

PennDulum

A Magazine for Alumni and Friends of Central Penn College

September 2014

MIKE WILSON

Expanding Educational
Boundaries and
Refined Palates

Central Penn College Education Foundation:

EXECUTIVE DIRECTOR

Matt Lane

ASSOCIATE DIRECTOR

Sandra Box

Central Penn Alumni Association:

ACTING PRESIDENT

Joan Hassinger '06

CENTRAL PENN ALUMNI

ASSOCIATION LIAISON

Steve Hassinger

14

18

PRESIDENT

Dr. Karen M. Scolforo

EDITORS

Matt Lane

Mary Wetzel

SENIOR WRITER

Sarah Blumenschein

PROJECT MANAGER

Kristi Castanzo

CONTRIBUTING WRITERS

Lezli Austen

Patricia Brosious

Linda Buffington

Stephen Juliano

LAYOUT & DESIGN

Tom Castanzo

Afire Creative Group

www.afirecg.com

717.512.0094

Address questions or comments to:

Editor, *PennDulum*

Central Penn College

600 Valley Road • P.O. Box 309

Summerdale, PA 17093

Email: letusknow@centralpenn.edu

or mattlane@centralpenn.edu

1.800.759.2727 ext. 2263 | www.centralpenn.edu

4

4 Expanding Educational Boundaries and Refined Palates

8 Academic Update

10 The Inauguration of Dr. Karen M. Scolforo

16 Foundation News

20 College Corner

21 Campus News

22 Photo Gallery

24 Class Notes

32 Calendar

34 Alumni Eternal

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 often find myself thinking about the connections I have made throughout my lifetime that have led me to where I am today. Those connections with new friends, peers and professionals, regardless of how small they may have seemed at the time, grew very powerful as we leaned on each other for support, camaraderie and advice. I look to them still as I serve alumni and students at Central Penn College.

There is no denying that the connections you make in your lifetime hold incredible meaning and importance.

Imagine a map of the world and the United States. What I love about the connections that alumni have made at Central Penn College is that there are countless dotted lines all across the globe that connect you back to your college friends, professors and alma mater.

No matter what country or state you live in, or where you travel, Central Penn is with you.

And never before has the opportunity to connect back to campus held more promise. When I started at Central Penn, I gave my word to offer more resources and opportunities for alumni. That promise has led to several exciting initiatives you can look forward to in 2015. Central Penn's ever-growing alumni base will be offered even more special events, a homecoming event and a full-time alumni engagement office.

In the meantime, it is incredibly important to me to meet face-to-face with alumni and give you the opportunity to weigh in on the future of alumni engagement at Central Penn. Please come join us at Fall Harvest on October 25 so we can chat. It would be an honor to meet you and work collaboratively on plans that are of most interest to you. As an added bonus, at Fall Harvest you will be able to see the remarkable campus transformation of the Multi-Purpose Room and the lower level of The West Wing to The Underground, our new 4,000-square-foot student center.

You can also reach me at karenscolforo@centralpenn.edu if you would like to schedule a meeting or call. Those who would like to connect on Facebook and Twitter can do so at [facebook.com/PresidentScolforo](https://www.facebook.com/PresidentScolforo) and [@KarenMScolforo](https://twitter.com/KarenMScolforo).

The more alumni I meet, the more impressed I am with the positive effect Central Penn College graduates are making in their professions and the world. I look forward to when your connections next lead you back to campus, whether that is to share your expertise, celebrate at a special event or simply catch up with old friends.

Respectfully,

On August 12, Central Penn celebrated Dr. Karen M. Scolforo's one-year anniversary as the college's president, and the establishment of The Offices of The President and President Emeritus in The Boyer House. Left to right: Executive Assistant to The President Carla Perry '02, '08; President Dr. Karen M. Scolforo; President Emeritus and Ambassador Todd A. Milano; Assistant to The President Emeritus Linda Buffington '12.

