June 30, 2019

EMERY

Lauren June Stanley, daughter of
Joseph ’11 and Danielle Cicero ’10 Stanley,

born Dec. 30, 2017

LAUREN

Jaxson Brooks Sullenberger, son of
Jared Sullenberger ’18 and Alize Martinez,

born Dec. 20, 2018

JAXSON

Burdell Ann Felmlee, daughter of
Norman and Amber Yukon ’12 Felmlee,

born Feb. 15, 2019

BURDELL

Charlotte Ann Whitling, daughter of
Michael ’05, M.Ed. ’08 and Rachel Appleby

’06 Whitling, born June 11, 2018

CHARLOTTE

Leyla Marie Langharst, daughter of
Brittany Langharst, born Jan. 22, 2019

LEYLA

Riley Sue Burkett, son of
Derek ’13 and Melissa Skiff ‘13 Burkett,

born Feb. 19, 2019

RILEY

Elliana Rose Heard, daughter of
Edward and Stephanie Corso ’18 Heard,

born Oct. 14, 2018

ELLIANA

Luke Warner Rigby, son of
Nicole and Kevin ’07 Rigby,

born Jan. 30, 2019

LUKE

Miles Tanner Eng, son of
Shaun and Dana Falk ’10, MBA ’11 Eng,

born March 2, 2019

MILES

CLARION
UNIVERSITY

CLARION
UNIVERSITY

47 CLARION UNIVERSITY
MAGAZINE

WINTER 2019
WWW.CLARION.EDU 46

ALUMNI CHAPTERS

Cameos of Caring honors

ZEMAITIS
Dr. Mary Lou Zemaitis, assistant professor of nursing at Clarion

University’s Pittsburgh site, was recognized for excellence in the
Nurse Educator Category of University of Pittsburgh School of
Nursing’s Cameos of Caring Awards.

The awards, which honor the exceptional work of bedside
nurses working at acute care hospitals, were presented at a
Nov. 2 gala at David L. Lawrence Convention Center, Pittsburgh.

Zemaitis spent many years delivering direct patient care
before deciding to teach.

“I realized that sharing what I was learning with others
was natural for me,” she said. “I enjoyed teaching and the
opportunity to learn new insights from those who questioned
me. I’ve worked with exceptional, talented nurses whose
curiosity about how to best improve care has challenged me to
push a bit further.”

Zemaitis, whose passion is the improvement of nursing care
through a well-educated nurse workforce, said designing new
strategies of educational support and academic pathways for
nurses has kept her involved.

“My energy has been driven by exceptional mentors,
supporters and students who have brought out-of-the-box ideas
for consideration. I believe that together, we’ve done much to
improve nursing care delivery and patient care outcomes,” she
said. “Becoming a nurse educator was the most important move
I made.”

In addition to Zemaitis, seven Clarion University alumni
received Cameos of Caring Awards through the nursing facilities
where they are employed:

Samantha Brison ’17
General category, UPMC Northwest

Jennifer Lyn Capets ’13
General category, VA Pittsburgh Healthcare System

Dina Boyd ’99
Advanced Practice category, Allegheny Health Network,
West Penn Hospital

Shauna Mack ’16
Advanced Practice category, Allegheny Health Network,
Saint Vincent Hospital

Jennifer Wasco ’04
Nurse Educator category, Chatham University

Michelle Shields ’95
Advanced Practice category, VA Pittsburgh

Michelle Collins ’90
Case Manager category, UPMC Northwest

Love Clarion? Let it show!
Clarion University alumni live all over the United States and in many parts of the

world. If you’re one of the 58,000 alumni whose love for Clarion continues to grow, we
invite you to be part of its continued success.

How? Great question!
Getting involved is the most powerful way to help Clarion continue to thrive.

Alumni chapters have been formed in several areas where concentrations of alumni
reside, so even if you’ve moved from the Clarion area, it’s still easy to be involved.

An alumni chapter is a way for alumni and friends to connect with one another,
engage with the Alumni Association, and stay connected to the university through
leadership and volunteer opportunities, student outreach, local events, and social and
professional networking.

"On campus, we developed the True North Initiative, which outlines goals and gives
us direction in reaching them. We all have a responsibility in the success of the
university, because we all have a stake in its future," said President Dale-Elizabeth
Pehrsson.

"On-campus alumni engagement events such as Alumni Weekend, Distinguished
Awards and Homecoming, and off-campus events including my Pehrsson in Person
tour, Pittsburgh Pirates Games and Mid-Winter Golf in Sunny Florida have allowed me
to learn why our alumni love our university, and it’s always about the
transformation of their lives through Clarion," she said.

The ways to be involved are as plentiful as the alumni themselves. Whether near or
far, you can share your time, talent and treasure. Assist in recruiting new students by
talking about your time at Clarion and the impact of your Clarion education.
Connect as a mentor with current students. Provide internship opportunities.
Help new students acclimate to their first year. Welcome new graduates to the
community, and help them transition to a new home and job.
Get involved today by filling out our online form at clarion.edu/getinvolved.

