

PennDum

A Magazine for Alumni and Friends of
Central Penn College

Spring 2020

Kirsten Gulotta

From Central Penn to 30 Rock
The Journey of Kirsten
Gulotta '04, '06

Page 4

50 Years in Summerdale

June 1970, the college—then located in Harrisburg—
broke ground on the Summerdale campus.

Page 11

Academics Widener & DeLeo | Page 9

Pinning Ceremonies | Page 10

Annual Report | Page 12

CENTRAL PENN COLLEGE EDUCATION FOUNDATION:

DIRECTOR OF DEVELOPMENT
Sandra Box

CENTRAL PENN ALUMNI ASSOCIATION:

PRESIDENT

TBD

VICE PRESIDENT

Randy Weir '76

TREASURER

Daneen Collier '10

SECRETARY

Landon Roe '18

COORDINATOR

Mary Beth Fisher

PRESIDENT

Dr. Linda Fedrizzi-Williams

EDITORS

Sandra Box

Mary Wetzel

CONTRIBUTING WRITERS

Greg Colburn

Lezli Austen

Mary Beth Fisher

COVER PHOTO CREDIT

Jason Minick

LAYOUT & DESIGN

Mark Lockley

Address questions or comments to:

Editor, *PennDulum*
Central Penn College
600 Valley Road • P.O. Box 309
Summerdale, Pennsylvania 17093

Email: letusknow@centralpenn.edu
or alum@centralpenn.edu
1-800-759-2727 ext. 2295
www.centralpenn.edu

- 4** Small Town Roots, Big City Success
- 9** Five-Year Law Degree Now a Reality
- 11** 50 Years in Summerdale
- 12** Annual Report
- 18** Campus News
- 20** College Corner
- 21** Campus Athletics
- 24** College News
- 26** Alumni Engagement
- 30** Class Notes
- 34** Alumni Eternal
- 35** Alumni Benefits

PENNDULUM MISSION STATEMENT

The mission of *PennDulum* is to help Central Penn graduates stay connected with their alma mater, present opportunities for alumni, friends and community members to assist current and future students, and to share ways that readers can get involved in the life of Central Penn College.

Dear alumni and friends,

I hope you and your family are well. It's been a challenging, stressful time, as we all grapple with new ways of working, learning and living during the COVID-19 crisis.

During this time of disruption, the college remains fully operational, even though the Summerdale campus and Lancaster Center are both currently closed. Our I.T. department has done an incredible job, enabling the college to operate at full strength while working remotely.

A Word about Online Learning

Central Penn College has been offering high-quality, online education since 2004. We were one of the first colleges and universities in this area to offer online instruction. This is something we do... have been doing... and will continue to do, even when in-person classes eventually restart.

Vital Community Resource

For nearly 140 years, Central Penn College has been an educational resource for community members and companies in this region and beyond. In today's changing world, it is even more critical that we fulfill our role as a valued solutions provider to our community.

Two recent initiatives exemplify Central Penn's ability to create innovative, relevant programming based on current needs:

1. Free Professional Enrichment Courses – At the start of the spring term, we opened up 42 online courses for community members to audit on a non-credit basis. In a matter of days, we received 600 applications from more than 500+ local residents!

2. New Telehealth Course – To meet the demand by healthcare organizations for employees skilled in this critical area, we launched a new Telehealth course in May. This fully online course can be completed in just five weeks and allows students to earn a Certificate of Completion.

Resource for You

During this challenging time, I want to remind all alumni that our Center for Career Services and Development is here for you. If you suffered a job loss, reduced hours or are considering a career change, Dean Steve Hassinger and his team can help you with resume writing, interview preparation and job search techniques.

With gratitude,

A handwritten signature in dark ink, reading "L. Williams". The signature is elegant and cursive, written in a dark color.

Linda Fedrizzi-Williams, EdD, MA
President of Central Penn College

 @CentralPennPres
 facebook.com/CentralPennPresident
 officeofthepresident@centralpenn.edu
 LinkedIn.com/in/linda-fedrizzi-
williams-16276ba8

Small Town Roots, **BIG CITY SUCCESS**

By Greg Colburn, Communications Coordinator

In terms of actual distance, the journey isn't a long one. Just 156 miles... basically, a three-hour car ride.

Yet the two places couldn't be more different. One's a small town, with a population of less than 5,000, where the local high school is surrounded by acres of cornfields. The other is the country's largest city, teeming with more than 8 million people, and the only things that seem to grow out of the ground are massive skyscrapers.

Yet the two places couldn't be more different. One's a small town, with a population of less than 5,000, where the local high school is surrounded by acres of cornfields. The other is the country's largest city, teeming with more than 8 million people, and the only things that seem to grow out of the ground are massive skyscrapers.

Kirsten Gulotta knows something about both locations. She grew up in Annville Pa., in Lebanon County, and now lives in New York City, her home since 2016.

As a high school student, she wanted to be a criminal psychologist... or something related to law enforcement. Yet, here she is, sitting in an office on the 42nd floor of Rockefeller Center, with a view of St. Patrick's Cathedral and other landmarks, working for one of the largest consulting companies in the world. In her role as the U.S. Transaction Tax Leader for Deloitte Tax LLP (Deloitte), she oversees a team of nearly 400 professionals, including approximately 250 in the U.S. and 150 in India.

How did a young woman from a small town in southcentral Pennsylvania end up in the Big Apple with an office in 30 Rock?

There isn't a single answer, but rather multiple reasons for Gulotta's success, including:

- *Hard work*
- *A drive to succeed*
- *Meticulous planning and goal setting*
- *Positive attitude*
- *The ability to adapt*
- *Healthy risk-taking*
- *Being at the right place at the right time*
- *And the transformative power of higher education*

Gulotta possesses three degrees: an associate in paralegal studies, a bachelor's in criminal justice administration (both from Central Penn College) and a juris doctorate from Widener University Commonwealth Law School.

"I have always strived to better myself and advance professionally," she says. "As I earned each of my three degrees, it was clear to me that my career opportunities would expand exponentially upon receiving additional education. I was motivated by the opportunities that would become available to me by earning each degree."

A Budding Legal Career

After graduating from Annville-Cleona High School, Gulotta decided to pursue her dream of working in a criminal-justice related field by attending Central Penn

College, which is known for its criminal justice and legal studies programs. To help pay for college, Gulotta held down a "part-time" job, working 30 hours a week and sometimes more at a local supermarket during her first two years at Central Penn.

As a freshman, Gulotta opted to pursue an associate degree in paralegal studies. This would allow her to secure employment in the legal profession, while she completed her bachelor's in criminal justice administration. With her associate degree, she obtained a job with Harrisburg-based Focused Business Solutions, LLC (FBS) a boutique tax consulting firm.

Those early jobs can teach you many things, including what you want to do for the rest of your life... or what you don't want to do. For Gulotta, it was the latter: "My experience at the supermarket in customer service and retail was not as rewarding as my experience in the tax law and accounting profession," she says. "For that reason, I was motivated to excel in school and in my professional career, so I could build a career doing something I enjoy."

During her junior and senior years at Central Penn, Gulotta worked full-time at FBS as a paraprofessional and then as a project manager. As with most new jobs, it starts and then builds. "Initially, I answered the phone, scheduled meetings, managed the files and took care of mailings and filings," she says.

"Over time, I took on more responsibilities, including drafting court filings and client correspondence. Then I began performing legal research and drafting legal documents."

Tax Law? What's That?

Before joining FBS, Gulotta admits she knew "absolutely nothing about tax law beyond filing my personal income tax returns online."

That would change quickly at her new job. She soon would become immersed in the world of tax law, helping clients deal with the myriad of local, state and federal regulations regarding sales and other transaction taxes.

That wasn't her sole focus, however. She supported clients in a variety of areas. "I was able to work with individuals who received a civil settlement—seeing the direct effect of the settlement on their lives was very impactful," she says.

As Gulotta completed work for her bachelor's degree in criminal justice administration, she realized where her passion truly lies... it was in the field of tax law, not law enforcement.

"Sometimes, your plans change," says Gulotta. "You can't be afraid to take a chance. You should put yourself in situations that challenge and excite you. That is how you grow. Each day I continue to do something outside of my comfort zone. It keeps me engaged and fulfilled."

Full-Time Career

After graduating from Central Penn, Gulotta worked as a project manager for FBS for a year before entering law school at Widener Commonwealth Law. She pursued her degree in the evening, while continuing at FBS.

"My co-workers were very supportive," says Gulotta, who moved to the Harrisburg area around this time. "It was helpful that I also worked with one of my law school classmates, Kristy Kirk, who also was working full-time and attending law school. We were able to take extra time off for exams, including the bar exam."

Law School Success

As an undergraduate, Gulotta earned summa cum laude honors. In law school, she would surpass her earlier achievement by graduating as class valedictorian. Gulotta credits a large part of her success to her habit of "backwards planning."

"I would think about what I needed to get done, how much time I had, and planned ahead accordingly," she says. "During law school, I studied over my lunch break, in the half hour between work and school, after school, and on the weekends. Also, when I traveled for business, I would use my time on trains or airplanes to study."

As Gulotta progressed through law school, her duties at FBS continued to expand. "In my final year of law school, I was operating very independently, with limited revisions to my work that was ultimately approved, signed and submitted by CPAs and attorneys," she says. "As such, the transition after I graduated law school was smooth."

Right Place, Right Time & Right Attitude

At the same time, FBS's client base continued to grow. Originally, the company specialized in serving smaller businesses; as the firm became more successful, it added bigger clients. And eventually even large corporations. Quality results and strong relationships fueled the Harrisburg-based company's growth, says Gulotta.