Expanding Educational Boundaries and Refined Palates *By Pat Brosious*

“I like ideas and the creativity of ideas,” Mike Wilson ’00, ’04 shares enthusiastically. That passion for new opportunities has served the Central Penn criminal justice associate and bachelor’s degree graduate well over the past decade.

The polished 33-year-old talks during a lunch break from his position as director of government relations and outreach for Commonwealth Connections Academy (CCA). His office in midtown Harrisburg is close to the action on Capitol Hill as he closely watches the legislature hammer down a budget for the upcoming fiscal year.

“Whatever affects public education affects charter schools,” Wilson explains.

An adequate and timely-passed state budget is crucial for CCA. Wilson’s many contacts in state government from his time working for Pennsylvania’s Department of Education help him stay informed.

Wilson is clearly proud of Commonwealth Connections Academy.

“Charter schools are so misunderstood,” Wilson says. “While CCA is a cyber-charter school, our certified faculty teaches from six teaching centers across the state. School districts pay the tuition so the education is free to families.”

He continues, “Like all cyber charter schools, CCA has open enrollment. Brick and mortar charter schools currently have a waiting list of 44,000. The demand is there. I believe that school choice is important. Families without resources deserve options; however, these options need to have transparency in operational procedures, and accountability in actions and results.”

Central Penn Parent magazine readers rank Commonwealth Connections Academy first in best charter school and first in best cyber school. No wonder it has a student retention rate of 80 percent, with the majority of students beginning in late middle school.

“Their reasons for enrolling are almost as numerous as the individuals,” states Wilson.

Wilson began working for Commonwealth Connections Academy in 2009. Head of School and CEO Dr. Reese Flurie hired him to develop the CEO’s concept of a mobile classroom. Wilson implemented the idea that created the existing, and very popular, traveling bus for book fairs, language labs, environmental experiences and more.

Wilson was quickly making his mark at CCA when the call to public service arrived two years later.

“I was returning a folder to the Pennsylvania Secretary of Education’s office when he asked to continue an earlier discussion we had on charter schools,” says Wilson. “By the end of our talk, the secretary asked me to join his team as special assistant on charter schools. I knew that as a political

appointee the position would have an end date, but when Dr. Flurie assured me that I was welcome to return to CCA anytime, I had to make the most of this opportunity.”

Dr. Flurie realizes what an asset he has in Wilson.

“Mike has referred to me as a mentor, of sorts, for a few years now. I am humbled by that statement. It has been great for us to have his unconventional background in charter education, politics and entrepreneurship at the school. We have big, progressive plans for the school’s future and I am thrilled to have someone with Mike’s skills and passion as part of our future. We often like to say that our team is ‘building an airplane while we’re flying it,’ and that requires people who cannot just think outside the box, but at times

completely ignore that the box exists. Leaders like Mike do not shy away from experimenting with something new until they have crafted a solution. I enjoy having people on the team who can take innovative ideas and execute them to maximize their potential, and that certainly fits Mike to a tee. There really isn’t a “can’t do” in Mike’s work ethic. For next school year, we have an idea of developing a ‘Shark Tank’ type program for students who are interested in business, and with Mike’s entrepreneurial success and creativity, I look forward to seeing what our students can do with his support.”

Wilson was rehired by CCA for his current, newly-created position in 2013 after a two-year absence. The outreach half of Wilson’s duties involves forming partnerships to enhance CCA students’

educational experiences. With more than 7,000 business cards, Wilson is the right man for those connections. For example, Wilson arranged for a roller coaster engineer from Hersheypark to partner with a mechanical engineer from HACC’s faculty to create a unique design and building project for students using K’NEX® Building Sets.

“Isn’t that a cool way for young people to get a glimpse of that career?” he smiles.

Wilson discovers his knack for marketing

Wilson came to Summerdale in 1998 as an 18-year-old new student at Central Penn College. He learned about Central Penn when an admissions representative spoke to his accounting class at Lewisburg High School.

He remembers, “I liked the professional dress that Central Penn applied and the independent living halls offered to students.”

Wilson’s major in criminal justice pleased his parents, especially his Army career father. In addition to studying criminal justice, Wilson added as many business-focused classes as he could.