CLARION UNIVERSITY
MAGAZINE 49

RELAY FOR LIFE COMMITTEE

48 WINTER 2019
WWW.CLARION.EDU

Clarion University’s 2019 Relay for Life was a story of
triumph and vindication, and a demonstration of the power
that young students possess when they work together.
The event, held last spring, surpassed its fundraising goal
of $40,000, collecting $47,743.04. The previous year they
surpassed their $38,000 goal by $4,000.

Over the last four years, Relay for Life at Clarion University
has raised over $153,000, which supports cancer research,
survivorship programs and patient support services. The
only school that raises more money through Relay for Life is
Penn State.

“A lot of planning goes into Relay for Life each year,” said
student Carri Pakozdi, event co-chair. “We actually start
planning in September for the event in March. We meet with
all of the necessary contacts like Chartwells and the Rec
Center to ensure that everything will be ready.”

Student participation is crucial. Pakozdi said multiple
student organizations are involved, and more continue
to come on board. Last spring’s event had 521 registered
participants, 25 cancer survivors and representation by 31
student organizations, including athletics teams, fraternities
and sororities, and academics-based groups.

The annual event is more than the 18-hour walk. It also
features entertainment, speakers, hair donations and the
Miss Relay pageant. Pakozdi said the atmosphere ranges
from upbeat to emotional.

Relay is always looking for more involvement.

“Monetary help is always accepted, but getting involved
and volunteering time or resources are just as helpful,”
Pakozdi said.

Your gift to Clarion University creates opportunities
for students like Dalton.

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.

Dalton Ray | Tunkhannock, PA

Accounting major with a minor in finance

and leadership

What brought me to Clarion
My family used to pass the Clarion exit on Interstate 80
regularly when traveling to visit family. We decided one day to
drive through the town and see the campus. Immediately I had
the feeling I belonged here. As high school graduation neared,
I started to look at Clarion’s wrestling program. I saw what
Coach Ferraro was doing with the program and, combined with
the sense that the campus just felt right, I committed to attend
and wrestle for Clarion University.

What I love about Clarion
I absolutely love the small-town feel. Everywhere I go, people
are always saying hi and showing kindness to others. The
professors really care about the students. I also love the fact
that I can drive 10 minutes from campus and enjoy the woods,
fields and rivers.

Future Aspirations
I will graduate in May 2020 and commission as a 2nd lieutenant
in the U.S. Army. I plan to establish my career with the Army
and eventually transition into the FBI for forensic accounting.

Scholarship Opportunities
Clarion has a great variety of scholarships available. I was lucky
enough to be granted an academic scholarship right out of
high school, then earned an ROTC scholarship.

Why am I grateful for Clarion
I am extremely grateful for Clarion for the opportunities it has
provided, including developing leadership and management
skills through Army ROTC. I have met so many great people
whom I am honored to consider my friends, now and for
a lifetime. Clarion has given me the education and skills to
succeed on my life path, and I am extremely grateful for that.

Seifert-Mooney Center for Advancement
Clarion University of Pennsylvania
840 Wood Street, Clarion, PA 16214
814-393-2827 | giving@clarion.edu

Clarion University Foundation, Inc.

#WINGSUP

NONPROFIT ORG.
U.S. POSTAGE

PAID
PERMIT NO. 2
CLARION, PA

840 WOOD STREET
CLARION, PA 16214-1232

WWW.CLARION.EDU

SPONSORED BY ALPHA GAMMA PHI

M I D - W I N T E R

GOLF OUTING
WELCOME ALL CLARION

ALUMNI JAN. 20 & 21, 2020

MONDAY, JANUARY 20 PUNTA GORDA
LAISHLEY CRAB HOUSE
COCKTAILS/DINNER 5:30 p.m. • 6:30 p.m.
150 Laishley Ct, Punta Gorda, FL 33950

TUESDAY, JANUARY 21 PORT CHARLOTTE
KINGSWAY COUNTRY CLUB
LUNCH BUFFET	 11:15 a.m. 		 $15
GOLF SCRAMBLE	 12:30 p.m.		 $53
DINNER BUFFET	 6:30 p.m.		 $45
13625 SW Kingsway Cir, Lake Suzy, FL 34269

Music will be provided by Al Holland and Verceal Whitaker, both former
members of The Platters.
Come join us for any or all of the events: lunch, golf or dinner.

Rooms will be available at a reduced rate at the Holiday Inn Express.
Ask for Clarion’s rate by January 17, 2020. 941-764-0056
Take I-75 exit 170; Go east; hotel is 1/10 of a mile on the right.

RSVP to attend by January 17, 2020 to:
Wayne Norris 888-327-0280 | Dan Wolovich 724-733-2258 dwolovich@comcast.net