"When we began serving larger businesses, many times our points of contact at these businesses moved to bigger and different companies," adds Gulotta. "When that happened, we maintained our relationships and began performing work with their new companies. This rapidly evolved to the point where our business was serving Fortune 500 companies and we were competing with nationwide public accounting and law firms."

When a long-time partner at FBS retired, Gulotta was offered the opportunity to become an owner in the company. She took it. Along with three co-workers, Gulotta

"Central Penn taught me professional accountability at an early age."

Pictured: From a work station at Deloitte headquarters, Kirsten Gulotta responds to an email.

purchased an ownership stake in FBS.

She continued to represent a variety of clients, including Fortune 500 companies, local businesses and individuals. "The varied experience allowed me to understand where I enjoyed focusing my time (large corporations), and being able to target similar clients," she says.

New Opportunity

As the company grew, FBS partnered with Deloitte on a number of accounts. This relationship would continue to expand over the next several years, to the extent where Gulotta and her husband, who also was an owner of FBS, now had a choice. They could remain in Harrisburg, where they had established a home with their two children and were enjoying successful careers... or they could make the leap to the Big Apple and work for Deloitte at its corporate

headquarters in Rockefeller Center. After weighing all the options and opportunities, Gulotta and her husband went for it!

In 2016, through a talent acquisition, a number of FBS professionals, including Gulotta, became part of Deloitte. Interestingly enough, the group of FBS professionals who joined her at Deloitte included four Central Penn alumni who were recruited by Gulotta and who are still with Deloitte in its Harrisburg office today: Lariea Byler (2015), Andrew Kirk (2012), Kristina (Dupont) Free (A.S. '14, B.S. '15) and Pamela Zimmerman (A.S. '13, B.S. '16).

New York State of Mind

It's been four years since the move, and the Central Penn grad is thriving in her new environs. She lives in lower Manhattan and bikes 30 minutes to and from work each

day, weather permitting. Her kids' school is within walking distance of her residence. And she has been promoted twice within the last year; from Managing Director to Principal, and to her current role of the U.S. Transaction Tax Leader. She now heads up a team of nearly 400 professionals in the U.S. and in India.

She admits that transition from Harrisburg to NYC was a challenge. "It was a big adjustment; I was born and raised in central Pennsylvania, so moving to NYC with two young children was an adjustment," she says. "Even something as simple as going to Costco was a different experience. But after a year or so, our family adjusted well and we love living in the city."

How does she stay organized? "I don't go to bed without clearing my Outlook every day (even if that means flagging items to address at a later time, or delegating tasks to others)," she says.

"Be bold in prioritizing the achievement of your goals."

Pictured: Kirsten Gulotta stands at the entrance of Deloitte's headquarters in Manhattan.

A Strong Foundation

"Central Penn taught me professional accountability at an early age, including the appropriate way to dress and the appropriate response to situations," says Gulotta about her alma mater in Summerdale. "It also provides a practical education that leads to a real career that will give you the opportunity to make connections directly to professionals in the business community."

Gulotta has experienced a great deal of success since earning her first degree at Central Penn 16 years ago. Hard work matters, but so does having the right attitude. "Happiness is a choice and if you choose to be happy and positive," says Gulotta, "Your environment will be happier and more positive as well."

Her advice to today's students is simply this: "Remain true to your authentic self, and be bold in prioritizing the achievement of your goals, including your career and personal goals," says the two-time graduate of Central Penn.

"For example, if your goal is to progress professionally while feeling satisfied with the amount of time that you spend with your family and friends, set strict boundaries around your professional availability. This will ensure that you are fully present and making the most of every minute while at work."

At each step in her journey, Kirsten Gulotta has given it her all. From Annville to Summerdale to Harrisburg and New York City, she has continued to learn, grow and succeed. "Central Penn College was the launch point for my professional career," says Gulotta, "and all I can say is that the best is yet to come." ♦

FIVE-YEAR LAW DEGREE NOW A REALITY

In January, **Central Penn College and Widener University Commonwealth Law School** joined forces on an innovative, “2+3” agreement that makes earning a law degree in five years a reality for highly motivated, high-achieving students. Typically, attaining a law degree takes seven years.

The articulation agreement enables Legal Studies students at Central Penn to earn their final 30 credits of their bachelor’s degree at Widener Commonwealth Law, while simultaneously pursuing their juris doctorate at the Harrisburg-based institution. Upon successfully completing 30 credits at Widener Law Commonwealth, students in the program then will have earned their baccalaureate degree from Central Penn College.

“This agreement is a win-win for both of our institutions, and most importantly for our mutual students,” said **Dr. Linda Fedrizzi-Williams**, president of Central Penn College. “For students focused on completing their law degree as quickly as possible, this program will prove to be a game-changer!” For more info, go to: centralpenn.edu/widener.

Retiring Professor Recognized at Renaming Ceremony

In December, Central Penn College officially renamed the law library and courtroom for retiring Professor **John DeLeo** who taught for 30 years at Central Penn.

DeLeo nurtured and oversaw the growth of the paralegal and legal studies programs, both of which did not exist in their current forms when he arrived at the college in the fall of 1989. In fact, the college only had legal assistant and legal secretary associate programs.

Commitment to student success

Over the years, DeLeo authored three legal textbooks, based on his extensive lecture notes, to assist students in mastering the often complex and nuanced material that forms the basis of our legal system.

He has served as a mentor to numerous students, inspired his colleagues with his dedication to teaching and raised the profile of Central Penn College—based on the quality of our graduates—in the legal community in this area and throughout the state.

His greatest achievement, he said, was “seeing students graduate... being successful and getting jobs.”

The John D. DeLeo Law Library and Courtroom—where many of his current and former students spent time studying for his classes—will serve as a fitting tribute to his legacy and his lasting contributions to the legal studies department and the larger campus community. ♦

EARN YOUR
LAW
DEGREE
in **5 years**

Lancaster PTA Pinning Ceremony

On a muggy, mid-September evening, more than 100 friends and family gathered at the Calvin G. High pavilion to witness something extraordinary—the largest PTA cohort in the history of the Lancaster Center receive their pins.

For the 26 physical therapist assistant (PTA) students and their families, the pinning ceremony signifies the successful completion of the academic portion of their program. Students will soon be out in the field, completing their internships and bringing them that much closer to entering the workforce as a PTA. And for those who were in attendance, it was an evening to remember!

Class Camaraderie

Student Niki Hunt talked about the diverse backgrounds, ages, geographical locations and life experiences of her fellow students, yet how they all came together... "I realized that the common denominator for all of us was that this program was not easy for any of us," she said. "We all were juggling full and busy lives outside of this PTA program. At times, it was just plain HARD."

She continued: "But here is the good news... we can do the hard things. I repeat: We can do the hard things! The fact that you are all sitting here tonight is proof that each and every one of you can do the hard things. Be proud of yourselves for coming to class each night, putting in the work, doing the hard things, and getting it done!" Congratulations to this year's Lancaster Center recipients!

Note: A total of 30 students are in the cohort. Four students weren't in attendance.

Summerdale Pinning Ceremony

More than 70 Allied Health students received their pins in front of a standing-room-only crowd at Central Penn College's Conference Center in October. For students in the Medical Assisting, Phlebotomy Technician, Occupational Therapy Assistant and Physical Therapist Assistant programs, the pins symbolize the successful completion of the academic portion of their program.

Student speakers from each discipline shared their journey—their joys and challenges, the sacrifices made by their families, the intensity of their program, the support of their professors and classmates—as they now move on to internships before graduating in the near future.

Student Speeches

Here are a few excerpts from the speakers' remarks: "Through this journey, we were often challenged. We were challenged by the work required in our classes, we were challenged by our professors, we were challenged by ourselves and by each other. [Fitness expert] Fred DeVito said, 'If it doesn't challenge you, it doesn't change you.' I would say he was correct." – Katt Fischer, Phlebotomy Technician. "The transition from working full-time to going to school full-time AND year-round was extremely stressful. The classes thus far have been challenging, but looking at where I was and where I am now, the stress is minor compared to the experience I've gained." – Mouy Lay, Physical Therapist Assistant. Congratulations to all the students and their families!

50 years

in **Summerdale**

YOU ARE HERE

Nine-acre campus of the Central Pennsylvania Business School-
Aerial view taken November 1972.

In May 1970, Central Pennsylvania Business School broke ground on its new location in Summerdale, Pa.

The institution had been located in downtown Harrisburg since its founding in 1881.

The new suburban location would enable the college to grow to meet the increased demand for its services by students in southcentral Pennsylvania and beyond.

The Summerdale campus would feature

all new academic buildings, apartment-style housing and recreation facilities.

Since the move in 1970, Central Penn has undergone many more changes, including becoming a degree-granting college; adding more buildings such as the Advanced Technology Education Center; installing historic Henszey's Bridge in the center of campus; expanding to the Lancaster area with the opening of the Lancaster Center in 2004, to name just a few. 🍷

Celebrating a Half-Century in Summerdale!

Dear Donors, Alumni and Friends,

In 2019, the Education Foundation focused on building community partnerships to not only increase the financial assistance that we can provide to our students, but also improve our community by preparing students for today's workforce. Check out these statistics:

- More than 80% of our faculty and staff participated and supported the Education Foundation through payroll deductions totaling nearly \$20,000.
- 213 students received financial assistance totaling almost \$245,000
- 29 students received discretionary/emergency or textbook funds totaling over \$18,000
- 89.2% of grads found employment in their chosen field or were continuing their education with one year of graduation. (This statistic was obtained from a recent survey conducted by the college's Center for Career Services and Development)

A 2019 fall report from the admissions office indicated that 1,187 students were enrolled and the Education Foundation was able to assist nearly 21% of those students through scholarships.