While a full-time student, Wilson worked as the marketing representative for a local home improvement company. From this job, Wilson learned that he could sell ... and that he could do it well.

“They offered me the marketing manager position as soon as I graduated with my associate degree from Central Penn,” he recalls.

Within a short time, the education industry drew him in. In 2002, Wilson began working as an admissions counselor at York Technical Institute (YTI) and remained there for five years.

“I was successful in that job because I could relate to the high school student looking for direction,” he explains.

While working at YTI, Wilson

enrolled in Central Penn once again to earn his bachelor's degree.

"I was given credits from well-documented work experiences; however, it's still hard work to complete a degree program while working," says Wilson.

Other career opportunities presented themselves with Harrisburg University and Infinity Charter School. He left each with increased credentials and solid recommendations.

Wilson continued his studies to earn his master of business administration from Eastern University.

He says, "I was in school mode, so I went straight for my master's degree. It was all completed in a traditional classroom setting. That form of education works best for me."

"I liked the professional dress that Central Penn applied and the independent living halls offered to students."

Giving back to his adopted hometown

While Wilson was born in Baltimore, Md., and is a huge Baltimore Ravens fan, the city of Harrisburg feels like home.

"After moving every two years as an Army brat, I wanted to feel settled," he explains.

Wilson enjoys the political scene in the state capital, as well as the work and play of the Harrisburg Young Professionals. The "Idea Guy" soon made his mark on the 2,000-strong organization by forming its first sports league.

Left to right: Amy Zentz-Tancraitor '05, BS in business administration, vice president at Zentz Industrial Services; Mike Wilson '00, '04, and Dr. Karen M. Scolforo at the Vineyard at Hershey in March.

Results-driven Wilson jumps on just about every opportunity for growth and mentorship that comes his way. He is a graduate of the Leadership Harrisburg, Lancaster and Cumberland programs and is finishing Lebanon's leadership program now.

In 2012, Wilson was recognized by the Central Penn Business Journal for his business and civic contributions as a finalist in its coveted "Forty under 40" annual awards event.

Business leaders from across central Pennsylvania recognize Wilson's special qualities. George Nahodil, executive vice president of Members 1st Federal Credit Union, speaks honestly, "In my 30 years in the business world, I have met many people. Mike Wilson is a person that has impressed me from the moment I met him. Mike is a great communicator, savvy marketer and tireless community leader ... Mike is a great role model for young professionals. He is a bright, positive, ethical business person that I can count on to achieve results when working on projects. The business world is a better place because of men like Mike Wilson."

A merlot of an idea is created

As soon as the sun goes down at the end of a workday, Wilson sheds his classic, dark-suited image as fast as a bill is voted down a few blocks away. After a quick 15-minute drive from downtown Harrisburg to pastoral Londonderry Township, he begins his second shift in a completely different world—the wine industry.

Holding up his cell phone as he discusses his busy schedule, Wilson reveals, "This saves my life."

Wilson is vice president of sales and marketing for the first, and only, winery and brewery in Pennsylvania. The Vineyard at Hershey opened in February of 2012 and The Brewery at Hershey opened one year later, both located on a picturesque, 40-acre farm owned by one of the business partners. With a goal of producing 1,500 gallons of wine in its first year, the winery sped past that mark and produced 8,000 gallons.

Wilson believes that the five partners in the new winery and brewery are the secret to its rapid success within central Pennsylvania.

He says emphatically, "I wouldn't want anyone else to be our president;

I wouldn't want anyone else to be our CFO; I wouldn't want anyone else to be our winemaker and I wouldn't want anyone else to be our brewmaster; and frankly, I wouldn't want anyone else to do our marketing."

Only one of the partners is full time—the brewmaster.

Wilson says that the business team welcomed the advice of experts when creating the new winery. The assistance of the Pennsylvania Winery Association was invaluable. The partners have good relationships with other local, independent wineries.

Wilson reasons, "We all do well when we all do well."