As we look forward to 2020-2021 academic year, we have two themes guiding our efforts, "believe" and "better together." The Education Foundation believes that we can make a difference, but know that we are "better together." We believe that what we do makes a difference, but know that with the help and support of faculty and staff at Central Penn College as well as our alumni, community businesses, organizations, foundations and private donors that we will make our community "better together."

Thank you for all you do!

Sandra Box
Director of Development
Central Penn College Education Foundation

MISSION STATEMENT

The Central Penn College Education Foundation provides scholarships to Central Penn College students who exhibit strong attributes for career success, despite financial challenges.

Number of Scholarships Awarded

Student scholarships awarded in 2014 :	200	(\$135,000)
Student scholarships awarded in 2015 :	204	(\$205,000)
Student scholarships awarded in 2016 :	288	(\$223,300)
Student scholarships awarded in 2017 :	286	(\$249,377)
Student scholarships awarded in 2018 :	248	(\$242,770)
Student scholarships awarded in 2019 :	242	(\$263,004)

2019 Donor Gifts

(Scholarships and in-kind Contributions) \$727,272

Contributions Years

2015 Contributions	\$1,008,906
2016 Contributions	\$1,060,107
2017 Contributions	\$1,788,590
2018 Contributions	\$954,698
2019 Contributions	\$727,272

Case for Support: Student Scholarships

The Education Foundation awards student scholarships twice per year, ranging from \$500 to \$2,000 through an online process but also accepts special requests throughout the year. These scholarships are considered discretionary, emergency, completion and/or textbook scholarships. As a result of the highly selective process, scholarship recipients achieve remarkable success.

- 242 students received scholarship assistance during 2019
- Average GPA of scholarship recipients for 2019: 3.42
- 57% of these students remain active, 36% graduated, 7% have transferred/schedule gap
- 52% attend Summerdale campus, 8% attend Lancaster Center and 40% represent online students

HONOR ROLL OF DONORS

VISIONARY LEVEL

\$25,000 AND UP

- Central Penn College
- The Donald B. & Dorothy L. Stabler Foundation

1881 FOUNDATION LEVEL

\$10,000 TO \$24,999

- Duane & Sue Greenly Family Foundation
- Lawrence & Julia Hoverter Charitable Foundation PSECU

GOLDEN BRIDGE LEVEL

\$5,000 TO \$9,999

- Bailey Family Foundation
- The Hall Foundation

BOYER HOUSE LEVEL

\$2,500 TO \$4,999

- ABARTA/Coca-Cola Refreshments
- Ergency Medical Management, LLC
- William & Karen Gladstone
- The Bill Gladstone Group of NAI/CIR
- Margaret Hathaway
- M&T Charitable Foundation/ M&T Bank
- The Pittman Group
- Pyramid Construction Services, Inc.
- The Rice Family Foundation

KNIGHTS LEVEL

\$1,000 TO \$2,499

- Lezli Austen
- Jennifer '91 & Joe Buehler
- Buehler McKee Financial Group
- Capital BLUE Community Aid, Inc.
- Conrad Siegel
- Shawn Farr
- Karen Gochenauer
- Robert Kelly, Jr
- Kelly, Parker & Cohen LLP
- Janel Leymeister
- Ben Lipschutz '12

- Dr. Peter & Grisel Moyer
- Luis Rosa
- Carol Wilson Spigner
- United Concordia
- Dwight '73 & Debbye Utz
- Weis Market
- Wells Fargo Advisors
- Eric Zeglen

UNIVERSITY RUN LEVEL

\$500 TO \$999

- AmeriChoice Federal Credit Union
- Anonymous
- Romeo Azondekon
- Dr. Charlotte Beason
- Dr. Earl Beyer
- William Boles
- Boles, Metzger, Brosius & Walborn, PC
- Susan Compofelice '67
- Cumberland Area Economic Development Corp
- Mary Beth Fisher
- H.B. McClure Company
- Highmark Blue Shield
- Ed & Karen Holtzman
- Hollywood Casino at Penn National Race Course
- Knights Athletic Booster Club
- LinkBank
- Megan Peterson
- Kathy Shepard
- Trout CPA
- Linda Fedrizzi-Williams

COLLEGE HILL LEVEL

\$250 TO \$499

- Anonymous (2)
- Kim Bateman
- Samantha Bise
- Sandra Box
- Shawn Caulfield
- Ashley Christenson
- Daneen Collier '10
- Caitlin Copus
- Davis Landscape, Ltd.
- Kelly Fox
- C. Jeffrey Goble
- Steve & Joan '06, '11 Hassinger
- Hempt Bros., Inc.
- Karen Jury
- Margaret Lebo
- Thomas Parker

- Provident Energy Consulting, LLC
- Joseph Robinson, Jr.
- Rachel Strella
- Adrienne Thoman
- Curtis Voelker '12, '17
- Drs. Melissa Wehler & Matthew Vickless
- Drs. Glenn & Marsha Zehner

SUMMERDALE LEVEL

\$100 TO \$249

- Amazon Smile
- Grant Adams
- Ronald Amoriello
- Jack Babinchak
- Sue Berry
- Anne Bizup
- Kristi Castanzo
- Dave Cave
- Ryan Crim
- Sarah Davidson
- Thomas Davis
- David Dentler
- Deborah Donahue
- Judith Dutil
- Carol Glass
- Mike & Jamie Harmon
- Greater Harrisburg Chapter of Wrestling
- Peggy Hartman
- Charlie Hughley '19
- Lucinda Hunsberger '02, '10
- Shawn & Stephanie Humphrey
- Michael Knill '14
- Jonathan Koltash
- Russ & Stella Kulp
- Mark Lockley
- Spencer Martin
- Samuel Messinger '08
- Paul Miller
- Network for Good
- Johnathan '19 & Heidi Noss '19
- Stacey Obi
- Kevin Otto '81
- Michael Lear O'Limpi
- Leonard Portzline
- Gretchen Ramsey '15
- Katherine Richards
- Kathleen Rider '91
- Cheri Rinehart
- Harlon Robinson
- Jodi L. Pezzuti Sentz '11

- Stephen Shoemaker
- Pamela Green Shuman
- Susan Snyder
- Veronica Sponenberg '13
- Susquehanna Valley FCU
- Serell Ulrich
- Scott Walters '92
- Randy Weir '76
- Mary Wetzel
- Kevin Woolverton

MAROON AND ORANGE

\$1 TO \$99

- Shonna Akins '19
- Miguel Arrendondo '19
- Michael '73 & Kathy '76 Aumiller
- Donna Bair '74
- Audrey Bare
- Eileen Baylor
- Brittany Beaver '18
- Edward Bechtel '66
- Janet Bixler
- Benedicto Braun '18
- Jaime Buechel '19
- Sarah Butler '19
- Heather Campbell †
- Kristina Cannon '19
- Angela Cassell '18
- Joseph Caviston
- Nautica Chance '19
- Mary Clayton '07
- Greg Colburn
- Jeane Correll '15
- Danielle Craig '19
- Stevie Davis '04, '19
- Margaret Delmonico
- Kristina Depew '19
- Hope Devore
- Danitza Diaz
- Robert Diaz '19
- Luke Donato
- Lori Eberly
- Jere Embly '19
- Nichole Esh '19
- Denise Fahie '18
- Amber Ferree '15, '18
- Amy Fetrow
- Kristin Fike '07
- Helen Fischman '18
- Douglas Fisher
- Sandra Fisher
- Donna Foose
- Katherine Fox
- Stephanie Freeman '19
- Lindsay Garber '18

Central Penn College Education Foundation Scholarships

Suzanne Gatusky-George
 Angelica Gilpin '17
 Earl Grigg '19
 Daniel Guerrisi '18
 William Habacivch
 Valeri Hartman
 Jazmin Hernandez '19
 Angelina Hollingsworth '19
 Tami Holzel '19
 Liane Hrivnak
 Terria Hudock '17
 Eric Hunter
 Karen Hurst
 Anna Hutson '19
 Eric T Johnson '19
 Holly Kandybowski '03
 Amalia Karabas '19
 Lisa Kennedy '18
 Jaclyn Keys '19
 Karen King '80
 Dylan Kleintop '19
 Brianna Kondas '18
 Sonya Kurtz '19
 Amanda Lefever '19
 Donald Lewis
 Morgan Littleford '18
 Ariel Livelsberger '12, '19
 Amy Lloyd
 Ashley Lloyd '16
 Katherine Lyons '19
 Michael Machin '19
 Melissa Mahoney '15, '18
 Nikki Marhefka
 Nicole McCartan
 Susan McFeaters
 Karen McLaughlin
 Melissa Mellott '19
 Alyson Meyerhoffer '19
 Elizabeth Mihmet
 Crystal L Miller '19
 Leah Miller '19
 Angella Moreno '18
 Christopher Norkus '12, '19
 Carmen Ortiz '19
 Hector Ortiz
 John Packer
 Thomas Palmieri
 Nicole Patterson
 Brandi Pattison '18
 Addy Perales '19
 Diane Pickel
 Molly Pinkerton
 Lazette Porter '18
 Diane Porterfield
 Tyesha Primer '19
 Emilee Pyett '19
 Megan Rehm