With a modest budget as a start-up business, marketing means delivering the message through social media. Wilson tweets several times a day to the winery's 3,200 plus followers. Winery events and celebrations are posted on the vineyard's Facebook page with close to 10,000 friends.

With social media, the message can be "fun, edgy and have a sense of humor," Wilson says. "The Vineyard at Hershey is the anti-winery—not stuffy or pretentious," he smiles,

although the partners are dead serious about their products. "We offer a first-class quality in wine presentation, but the atmosphere and environment are different than typically found in wineries," he continues.

Just picture "Merlot Mike," a central figure in the winery's signature event. In 2012, Wilson wore a custom-made purple suit, accessorized with a crown and cane, and helicoptered into the

vineyard to deliver the first vintage of merlot to a gathering of 1,500 guests. "Merlot Mike" was created.

In 2013, a craft beer was added and introduced at the now annual Merlot and Flash Gourd'n Release Party. This time, "Merlot Mike" delivered the goods in a head-turning Rolls Royce Ghost to three times the crowd, all decked out for a special night on the town.

With marketing ideas like these, the partners' five-year-plan was fast-tracked as happy customers cheered, "Pour more wine" and "Top my brew!" The winery and brewery outgrew the existing farmhouse so quickly that the construction of a new tasting and sales room began almost immediately.

Twenty bottled wines are available for purchase. For now, the brewery's 10 craft beers are only available for tasting and sold in growlers, as well as kegs to a few, select craft beer partners. In keeping with the speed of all their business ideas, beer bottling for retail sales is planned very soon.

Central Penn College President Dr. Karen M. Scolforo visited the winery in May of 2014 and was treated to a VIP tasting and tour with Wilson.

"I thoroughly enjoyed my time with Mike Wilson at the Vineyard," says Scolforo. Mike is an amazing example of a confident, young Central Penn graduate whose future is limitless. He reminds us all that when you love your career, you don't feel that you are going to work."

The Vineyard and Brewery at Hershey are all about fun, and a party needs music. The Decked-Out Live Entertainment Series begins in May and runs through September.

Each Friday, a different style of music is featured, along with food from local restaurants for purchase.

As the marketing guru, Wilson is responsible for hiring the many individuals needed to keep customers happy. How does he find all these friendly and easygoing people who provide the outstanding tasting and sales service?

Wilson answers, "Craigslist or Facebook. I advertise, 'rock stars needed.'"

While Wilson is modest about the success of his ventures over the past decade, preferring to give credit to others, he has more than a few "rock star" qualities himself. Cheers! 🍷

Wilson, pictured with Walt Dickinson, part-owner of Wicked Weed Brewing, Asheville, N.C., where he studied prior to opening the brewery side of operations in Hershey.

"We offer a first-class quality in wine presentation, but the atmosphere and environment are different than typically found in wineries."

COMMENCEMENT

The cool, clear evening at the Forum on May 2 was full of nerves and anticipation as Central Penn graduates were abuzz with the usual pre-commencement preparations. Commencement ceremonies this year included the first graduates of the Occupational Therapy Assistant (OTA) program, commencement speaker Sen. Rob Teplitz and an honorary doctorate to a fallen hero.

Teplitz's commencement address to the class of 2014 focused on the importance of Central Penn's role in educating our future workforce and the importance of a strong economy with skilled employees in central Pa.

"Life does not provide a straight path," Teplitz said in his address as he imparted advice to the graduating class. "Take advantage of unexpected opportunities and the crooked road ahead ... be proud and grateful tonight. Then wake up tomorrow ready to take

the next step on your journey."

The recipient of the honorary doctorate degree, Lt. Manuel DelValle Jr., served his community as a New York City firefighter from 2003 until his heroic death at the World Trade Center on September 11, 2001. Described as handsome, humorous, gentle, dedicated, adventurous, intelligent and a story-teller, he made a positive impact on many.

Professor Anne Bizup and Occupational Therapy Assistant (OTA) Program Director Leanne Rutt (both center front) pose with the first graduates of the OTA program.