Michelle Waughtel-Reiner
 Amy Reinhold
 Heather Reyers
 Jared Rife
 Trang Rioux '19
 Jocelyn Rizzo Sterenchock '19
 Angely Rodriguez '19
 Thaddeus Romozi '19
 Chad Rooney '01, '03
 Marcie Rovin
 Asia Sargent '15, '19
 Tammy Schade
 Isaiah Scott '19
 Lynne Seachrist
 Lisa Seifert
 Roberto Silva '19
 Chelsea Smerling '19
 Brittany Smith '19
 Jocelyn Smith '16
 Lillian Solorio
 Megan Staub
 John Steindel
 Betty Stendahl '18
 Jocelyn Sterenchock '19
 Tami Swearingen
 Nina Szalla '19
 Kimberly Tanish
 Olivia Thews
 Maria Thiaw
 Angela Thomas '19
 Aaron Thornburgh '19
 Fawn Van Brederode '19
 Maggie Wagner '07
 Nicole Walborn '19
 Diane Weller '83
 Teara Wells '19
 Lori Werner '04, '19
 Jan Whitcomb
 Elizabeth Wieller
 Wonder Williams '19
 Krista Wolfe
 Ann Young

GIFTS IN-KIND DONATIONS

AAA Central Penn
 ABARTA/Coca-Cola
 Refreshments
 Apex Advertising
 Arthur Murray Dance Centers
 Bumble Bee Hollow
 Golf Center
 Central Pennsylvania
 Youth Ballet
 Changes Salon
 Classic Dry Cleaners
 Cornerstone Coffeehouse
 Dave and Busters

First National Bank
 Giant Food Stores
 Gold's Gym
 Harrisburg Area
 Riverboat Society
 Healthy You Café
 Leslie Heimbaugh
 Hershey Lodge
 Karns Quality Foods
 Kessler's Quality Food Products
 Lamar Advertising

Liberty Mountain Resort
 Lowe's
 Open Stage of Harrisburg
 Megan Staub
 SuperCuts
 Susquehanna Valley
 Credit Union
 The Vineyard at Hershey
 Water Golf on City Island
 Wegman's

ARBORETUM SOCIETY

The Central Penn College Education Foundation celebrates the generosity of special donors with cumulative giving of \$10,000 or more through lifetime membership to its Arboretum Society.

**Legacy Branch of the Arboretum Society is a recognition club for those who remember Central Penn with a planned gift from their estates of \$10,000 or more.*

Engle Society

◆ ENGLE SOCIETY LIST

The Engle Society, recognition for faculty and staff donations of \$250 or more annually. This special club is named in memory of J. Martin Engle '29, founding trustee of the education foundation, and his wife Ethel.

Lezli Austen
 Romeo Azondekon
 Kim Bateman
 Samantha Bise
 Sandra Box
 Ashley Christenson
 Daneen Collier '10
 Caitlin Copus
 Shawn Farr
 Mary Beth Fisher
 Kelly Fox
 C. Jeffrey Goble
 Steve Hassinger
 Karen Jury

Margaret Lebo
 Ben Lipschutz '12
 Thomas Parker
 Megan Peterson
 Joseph Robinson, Jr.
 Luis Rosa
 Kathy Shepard
 Stephen Shoemaker
 Adrienne Thoman
 Curtis Voelker '12, '17
 Linda Fedrizzi-Williams
 Eric Zeglen

Endowed scholarships

The education foundation maintains 65 endowed scholarships. Endowed funds are established with a minimum \$10,000 gift. Scholarships are awarded in perpetuity, generally in the donor's name.

Abayasekara Family Scholarship
 Anonymous Scholarship (3)
 Bailey Family Foundation Scholarship
 Park & Mary Barner Scholarship
 Thomas Beauduy Scholarship
 Boles Metzger Brosius and Walborn, PC Scholarship
 Mary O. Bradley, Journalist Scholarship
 Buehler Family Scholarship
 Angel Burkepille Memorial Scholarship
 Byler Family Scholarship
 Campbell Clan Scholarship
 Capital Blue Cross Scholarship
 Lee Cave Memorial Scholarship
 Central Pennsylvania College Education Fund
 Conrad Siegel Actuaries Scholarship
 Continuing Education Scholarship
 Manuel Del Valle Endowed Scholarship
 Melanie '77 (Miller) and Donald Dennis
 Memorial Scholarship
 Edwin and Carol Engerer Scholarship
 Dr. J. Martin Engle '29 Scholarship
 Ruth Evinger '40 Scholarship
 Faculty Achievement Award
 First Year Student Scholarship
 Thomas and Theresa Fraticelli Scholarship
 Marvin '76 & AnnaMae Fultz Scholarship
 Frank E. Gochenauer Memorial Scholarship
 Duane and Susan Greenly Family Scholarship
 Harrisburg Hornets Scholarship
 Derek Hathaway Leadership in Business Scholarship
 Jim and Tamara Hepfer Scholarship
 Holtzman Family Scholarship
 Lawrence and Julia Hoverter Foundation Scholarship

Jenzabar Foundation Scholarship
 Robert L. Johnson Scholarship
 Charles "T" Jones Leadership Scholarship
 Charles "T" Jones Student Textbook Scholarship
 Jack F. Keiser Scholarship
 Daryl and Dennis Kenes Scholarship
 Knights Fund
 Russell and Stella Kulp Scholarship
 Bart and Jean Milano Scholarship
 Linda '78 and Todd Milano "Keep Smiling"
 Legacy Scholarship
 Nancy and Donald Miller Scholarship
 Paul Miller '40 Scholarship
 Edward R. Norford Charitable Foundation Scholarship
 Craiger T. Parker Scholarship
 George and Rita Patterson Scholarship
 Pennlantic Systems for Business Scholarship
 Peter and Mary '77 Phillips Scholarship
 Rhea (Paul) Reese-Madden '40 Scholarship
 Hasu and Hersha Shah Scholarship
 Gary C. Shatzer and Andrew B. Cisney
 Memorial Scholarship
 The Donald B. and Dorothy L. Stabler
 Foundation Scholarship
 Dmitri Stadnyk Scholarship
 Harold "Bill" Stahle '44 Scholarship
 Tremendous Living Foundation Scholarship
 Utz Family '73 3 E's Scholarship
 Wehler Vickless Family Scholarship
 Wells Fargo Advisors Scholarship
 Wingert Family Scholarship
 Bob Wright Memorial Scholarship
 Dr. Glenn W. and Dr. Marsha L. Zehner Scholarship

Mark your calendars to join us Friday, August 14, 2020 for the 49th Annual Central Penn Golf Open at Rich Valley Golf in Mechanicsburg. This is the only annual event hosted by the Central Penn College Education foundation to raise scholarship assistance for students at Central Penn College. This year's goal is \$30,000. please consider joining us to help us reach this goal.

◀ Joe Lawruk, PSECU Board Member and Robert McHugh

▲ Chris Sporic, M&T Bank/ Wilmington Trust with Amanda Shaw

Sean Pittman, ▶ the Pittman Group with Nda Shalal

Board of Trustees

Jennifer Buehler '91, chair

Managing Director-Investments, Buehler & McKee Financial Group of Wells Fargo Advisors

Dr. Glenn Zehner, vice chair

Educational consultant, former school district superintendent

Janel Leymeister, treasurer

Benefit consultant and partner, Conrad Siegel Actuaries

Karen Gladstone, secretary

Nurse, community volunteer

Cami Ressler, past chair

Owner, Ressler Career and Business Solutions

Michael Aumiller '73

Retired, Commonwealth of PA

Shawn Caulfield

University Development Manager, PSECU

Mary "Polly" Dietrich

Community leader and friend of Central Penn

Benjamin Lipschutz '12

Interim Dean of Business and Professional Studies, Central Penn College

Gretchen Ramsey '15

Director, Patient Experience, Geisinger HolySpirit

Curtis Voelker '12, '17

Director of Advancement and Program Relations, Central Penn College

Contact Information

To learn more about the Central Penn College Education Foundation or to make a gift for student scholarships, please contact:

Sandra Box at 717-728-2263 or foundation@centralpenn.edu

Capital BLUE Theatre 5 Years and Counting

The Capital BlueCross Theatre recently celebrated its fifth birthday. With Director Janet Bixler at the helm since the venue's inception in 2014, the theatre has put on more than 20 productions. In addition to plays, the theatre is the setting for film screenings, faculty and staff meetings, student fashion shows, open mics and other special events. ♦

Pictured: Maria Thiaw, Paul Miller, Adrienne Thoman, Janet Bixler and Diane Porterfield dressed up to participate in the inaugural Thespies. The awards recognized the theatre's best supporters and performers.

AFA Helps Homeless Veterans

The Armed Forces Association (AFA) club raised more than \$1,600 to benefit homeless veterans and veteran services with its t-shirt sales and all-night campout. Club president Randy Ramer, vice president Parker Rose and supporter Brian Christiana solicited donations from drivers at the intersection of Valley Road and B Street. Advisors Ben Lipschutz, Sam Morgan and Dan Guerrisi brought supplies, set up the encampment in Parking Lot E and kept the fire going. WGAL and abc27 both covered the event and ran segments over the weekend. The club donated the money to JFT Recovery & Veterans Support Services in Lemoyne, Pa. ♦

DONATION
FOR HOMELESS
VETERANS

Pictured: Randy Ramer is interviewed by abc27 news.

Pictured: Dr. Tolani Adebajo, Anne Bizup and Instructor Matthew Casale

Hot Topic: VACCINATIONS

If you harbored any doubts about the effectiveness of vaccinations, they were quickly dissipated, thanks to the information presented at "Vaccinations: Facts, Myths & Misinformation" panel. The three panelists—Allied Health Program Chair Anne Bizup, Dr. Tolani Adebajo and Dr. Matthew Casale—calmly and sometimes passionately cited the scientific evidence behind vaccinations in front of a large crowd of students, faculty and staff. The panel was co-sponsored by the Library and the School of Health Sciences. ♦

Large Crowd Attends Fall Harvest

On Saturday, Oct. 19, Central Penn College was in full celebration mode with Fall Harvest, the alumni Hippy Homecoming and two soccer games.

The well-attended festival featured inflatables, live music, food trucks, vendors, an original children's play, pumpkin carving, face-painting, tarot-card readings, raffle baskets and more! Business Administration students Robert McHugh and Nda Shalal were announced as the Fall Harvest king and queen between the soccer games. ♦

Strong Community Partnerships

Director of Advancement and Program Relations Curtis Voelker, is busy developing relationships with businesses in our community. In the last year, Central Penn has announced the following new Corporate/Community Partnerships. ♦

- Daflure Heating, Cooling & Solar
- Alumni of Leadership Lancaster
- Harrisburg Young Professionals
- Engenuity-LLC
- Schaedler Yesco Distribution and Atlantic Energy Concepts
- Carlisle Area Chamber of Commerce
- AgChoice Farm Credit
- Ritter Insurance Marketing
- Bethany Village
- Adams Electric Cooperative

Employees of CPC partners are eligible to receive a \$1,000 scholarship. Do you know a company or organization that Central Penn should partner with? If so, contact Curtis Voelker at curtisvoelker@centralpenn.edu.

"Our Success is Your Success" Event in Lancaster

The Lancaster Center hosted an "Our Success Is Your Success" event featuring a panel of Central Penn graduates Amber Kirk, Jade Banks, Matthew Gibson, Addy Perales and Linda McGeachy. The event was organized by Associate Director of Admissions Carol Glass (pictured, center). ♦

Open and Honest Leadership

I remember hearing one of three partners in a small engineering firm suggest that complete honesty may not be the best idea if the three are to get along. My response was a plea to reconsider this approach. I knew the price to be paid when the leaders of a company don't have a commitment to the truth, and it is a very expensive levy.

The fact is, when we are honest with someone, he/she might not initially like the message. Even the most constructive criticism may still not be pleasurable to receive. In fact, the truth is a precious and invaluable gift. Most leaders are unaware of exactly what people are thinking in their own company. Any team member, who will be completely candid—especially when they question or disagree with a plan—is an extremely valuable asset.

If the values of a firm include, “we are completely committed to the truth and will be honest in all situations,” there are three significant benefits that will quickly become obvious:

1. **Goodbye Guesswork** – Most people don't appreciate trying to “read between the lines” to determine what a person is actually saying. A truthful leader eliminates the need for interpretation.

2. **Rave Reviews** – Your performance reviews will benefit the company, your team members and yourself... when you tell your team members exactly where they stand. If you have hired well, this is critically important feedback. Employees don't like wondering if you're trying to send a veiled message. Most important, if they aren't getting the job done and you aren't sure if they will make it, they want to know and, deep inside, they likely already know.

3. **Happiness** – If you want to be a successful leader, be completely transparent with your team. You will never need to remember what you really said to soften the message. You also should be able to publicly admit your weaknesses and mistakes, acknowledging you are imperfect as well and always working on improving your performance as a leader. Nothing will impress your team like admitting your mistakes, taking responsibility and committing to personal improvement. Nothing will lighten your load like knowing there are no secrets.

The biggest long-term benefit of a company built on transparency is watching the organization become known for this characteristic. As customers realize that all of your employees are committed to providing nothing but the highest levels of service, those customers will respect and appreciate your name and brand. Your business will be recognized for honesty and accountability. How refreshing!

Bio

Doug Fisher is the interim program chair, Department of Business. In that role, he oversees the business, accounting and graduate studies programs. As a business professor, he also teaches a wide variety of business courses. Prior to becoming a full-time faculty member at Central Penn, Fisher was the president of four companies during a successful 35-year business career. 💧

► Graham Receives AAU Player of the Year Honors

In November, senior **Connor Graham** was named the Maryland **AAU Baseball Player of the Year** award winner, presented by the Maryland district of the Amateur Athletic Union of the United States (AAU). Graham started every game at centerfield for the AAU USA international collegiate team in the elite summer college baseball program and led the team in hitting, hits and runs scored.

► New Athletic Director

Kasey Hicks was named the college's athletic director. She had been the women's basketball coach since August 2015. "In my new role, I am looking forward to helping Central Penn's athletic programs to continue to grow and evolve," says Hicks, who previously worked at the college as a full-time admissions counselor.

► Soccer All-Americans

The USCAA named the following Central Penn soccer players as All-Americans for the 2019 season:

Women's soccer All-American Honorable Mention

- **Wislene Verna**

Women's soccer National All-Academic Team

- **Kayla Murren**
- **Hannah Garber**
- **Cierra DeWalt**

Men's soccer All-American Honorable Mention:

- **Soufiane Issoufou**

Men's soccer National All-Academic Team:

- **Ted Kreitz** (pictured)

► Soccer Season Recap

It was a tough year for both the women's and men's soccer teams. Both squads finished below .500, with the Lady Knights at 4–7 and the men's team 3–8–2.

Small rosters limited the success of both teams. The Lady Knights often played with 12 players or less, which resulted in tired legs in the second half, allowing the competition to catch up or pull further away. Offensively, **Wislene Verna** and **Kayla Murren** provided the firepower with 9 and 6 goals, respectively. On defense, Coach **Ubaldo Murillo** cited sophomore **Aleena Griffith** for her consistent play in clearing the ball and protecting the goal.

► Men's Soccer

First-year Coach Dustin Wise was philosophical about this year's team performance, but also optimistic about the future. "Obviously, the wins/losses didn't really go the way we had hoped it would, but when you look at the team we started with in August and where these same players ended the season, we made a lot of progress," says Wise.

The team's leading scorers were freshmen **Soufiane Issoufou** and **Derek Pine** with 13 and 6 goals, respectively.

Women's Basketball

Under first-year head coach **Chris Norkus**, the Lady Knights had an outstanding season, compiling a 15–4 record, with signature wins over ranked opponents, such as **Villa Maria**, Washington Adventist and **Bryant & Stratton** (Rochester).

The well-balanced team had three starters who averaged in double figures:

- Ja'Lynn Burton-Jones (pictured) – 18.4
- Tahniyaah Jackson – 16.2
- Khadijah Robinson – 12.5

Congratulations to the Lady Knights for an exciting season!

Men's Basketball

In the first round of the postseason tournament, the Knights lost a heartbreaker to Penn State Greater Allegheny 60–57.

Player of the Year

Senior forward Noah Baylor was named Player of the Year for the 2019–2020 USCAA D2 basketball season. The Frederick, Md., native led the league in rebounds, averaging 14 boards a game, while pumping in 17.6 points per contest, to finish 25th in scoring. In addition, he shot an eye-popping 63% from the field to finish #3 in the league.

Men's Baseball

The Knights are off to a hot start, winning seven of their first eight games. Solid pitching mixed with powerhouse hitting has been Central Penn's success for the diamond so far this season. As a team, the Knights are hitting .369 and have crossed the plate 55 times.

Central Penn plays all its home game at In The Net Sports Complex in Palmyra. Upcoming games include doubleheaders on Monday, April 20, against Wilson College and Tuesday, April 28, against Penn State Mont Alto.

During the **COVID-shortened season**, the Knights got off to a hot start, winning seven of their first eight games. Solid pitching mixed with powerhouse hitting was Central Penn's formula for success. As a team, the Knights were hitting .369 and scored 55 times in just eight games.

Congratulations!

West Shore Chamber Mixer *a Hit Again*

Congratulations to the Education Foundation for hosting the second annual mixer with the West Shore Chamber of Commerce. A large crowd of chamber members, local business people and Central Penn faculty and staff mingled and feasted in February on a fine variety of appetizers, provided by CulinArt.

A shout-out to the Marketing & Communications Dept. for providing the "tabletop displays," showcasing the many benefits of a Central Penn education.

Michael Fedor

to *Lead* Advancement Office

Central Penn College is pleased to announce the hiring of Michael Fedor as Vice President for Advancement and Strategic Initiatives. With a background in business consulting, fundraising, community engagement and education, the Cumberland County resident brings a wealth of experience and expertise to this newly created, cabinet-level position.

"We are excited that Michael will be joining the leadership team at Central Penn College," said Dr. Linda Fedrizzi-Williams. "His background is diverse and well-suited to lead a bold, new office focused on advancing our relationships, fundraising and strategic work at Central Penn College."

Fedor is the founder and principal consultant of Bullmoose Works, a full-service consultancy specializing in creating impactful change for organizations. He also serves as an executive coach and training facilitator based in central Pennsylvania.

"I look forward to building on the legacy that the college has established in its nearly 140-year history as a valued solutions provider for our local and regional communities," said Fedor, who will manage a team of 10 employees in the following three departments:

- **Center for Career Services and Development**
- **Department of Advancement and Charitable Giving**
- **Department of Community Relations and Partnerships**

"Our office will focus on developing strategic partnerships with a wide array of businesses, nonprofits and community groups in this region and beyond; fundraising and increasing the college's endowment; and implementing key initiatives that empower the college to fulfill its mission and vision," said Fedor. He holds a master's degree in human resources and employment relations and a bachelor's degree in secondary education, English and communications, both from Pennsylvania State University.

Michael Fedor

Over the past decade, he has worked at a government relations and communications firm in Washington, DC. He served as both legislative director and bureau director to Pennsylvania State Treasurer Rob McCord. Fedor also has been a candidate for and served in local office, answering a call to service for our local communities.

He began his career as a communications arts teacher for grades 9–12 in the Elizabethtown Area School District.

"Education is my true calling, and I'm looking forward to returning to this arena and making a difference in the lives of Central Penn College's current and future students," said Fedor, who has resided in Central Pennsylvania for the past 19 years. Michael and his wife Serena Fedor are the proud parents of three boys ages 11, 9, and 2.

His first official day as Vice President for Advancement and Strategic Initiatives was Monday, April 20. 🍷

Kevin Mejia, '21

Lancaster, Pa.