Professor Randi Teplitz, Dr. Karen M. Scolforo and Sen. Rob Teplitz prepare for commencement.

Assistant Provost Maria Querry presented four students with this year's "You can. You will." student awards.

Criminal justice administration bachelor's degree student **Clemmeth Varence** of Harrisburg, Pa., was honored for achieving his potential and reaching his goals through integrity, service, respect and educational focus. Varence is currently serving in the United States Army in Texas and aspires to apply his degree in the area of intelligence.

Criminal justice administration bachelor's degree student **Jalisa Cannady** of Ephrata, Pa., will graduate cum laude having earned a spot on the dean's list six terms. Cannady was selected by the Central Penn Lancaster Center's faculty and staff to be honored for her determination and commitment.

Entrepreneurship and small business associate degree student **Kendra Elliott**, of Lebanon, Pa., earning summa cum laude honors, was acknowledged for her service, educational focus and leadership. Elliott is president of the Student Government Association and president of the International Society Club. She maintained a high GPA while working for the advising center, raising a family and opening a children's retail store.

Corporate communications bachelor's degree student **Amanda Kloehr Fogarasi**, of Enola, Pa., graduated summa cum laude with dean's list honors for 10 consecutive terms. Kloehr Fogarasi is a survivor, academic achiever, scholar, public speaker and advocate. Having survived a distracted driving accident, Kloehr Fogarasi has become an advocate for distracted driving awareness, sharing her story locally and nationally.

Central Penn Lancaster unveils its new PTA lab and classroom to accepted students, the allied health community, faculty and staff during an open house celebration.

Additional growth at the Lancaster Center

Central Penn Lancaster welcomed its first group of students to study the Physical Therapist Assistant (PTA) associate degree program in the 2014 summer term.

"Central Penn Lancaster is offering a whole new approach to PTA education by offering courses through a mix of online and on-site evening courses," says Dr. Lori Eberly, lead PTA faculty at Central Penn Lancaster. I don't know of any other colleges or universities in the area that offer evening courses for working adults or traditional-age students."

According to the Commission on Accreditation in Physical Therapy Education website, Central Penn Lancaster is the only college or university in the state of Pennsylvania that offers evening courses for this in-demand degree program. Students will take two four-hour classes per week on-site, and complete their other classes online.

Central Penn's PTA program is the most popular associate degree program at the Summerdale campus.

An opportunity to learn from one of our state leaders

Pennsylvania Attorney General Kathleen Kane presented words of wisdom on how to achieve your dreams at a May Common Hour on the Summerdale campus.

"What most excited me about the attorney general's approach to the topic work success was the way she related her own experiences to those of our students," says Dr. Karen M. Scolforo.

Kane told the story of overcoming her own socioeconomic status and gender to stay focused on her personal and professional goals. She described the need for passion for career success, and the reality of working harder than those around you to gain respect and recognition for a job well done. She emphasized the weight of personal character in job candidate assessment.

"I love Central Penn's motto, 'You can. You will.'" Kane exclaimed. "If you believe that you can achieve your goals, you will."

— THE INAUGURATION OF —
Dr. Karen M. Scolforo

“

Our Family is
STRONG

”

By Sarah Blumenschein

A

deep line of vibrant colors, designs and seals painted the Central Penn College Summerdale campus on Saturday, June 7 as the academic procession advanced toward the Inauguration of Dr. Karen M. Scolforo. Close to 200 guests, including the 70 people donning academic regalia for the academic procession, gathered as a community to celebrate Central Penn's future.

The ceremony not only observed the investiture and installation of Central Penn's ninth president, but also the first inauguration held on campus and the college's second female president. The day, bright and sunny, showed off the amphitheatre and landscape of the Student Fellowship Area and clarified the promise of Central Penn's future.

A distinguished line-up of speakers

Chairman of the Central Penn College Board of Directors and 1981 Alumnus William Kobel provided the welcome. In his remarks, he gave a charge to Scolforo, saying, "For more than 130 years we have been career-focused. Keep the flame of this focus in mind; never lose sight of our desire to contribute tangible skills, business acumen, leadership and professionalism to businesses that hire our graduates."

Dr. John "Ski" Sygielski, president of HACC, Central Pennsylvania's Community College, participates in the academic procession of more than 70 individuals.

why Central Penn was the right choice for them.

"Having the businesslike atmosphere that requires us to be professional and focused, and having the faculty and staff truly care, not only about our professional success, but also our personal success, truly separates Central Penn from other institutions," Spence said.

Spence discussed how impressed she was to have a president so invested in the success of the students, and that Scolforo will lead the institution to an "amazing future."

The ninth president of Central Penn College

That amazing future officially started with a standing ovation as Scolforo was formally recognized by Kobel as Central Penn College's ninth president. President Emeritus and Ambassador to

A longtime friend of the college, Senator Pat Vance delivered the salutation, emphasizing the value that a career-focused education brings to our community, region and nation.

"Schools emphasizing career-focused education allow students to pair book learning with practical, real-world experiences," said Vance. "That produces a really solid education, and it's an education that employers respect and look for in prospective employees."

Delivering greetings on behalf of the higher education community, Dr. John "Ski" Sygielski, president of HACC, Central Pennsylvania's Community College, said, "With many HACC students continuing their education here each year, the future shows HACC remaining a strong and committed partner with Central Penn."

Another committed partner to Central Penn is G. Scott Shatzer, a 1991 alumnus who described how important it

Watch history unfold. Inaugurations of college presidents typically take place about once every 15-20 years. Watch Dr. Scolforo's inaugural address, remarks from distinguished speakers and more at www.centralpenn.edu/inauguration.

was to him to "give tribute to his roots." He spoke on behalf of the more than 10,000 Central Penn alumni and shared with guests how he founded a student scholarship in memory of his aviation professor, the late Robert "Bob" Wright.

Faculty were a large focus of the ceremony, with special greetings from Associate Dean and Professor of English Dr. Melissa Wehler, who explained faculty's "solemn duty and privilege to celebrate the future every day" in their classrooms.

Students **Jordan Spence '08, '14** and **Isaiah Isley '17** detailed the reasons

the Central Penn College Education Foundation Todd A. Milano (president from 1989 to 2012) then presented Scolforo with the college's symbols of authority, the college's mace and chain of office. Three generations of leadership were represented that day, as Jean Milano, wife of the late President Emeritus Bart A. Milano (president from 1969 to 1989) watched the great promise of Central Penn's career-focused legacy live on.

At the lectern, Scolforo shared, "Central Penn College will continue

to prepare its graduates for the real world. We recognize that we have a responsibility, as educators, to prepare our students and ultimately our graduates to be: accountable, responsible and committed to their careers; to their communities; and to their environment. We will encourage innovation and creative problem-solving, respect for individual differences, a solid work ethic, servant leadership and face-to-face communication.”

The theme of family was woven throughout Scolforo’s inaugural address. From student family legacies and alumni who never forget their Central Penn family, to the bond that students form with their professors and staff members “family surrounds you at Central Penn,” she described. Especially meaningful was the presence of Scolforo’s close family and friends, including her mother, sister, brother-in-law, husband, children and husband’s family.

She described how her commitment

New President Dr. Karen M. Scolforo accepts the college’s symbols of office from President Emeritus and Ambassador Todd A. Milano.

to education is epitomized in the successes of her family members. Scolforo also described her commitment to increasing diversity, the residential student population and the creation of a family environment in which all students, “whether residential, commuter or online, might engage and connect with each other and with our faculty and staff members.”

The platform party of speakers. Visit centralpenn.edu/inauguration to read their biographies.

She concluded her remarks with one simple and powerful request.

“So, the next time someone asks you

what you know about Central Penn College, feel free to let them know: Our family is strong.” 📌

THE INAUGURATION OF DR. KAREN M. SCOLFORSO

Keeping the Flame

OF A
CAREER-FOCUSED
EDUCATION

ALIVE

The academic procession, which includes Central Penn College student government representatives, faculty, deans, administration and board of directors, platform party speakers and delegates from other colleges and universities.