"Thank you so much for giving in such a time of need. Your donation will open the door even wider for my education."

Since 2004, Central Penn College had positioned itself as a leader offering high-quality, award-winning*, online education. An amazing 70% of the students enrolled in the winter term were taking at least one online class.

In the middle of winter term, the college quickly transitioned all classes to a fully online format due to the onset of the coronavirus pandemic.

Without access to resources at the Summerdale campus and the Lancaster Center, some residential and commuter students lost not only their ability to connect to the internet but also the technology to complete their assignments in this, all-new digital learning environment.

That is when the Central Penn family of alumni, faculty, staff and donors stepped up to help. The college's mission is "to open opportunities to students." Thanks to your support, we are able to supply our students with the necessary tools to study and excel, away from campus..

**Central Penn College was voted the 2019 top university or college for online continuing education in the Central Penn Business Journal's "Reader Rankings" poll. The college also placed in the top three for best four-year college/university and best career/trade school.*

**CENTRAL PENN
COLLEGE**

Rewarding **you** for being a Central Penn College Alumni.

Since college, you've worked hard to get to where you are today. Let Nationwide protect what makes up your life, so you can focus on the things that really matter.

Because you are a part of Central Penn College Alumni Association, Nationwide is offering you exclusive insurance discounts on your car, motorcycle, and more.

Receive your exclusive offer and learn more about our partnership

Arleen Miller
(717) 730-9366
millera8@nationwide.com

**CENTRAL PENN COLLEGE
ALUMNI**

Nationwide Insurance has made a financial contribution to this organization in return for the opportunity to market products and services to its members or customers. Products underwritten by Nationwide Mutual Insurance Company and Affiliated Companies. Home Office: Columbus, OH 43215. Subject to underwriting guidelines, review, and approval. Products and discounts not available to all persons in all states. Nationwide and the Nationwide N and Eagle are service marks of Nationwide Mutual Insurance. © 2018 Nationwide. AFR-0497AO (01/16) 7436077

Newest Golden Knight Inductee

Martha (Spearing) Harper, '69, began at Central Penn Business School right after graduating from Granville High School in 1969. The middle of three children, it was quite exciting to be moving to the big city of Harrisburg.

"I always loved bookkeeping, as it was called then, so I went to Central Pa. Business School. I lived around the corner from school at the old YWCA, which is now Strawberry Square. That year and a half that I was in school was fun for a country girl from Granville, Pa.!"

After graduation, she joined a local nonprofit (Penna. Council on Alcohol Problems) as a bookkeeper before getting married. Then for nearly 20 years, she worked as the accounts payable clerk for a trucking company in Carlisle. Fast forward, she now has two grown children (son and daughter), two pre-teen granddaughters, and works part-time for a daycare close to home. She and her husband love to travel and go on cruises. She also enjoys being with her family and spending time in her flower gardens. Martha plans to fully retire in about a year. You can reach Martha at gemasharper@comcast.net

Dorothy Hershey, '66 (visiting from Texas) and **Ann English, '66** (visiting from Florida) were excited to see the "new" campus. They spent a day walking through the buildings and exploring the museum. They stopped and talked to many current students, faculty and staff. Ann said "Although so much has changed in 53 years, the staff at the college made us feel right at home. I can't stop telling people about my experience." You can reach Dorothy at hersheydj@juno.com 💧

Two Alumni chosen for *Board of Trustees*

The Central Penn Education Foundation is proud to announce Michael Aumiller, '73, and Gretchen Ramsey, '15, have accepted a three-year term on the Education Foundation's board. They join fellow alums, Curtis Voelker, '07 and '12, Benjamin Lipschutz '12, and Jennifer Buehler, '91, chair.

The Education Foundation board of Trustees members are strongly committed to supporting worthy students at the college with needed scholarships. The trustees lead the Foundation through their expertise their knowledge of our community, and their belief in the power of philanthropy to change lives. The Foundation is grateful for the service of this dedicated group of individuals.

Alumni Out and About!

Outer Banks, N.C., in the early fall, proved to be the picture perfect place for this group of friends from the class of '73 to meet up. Pictured left to right: Ron '73, deibert.ron@gmail.com and Lisa Deibert; Mike, '73 maumiller53@gmail.com and Kathy Aumiller, '76 kaumiller56@gmail.com and Debbye and Dwight Utz, '73 dwright_utz@yahoo.com.

Alumnus *Mike Wilson* Appointed to Industry Board

Mike Wilson '06 was recently named to the Pennsylvania Credit Union Foundation's board of directors. A graduate of Central Penn College's criminal justice administration program, he is the chief marketing officer / chief relationship officer with Members 1st Federal Credit Union.

A lifelong credit union member due to his father's service to our country, Wilson brings a unique perspective that fosters efforts of the credit union movement to support consumers, commercial businesses and communities. In his current role at Members 1st, he helps support the direction and expansion of the financial literacy and community outreach programs.

He also is a partner in the Vineyard and Brewery at Hershey.

NEW COUNCIL MEMBER

Lucinda Hunsberger '02, '10

Lucy Hunsberger graduated in 2002 as a medical assistant and worked at a family practice, Holy Spirit Hospital ER and a nephrology practice. After six years in the field, Hunsberger had the opportunity to teach medical assistant students at a local career school. She is happy to be working full-time as a medical assisting instructor at Central Penn where it all started. Here she serves on various academic committees on campus as well as social committees, such as Fall Harvest and Club M Ed.

Outside of teaching, she works part-time as a medical assistant at Holy Spirit Urgent Care to maintain her clinical skills and volunteers at various community organizations. She loves volunteering with her younger son's Cub Scout pack and her older son's Boy Scout troop. She also is actively involved with Junior Achievement and the MS Society.

Husband Daryl runs his own business, DWH Masonry. They have two boys, Gage, 8, and Cole 12. As a family, they enjoy giving back to the community by helping at the Susquehanna Township Food Pantry, volunteering with the scouts and serving in their church.
lucyhunsberger@centralpenn.edu

Lucinda "LUCY" Hunsberger

A.A.S. in medical assisting

B.S. in business administration – healthcare management

Medical Assisting Instructor, Central Penn College

MEET YOUR

CENTRAL PENN COLLEGE ALUMNI COUNCIL

COMMITTEE CHAIRS

Vice President
Randy Weir, '76

Secretary
Landon Roe, '18

Treasurer
Daneen Collier, '10

The Council encourages any alumni to attend the quarterly meeting. If you are interested in attending a meeting, RSVP to Mary Beth Fisher at 717-728-2295 or marybethfisher@centralpenn.edu.

MEETING SCHEDULE FOR 2020

- **Wednesday, Aug. 5**, Call for details
- **Thursday, Nov. 12**, Alumni Council meeting will be held in ATEC 202

Allison (Leedom) Hall, '99, A.S.

court reporting. Allison has been a court reporter for nearly 20 years, working in both a freelance and official capacity. She is currently a full-time court reporter at Tulsa County Courthouse in Tulsa, Okla. She also teaches court reporting part-time at Tulsa Community College.

Allison enjoys public speaking and has taught seminars on efficient writing techniques, the future of court reporting, how to be an effective mentor, and legal education seminars for both judges and attorneys.

Allison qualified in the national speed contest in 2016 and 2018, as well as the national real-time contest in 2018 sponsored by the National Court Reporters Association. She is the recipient of the Oklahoma Court Reporters Association Distinguished Reporter Award for 2018.

Jennifer (Brown) Wegman, '00, '06, '07,

computer information systems. Kevin has been promoted to vice president/residential mortgage lending sales manager at ACNB Bank in Franklin Township, Pa. He is a member of the Bendersville Community Fire Company, having served as president, trustee and volunteer, during his 40-year history with the organization. He belongs to Idaville United Brethren Church in Gardners, where he serves as assistant treasurer. He resides in Bendersville, Pa., with his wife Shari of 36 years. They have two children and four grandchildren.

Allison Sassani

Allison Sassani, '08, B.S. business administration. Since graduating from Central Penn, Allison has been working for Highmark and its subsidiary company, United Concordia. As an Associate Customer Implementation Analyst, she

performs benefit coding and testing. She lives in Carlisle with her husband Jesse, son Aiden and daughter Taylor. They have a border collie named Shadow. Allison's hobbies include driving her children to activities, including Taylor's competitive cheerleading competitions. Allison also enjoys hiking, camping, kayaking and any kind of outdoor activities with her family. She has been volunteering with Junior Achievement of South Central PA since 2015. She helps with the organization's "Real Life" program at local high schools, including CD East and Cumberland Valley high schools. allisonlinn85@gmail.com

Mary Clayton

Mary Clayton, '08, B.S. corporate communications. Mary was recognized with the Care to Share Award at the Conference for Women Be Extraordinary! She is the marketing event planner for PA Media Group and lives in Enola.

Mary-Brigid Murphy

will be responsible for the company's small commercial clients and supporting a team of sales executives. Mary-Brigid has more than 20 years of insurance and customer service experience to clients all across the country. She currently lives in Harrisburg.

Mary-Brigid Murphy, '08, B.S.

corporate communications. Mary-Brigid has recently accepted the position of commercial account administrator at Gunn-Mowery. She

CENTRAL PENN. COLLEGE
ALUMNI
ALUMNI FOCUS

Ann Marie Knorr, '91, A.S. mass media.

Not really sure when Ann Marie sleeps due to the many hats she wears. She is currently a talent buyer at B.R.P. Entertainment in Hershey. When asked whom she liked working with most, she had three quick answers:

- Hines Ward, former wide receiver for the Pittsburgh Steelers
- Sinbad, 90's standup comedian and actor
- Rick Springfield, 80's rock musician.

She said Ward was "the nicest guy you would ever meet," Sinbad was just "crazy funny" and Springfield, "what can I say, I'm a girl of the 80's."

Becoming a talent buyer wasn't a straight career path. While at Central Penn, she was the radio station manager on campus. She continued her education at Penn State Harrisburg, earning her bachelor's degree in communications.

After graduation, she worked at a radio station in Pottsville, Pa., and that's also where she discovered her love of theatre. She began teaching theatre at Tulpehocken High School. Returning to the Harrisburg area, she worked at Sunoco Performance Center (Whitaker Center) as the assistant house manager, then a hotel event planner. Finally, she landed her perfect job with B.R.P. booking local and national entertainment for her clients.

Fast forward, she and her wife are proud to have just published their first book, *Raven Naelo and the Artifact of the Stolen Souls*. Residing in Harrisburg, they enjoy playing board games, going to the beach and visiting Disney World. Her proudest personal accomplishment has been losing 130 pounds through the help of surgery.

She is the mother of two step-sons.

If you are interested in booking entertainment for any event, or want more information on her book, just contact her. She will be happy to talk with you.

Raf.authors@gmail.com

Kenise Williford-Shelton, '09, B.S. criminal justice. Kenise will be attending Eastern University this fall to pursue her master's degree in school counseling. She currently lives in Philadelphia.

Lucinda "Lucy" Hunsberger, '02, '10, A.A.S. medical assisting, **B.S.** business administration – healthcare management. She is teaching medical assisting here at Central Penn and was recently appointed to the Alumni Council.

Amy Simmons, '11, '15, B.S. business administration, and **M.P.S.** organizational leadership. Amy is the new business manager for the Fairfield Area School District. She lives in Fayetteville, Pa.

Samantha Burton-Bosket, '12, '18, B.S. business administration. **M.P.S.** organizational leadership. Samantha's name and email

address were inadvertently misspelled in the last issue. Apologies to Samantha and anyone who tried to contact her. samanthebosket@yahoo.com

Cristy (Doyle) Sweeney, '12, B.S. business administration. Cristy has been working as the director, finance & public affairs for the Appalachian Region Independent Power Producers Association since 2013. She lives in Hanover, Pa., and enjoys basketball, traveling and music.

Stephanie Hess Hockenberry, '13, B.S. criminal justice administration. Stephanie is currently working at Highmark in Camp Hill as a senior document analyst. She has three children, one of whom is a current student at Central Penn. Stephanie lives in Shermans Dale, Pa. In her spare time, she volunteers for the Salvation Army. babigurl10977@gmail.com

Max Melton, '13, B.S. information technology. A resident of Denver, Co., Max is employed as a systems engineer at Western Union. max.melton@outlook.com

Marissa Monteiro, '13 and '14, A.S. paralegal, **B.S.** legal studies. After graduating from Central Penn, Marissa worked for a real estate firm in Parsippany, N.Y. At the same time, she studied for the LSAT and was admitted to the evening division at New York Law School in Tribeca. She worked as a paralegal for the first three years before joining the Post-Conviction Innocence Clinic, where she represented clients who were wrongfully convicted. She also worked at the Criminal Defense Clinic representing clients in misdemeanor cases before graduating in May 2019. She recently passed the New York State bar exam and is currently clerking for a criminal judge in Essex County, N.J. marissamonteiro@outlook.com

Dino Santiago

Dino Santiago, '17, B.S. business administration. Dino is currently working at Newark Beth Israel Medical Center as a healthcare administrator/scheduler. He loves sports and enjoys watching football, basketball and soccer. His favorite teams are the New York Giants, New York Yankees, Los Angeles Lakers and Real Madrid. He currently lives in Irvington, N.J. santiaguesantiago@gmail.com

Swathi Saradha, '17, B.S. information technology. A resident of Mechanicsburg, Swathi completed her master's degree in cybersecurity at Saint Leo University and is currently enrolled in a pre-PhD program for neuroscience at John Hopkins University. She works as a cybersecurity specialist at Deloitte USA. Her hobbies include PC gaming, hiking, coaching badminton and traveling. In her spare time, she volunteers for Junior Achievement and teaches kids about STEM and other activities at schools.

Adam Swartz, '17, B.S. accounting. Adam is proud to share that he passed each part of the CPA exams on the first try. In the fall of 2017, he joined Acuity Advisors and CPAs in New Holland, Pa., as a staff accountant. "I mostly work

ALUMNI FOCUS

Chanel Nelson, '08, B.S. business administration.

As a past Alumni Council member and committee chair of the Professional

Development Committee, Chanel leads the talent management and associate development efforts for Continental Office in Columbus, Ohio. Having a decade of human resources experience under her belt, she helped the company receive the

Columbus Young Professional's "Wonderful Workplaces" award for two straight years.

Chanel focuses her efforts on talent retention. She led a technology implementation that went live Jan. 1, which will have a direct impact on the entire organization. "I do believe that technology is an essential part of the associate experience as it enhances work efficiency, collaboration and teamwork," she says. "I believe that access to challenging opportunities and trust amongst leadership are essential components of a satisfying work experience."

Among her professional achievements, Chanel has been recognized as one of the Columbus CEO Future 50 Inaugural Class of 2020 and serves as an HR advisory committee member for the Columbus Urban League. Previously, she has served on a Young Professionals Advisory Board for the Society of Human Resource Management (SHRM), where she was selected to join a team of 15 HR young professionals from around the country. Chanel also served three years as an executive board member of the Columbus Urban League Young Professionals, developing programs that focused on personal, professional and financial development.

Her proudest achievements are her two young children. She has been documenting motherhood through her Instagram blog, @motherhoodis.

Chanel, along with her husband and children, live in Columbus.

cnelson@continentaloffice.com

with partnerships and S corporations. I have gotten the opportunity to work on compilations, reviews and tax returns. In addition, I have done some tax planning and contract accounting services. It has been a challenging but enjoyable first two years." Adam lives in Terre Hill, Pa. swrtzadm@aol.com

Angela Cassell, '18, A.S. medical assisting. Angela is employed at Family Practice Center in Millersburg, Pa., where she works as a certified medical assistant. She lives in Pillow, Pa.

Angel Fox, '16, and '18, A.S. criminal justice, **B.S.** criminal justice administration. Not only does she work full-time as the office manager for State Representative Patty Kim, Angel also owns Fox's Wash & Go laundromat in Harrisburg.

Paul Jones

Paul Jones, '18, B.S. business administration. After graduation, Paul joined Rite Aid in field systems support. "This department is responsible for handling any hardware or software issues that can be preventing business operation issues." Although it was not his dream job, it was a good start. After several months, he found the position he was waiting for as a business analyst. Paul lives in Lancaster County.

Johnathan and Heidi (Ellis) Noss.

Johnathan and Heidi (Ellis) Noss. John '18, **B.S.** health science and Heidi, '19, **A.S.** occupation therapy assistant. The recent grads were married last June. They live in New Bloomfield, Pa. John works at the Loysville Youth Development Center and Heidi at the Bridges at Bent Creek in Mechanicsburg, Pa., as she continues to look for career opportunities as an occupation therapy assistant. janoss.jn@gmail.com

Lindsay (Carnes) Park, '18, B.S. criminal justice administration. Lindsay lives in Bellefonte, Pa., and works as a mental health blended case manager for the Centre County Government.

Brandi Pattison, '18, B.S. business administration, healthcare administration. Brandi accepted a position in October at the Hershey Medical Center as a pre-certification associate. She lives in Harrisburg.

Christopher Adams, '19, A.S medical assisting. Christopher lives in Duncannon and works with UPMC Pinnacle in Enola as a credentialed medical assistant. christopheradams227@yahoo.com

Your Success Story

We love alumni testimonials. Tell us how your Central Penn Education contributed to your career success and you just might find yourself featured in an upcoming issue of *PennDulum*. Send your success story to marybethfisher@centralpenn.edu.

CENTRAL PENN COLLEGE ALUMNI ALUMNI FOCUS

Tiffany (Martin) Rupert, '11,
B.S. criminal justice administration.

She is the owner of Tiffany's Bridal Boutique in Stevens, Pa. How she got there is a story in itself.

Tiffany started her studies here at Central Penn after serving four years in the U.S. Navy and was stationed in San Diego, Ca.

Her career in the bridal gown industry began with a part-time job. Tiffany was offered the chance to buy the business when the shop owner was retiring and closing the shop. At first, Tiffany thought, "there's no way I can buy a bridal shop." It took a few years to make her dream a reality. Finally, in 2016, she began renovations to a former coffee shop transforming it to what is now Tiffany's Bridal Boutique.

"The winter months are the busiest because it's right after all the holiday engagements," she says. The spring prom season also adds a rush of anxious young women searching for that perfect dress.

Not long after she opened the shop, she began working with Brides Across America. This nonprofit organization donates 2,000 wedding dresses to military and first responder brides. Looking for a way to give back, it was a perfect fit. In her first year of joining the organization, Tiffany assisted 15 brides.

Lucky for her, the summer is her slowest season. This allows her time to spend with her young son. They enjoy traveling to Aruba, Bermuda and Jamaica.

tiffanysbridalboutique@yahoo.com. 💡

CENTRAL PENN ONESIES NOW AVAILABLE

Check out this beautiful Lil' Knight, **Emmalee Grace**. She's the daughter of Megan Peterson, Dean of Equity and Multicultural Affairs at Central Penn College.

KNOW A CLASSMATE OR TWO WITH A FUTURE LIL' KNIGHT?

Treat them to a Central Penn onesie!

It will make an amazing gift and lead to many super cute pictures. Be sure to let us know, so we can share any photos.

Available in sizes 6 month or 12 month for just \$12, shipping included.

CONTACT

alum@centralpenn.edu

or call **717-728-2295**

to place your order.