Chairman of the Central Penn College Board of Directors and 1981 Alumnus William Kobel provides the remarks leading to the investiture and installation of Central Penn's ninth president.

G. Scott Shatzer, a 1991 aviation administration graduate and current Midwest regional sales director at Flight Options, LLC, delivers greetings on behalf of the alumni.

"There is a lot of tradition on this campus, and I know the spirit of closeness, interconnectedness among students and faculty, and quality, personalized education will continue to serve as the backbone for success for current and future students."

— G. SCOTT SHATZER, '91

Dr. Karen M. Scolforo's close family, including her blended family of seven children with husband Matt Scolforo, join her for the inaugural festivities.

Guest Leigh Clark peruses the pieces of art generously donated to the Central Penn College Education Foundation as part of a silent art auction for the inauguration. Once all the bids were in, more than \$2,400 was raised to support student scholarships.

President Emeritus and Ambassador Todd A. Milano, with his mother Jean Milano, at the inaugural dinner in The Conference Center at Central Penn College. Mrs. Milano was an instrumental part of Central Penn's advancement as she assisted her husband, Bart A. Milano, in establishing the college in Summerdale, Pa., in 1970.

In the Middle Ages, colleges and universities adopted the use of chains of office and maces as ceremonial objects and symbols of authority. The Central Penn College chain of office is a replica of the college's seal, which features Central Penn's core values of integrity, professionalism, service, respect and educational focus.

Central Penn College's mace, commissioned by President Emeritus and Ambassador Todd A. Milano with a local woodwork artist, is constructed of woods native to Pennsylvania. The beauty and significance discovered in the striking woods of the mace symbolize Central Penn's promise to help students realize their potential and career success.

Changing the Landscape Campaign Surpasses Goal for Scholarships

The Changing the Landscape Campaign for Scholarships Phase One exceeded its \$250,000 goal by receiving pledges of \$271,000 in less than four months. JDK Group CEO Jen Delaye, foundation trustee and chair of the *Changing the Landscape Campaign Phase One*, was instrumental in garnering support for this latest campaign for scholarships.

Delaye told the group assembled for the campaign kick-off event at Dr. Karen Scolforo's residence on March 29, "I can't think of a better cause than scholarship funding of Central Penn students. It's a no brainer. The college does all the right things to prepare students for successful careers. Let's work together to give opportunities for students to enroll."

The *Changing the Landscape Campaign* for scholarships is a one-of-a-kind campaign that joins the construction of Central Penn's new student union called The Underground with new funding for scholarships.

In return for scholarship donations, the campaign provides 19 prominent recognition opportunities within the campus' student gathering space. In addition, all donors pledging \$2,500 and more will be recognized for their generosity on a lobby plaque.

Delaye's "call to action" inspired several enthusiastic Central Penn friends to pledge on the spot. Tracey Jones, president of Tremendous Life Books, and her mother, Gloria, were among the first to jump on board by sponsoring the Writing and Learning Center.

"This is the type of help that Tremendous Life Books believes in," says Jones. "Supporting scholarships and helping those who need tutoring are a powerful combination."

Donations still are being gratefully accepted at centralpenn.edu/foundation or by calling Education Foundation Executive Director Matt Lane at 717-728-2263.