Shyanne Baker, '19, A.S. medical assisting. Shyanne is a medical assistant for Advanced Regional Center for Ankle and Foot Care in Altoona, Pa. She is living in Shirleysburg, Pa. **shyannebaker56@gmail.com**

Paula Bretz, '19, B.S. business administration. Paula is working as the accounting manager at S & R Enterprises LLC in Harrisburg and lives in Enola.

Morgan Costanzo, '19, B.S. health science. Morgan is employed in Camp Hill at Coverall Cleaning as a marketing consultant. She lives in Enola.

Andrew R. Day

Andrew R. Day, '19, B.S. business administration. A resident of Stewartstown, Pa., Andrew has taken a position as an affiliated associate for Transamerica Agency Network. He has a life, health and accident insurance license. He is a full-time reading enthusiast and self-improver. Aside from work and study, Andrew volunteers with local libraries and animal shelters. He hopes to bring protection and preservation to the community where he grew up. **andrew.day96@outlook.com**

Bethany Gohn, '19, B.S. business administration. Bethany lives in Mount Joy, Pa. **crosscountry.bg@gmail.com**

Dylan Kleintop, '19, B.S. business administration. Dylan was the assistant men's soccer coach at Central Penn College, supporting Head Coach Dustin Wise. With a strong recruiting class expected, the team is looking to improve on its 2019 record. Dylan will remain on the sideline as a volunteer coach. **dkeintop@mymail.centralpenn.edu**

Asia Sargent, '15 and '19, B.S. business administration, **M.P.S.** organizational leadership. Asia liked it so much at Central Penn, not only is she a two-time grad, but she accepted a position in our Admissions Department as an admission counselor working with traditional students. A Philadelphia native, she lives in Harrisburg. **asiasargent@centralpenn.edu**

Heather Taylor, '19, A.S. occupational therapy assistant. Heather is proud to be working as an occupational therapy assistant at Advantage Care Rehabilitation in Carlisle.

CENTRAL PENN COLLEGE
ALUMNI

LET US KNOW!

We want to know about any changes or other exciting news that you would like to share with classmates.

Visit **centralpenn.edu/letusknow**
or call **717-728-2295**.

Betty J. (Romberger) Maurer, age 95, formerly of Hegins, Pa., died peacefully on Jan. 23 at Mountain View Nursing and Rehab Center in Coal Township, Pa., where she had been a resident since October 2019.

Shirley Ann (Dunmire) Castor, age 83, of Goodyear, Az., died on Sept. 30, 2019, in Phoenix.

Cynthia S. (Schucker) Hubler, '57, certificate in office communication. A resident of Camp Hill, Cynthia passed at the age of 80 on Dec. 9.

Robert Kline, '82, A.S. computer information systems. Robert passed at the age of 61 at his home in Palmyra on Feb. 6.

Margaret Lehman, '68, diploma in accounting. On Feb. 5, 2018, at the age of 69, Margaret passed from this life. She was living in Camp Hill.

Richard Lutz, '56, age 96, of Frey Village, Middletown, and a former resident of Lancaster County since 1980, passed away on Oct. 16.

Harriet Mae (Spangler) Ranck, age 96, of Frey Village, Middletown, and a former resident of Lancaster County since 1980 passed away on Oct. 16.

Charnae Mercedes Smith, '17, and '19, A.S. criminal justice, B.S. criminal justice administration. Charnae passed on Sept. 1 in Philadelphia at the age of 23. Charnae lived in Darby, Pa.

Joyce (Barner) Stahl, age 86, of Sunbury, Pa., passed on Nov. 16 at Nottingham Village in Northumberland, Pa. She began her studies at Central Penn at the young age of 16 then continued onto nursing at Temple University in Philadelphia.

Paul H. Statler, '64, passed on Dec. 24 at the age of 75. He was a lifelong resident of Mechanicsburg.

Sheila May Wagner, '81, A.S. accounting. Sheila passed at the young age of 58 on Nov. 10. She lived in McSherrystown, Pa.

Alumni, **LET US KNOW!**

We want to know about any changes or other exciting news that you would like to share with classmates.

Visit centralpenn.edu/let-us-know/ or call 717-728-2295.

IMPORTANT NOTICE FOR ALUMNI WISHING TO CHANGE THEIR NAME

Alumni who want to officially change their name in the college database must contact one of the below offices to complete this request.

- **RECORDS AND REGISTRATION:** 717-728-2229
- **ALUMNI ENGAGEMENT:** 717-728-2295
- **CAREER SERVICES:** 717-728-2262

YOUR ALUMNI BENEFITS AWAIT

Did you know as a Central Penn graduate, there are exclusive offers waiting for you? As a graduate, you are automatically granted free membership to the Central Penn Alumni Association and qualify for a variety of great benefits!

Such exclusive “members only” features include quality insurance at group-discounted rates, admission scholarships for family members of alumni, a subscription to the *PennDulum* alumni magazine, access to specialized offers and support services – including career coaching and invitations to signature alumni events, just to name a few.

Want to maximize your benefits? Make sure your contact information is updated with the college. That way, we can guarantee you receive important emails and mailings.

INSURANCE & FINANCIAL SERVICES PROGRAMS

When you purchase a policy or service through Nationwide, PSECU, it helps support our association—enabling the association to offer free or low-cost events and discounts for our nearly 12,000 alumni and their families.

■ **EXCLUSIVE CPC DISCOUNT FROM NATIONWIDE INSURANCE.**® The Alumni Association is teaming up with Nationwide to offer you special savings on insurance. Protect what matters to you for less... with a graduate-only discount when you enroll in an auto policy. Plus, receive an additional discount when you bundle auto and home policies. To learn more, call the Arleen B. Miller Agency at 717-730-9366.

■ **ALUMNI ELIGIBILITY TO PSECU'S FIELD OF MEMBERSHIP.** PSECU is a member-owned, nonprofit financial institution that provides full-service banking solutions designed to save its members money and time. From deposit accounts to loans of all types, PSECU provides superior financial products, online tools, competitive rates, low/no fees and great services. Search for “Central Penn Alumni Association” at psecu.com/alumni.

ACADEMIC ASSISTANCE

■ **TRANSCRIPTS** – Alumni can order a copy of their official and unofficial college transcripts. Go to www.centralpenn.edu/transcripts for more information.

■ **DIPLOMA** – To obtain a duplicate copy of your diploma, please contact the Records & Registration office at 717-728-2229 or recordsandregistration@centralpenn.edu for more information.

■ **CLASS AUDITS** – Graduates have the ability to audit classes for free. Please contact Registrar Jen Correll for details at 717-729-2362 or jencorrell@centralpenn.edu.

LEGACY SCHOLARSHIP

■ **SCHOLARSHIPS AVAILABLE FOR YOUR FAMILY MEMBERS** – The Legacy Scholarship is available to full-time student applicants who are siblings, children or grandchildren of a Central Penn graduate. Scholarship recipients will be awarded \$1,500 to be used toward their first three terms of tuition. The Legacy Scholarship is awarded to all qualifying applicants.

As of this writing, the college is operating remotely, with both the Summerdale campus and the Lancaster Center facilities closed, for the time being. When the campus does reopen and facilities become available for alumni activities, these benefits will be waiting for you.

ON CAMPUS

Graduates have the “Alumni Advantage” to use campus resources for free. Please contact Alumni Engagement at alum@centralpenn.edu or call 717-728-2295 for details on how to receive alumni access to the following resources:

■ **SUMMERDALE CAMPUS POOL PASS** – Graduates and their families may use the pool, free of charge, during the advertised hours for the current season. You must request a pool pass for access.

■ **CHARLES “T” JONES LEADERSHIP LIBRARY** – Alumni can utilize library services including free borrowing privileges. For library hours or additional information, visit www.centralpenn.edu/library or call 717-728-2500. Please note: Due to availability and cost, alumni only have access to on-campus resources (and most online resources while on campus); however, there are charges for printing.

■ **DISCOUNT CARDS** – A discount card with special offers for Summerdale-area businesses and organizations is available on an annual basis. The card is active and can be used for the entire calendar year.

■ **CLASSROOM USE** – Alumni have the ability to use classrooms at no charge for their affiliated organizations, nonprofits or groups. Must be scheduled at least three weeks in advance.

■ **GREENLY FITNESS CENTER** – Graduates may use the fitness center in the Underground during the advertised hours for the term. Before using the center, graduates must first contact the Alumni Office to be added to the list of approved users.

CAREER SERVICES

■ **FREE, INDIVIDUALIZED CAREER ASSISTANCE** – To learn more about how the Career Services Department provides advice, career tools, and opportunities for networking and professional advancement, go to www.centralpenn.edu/careerservices. Alumni have access to online resources, including cover letter and resume writing help, employment and internship resources, and graduate school information.

SOCIAL PERKS

You have been granted FREE lifetime membership to the Central Penn Alumni Association. Go to www.centralpenn.edu/alumni-events for the current list of upcoming events including:

- Mixers, reunions, and networking events
- Family-friendly
- Homecoming and awards/recognition programs
- *PennDulum*, Central Penn’s Alumni magazine
- E-newsletters for updates and current news

Central Penn College
Education Foundation
600 Valley Road
P.O. Box 309
Summerdale, PA 17093-0309

NON PROFIT ORG
U.S. Postage
PAID
Harrisburg, PA
Permit No. 668

ADDRESS SERVICE REQUESTED

MISSION

Central Penn College opens opportunities to students from a variety of academic backgrounds by providing the education needed for employment and advancement in their fields.

VISION

To become a leading resource for professional education in the central Pennsylvania region and beyond.

CORE VALUES

Integrity
Scholarship
Excellence
Professionalism
Inclusivity
Community Service