Sponsors

Theatre	\$75,000	Capital BlueCross
Stage	\$25,000	In Recognition of The Hall Foundation
Right Wing Dressing Room	\$5,000	G. Scott Shatzer '91, In Memory of Gary C. Shatzer
Left Wing Dressing Room	\$5,000	G. Scott Shatzer '91, In Memory of Andrew B. Cisney
Projector Room	\$5,000	Pyramid Construction Services
Writing and Learning Center	\$25,000	Tremendous Life Books and Gloria B. Jones
Refresh for Success Student Center	\$25,000	The Jenzabar Foundation
Fitness Center	\$25,000	Greenly Family Foundation, Sue and Duane Greenly
Athletic Director Office	\$10,000	M&T Bank, M&T Charitable Foundation
Activities Director Office	\$10,000	Education Foundation Board of Trustees
Student Government Office	\$10,000	In Recognition of the Lawrence L. and Julia Z. Hoverter Charitable Foundation
Dance Studio	\$10,000	Karen and Matt Scolforo
Ticket Booth/Coat Room	\$5,000	Graphtech
Vestibule	\$5,000	Anonymous, In Memory of Delbert and Margaret Adams
Lobby	\$5,000	Trout, Ebersole & Groff, LLP
Corridor	\$5,000	Alumni of Central Penn
Kitchen/Concession	\$5,000	Graphcom
Landscaping	\$5,000	Wayne and Polly Dietrich, In Memory of Joseph Schneitman '38
Furnishings & Equipment	\$5,000	Gunn-Mowery Insurance

Fall 2013 & Spring 2014 Scholarships, \$112,600 Awarded

Endowed Scholarships

Abayasekara Family Endowed Scholarship

Joy Swanger
Daveda Jones

Anonymous Endowed Scholarships

Jennifer Cotta
Jessica Harper
Emily Houdeshell
Marjorie Kluck
Wanda Arnold

Bailey Family Foundation Endowed Scholarship

Heather Smith
Joseph Zinobile
Richard Duncan
Cory Ginger
Timothy Householder

Bart and Jean Milano Endowed Scholarship

Margaret Treaster
Vanessa Nguyen
Genevieve Guiseppi

Byler Family Endowed Scholarship

Rebecca Hershey
Logan Snyder

Charles "T" Jones Leadership Library Endowed Scholarship

Byron Guinyard
Curtis Scotto
Jeanette Robinson
Kendra Elliott
Nicole Schmidhammer

Craiger C. Parker Endowed Scholarship

Christal Lewis
Shelbi Kinard

Derek Hathaway Leadership in Business Endowed Scholarship

Tyree Tucker

Donald B. and Dorothy L. Stabler Foundation Endowed Scholarship

Jessica Nickol
Robbi-Ann Cook
Sarah Hower
Carol Torres-Reyes
Marvin Roberts
Jesse Linn
Shelbi Kinard
Travis Wagerman
Brett Kendig
Allen Irizarry
Brandi Kinard
Christopher Mineo
Madison Foley
Lesya Rohler
Grace Costella
Jade Spotts
Kahmal Moore
Nathan Dissmore
Conner Arnold
Gianna Devine
Cara Dobbins
Kristina Dupont
Carol Torres Reyes

Duane and Susan Greenly Endowed Scholarship

Nathan Reichart

Edwin and Carol Engerer Endowed Scholarship

Karine Hernandez

George and Rita Patterson Foundation Endowed Scholarship

Khaleef Fields

Harold J. Stahle, Jr. '44 Endowed Scholarship

Rebecca Hershey
Awa Stateson

Hersha H. and Hasu P. Shah Endowed Scholarship

Marisol Santos

Holtzman Family Endowed Scholarship

Kelly Bieber
Jerri Swavely

J. Martin Engle '29 Endowed Scholarship

Beverly Davy
Unique Rodriguez
John Heisler

Jack F. Keiser Endowed Scholarship

Amanda Rodriguez

James and Tamara Hepfer Endowed Scholarship

Natalie Kridlo
Kasey Groiss

Lawrence and Julia Hoverter Charitable Foundation Endowed Scholarship

Sheldon Deimler

Lee Cave Endowed Scholarship

Sharon Elmer-Reese
Crystall Hill

Manuel DelValle, Jr., FDNY Endowed Scholarship

Conner Arnold
Logan Snyder

Russell and Stella Kulp Endowed Scholarship

Nicole Goss

Ruth Evinger '40 Endowed Scholarship

Ginger Dixon

Thomas and Theresa Fraticelli Endowed Scholarship

Emelia Quaison

Todd and Linda Milano '78 "Keep Smiling" Endowed Scholarship

Daouda Bamba

Tremendous Living Foundation Endowed Scholarship

Candice High
Maalik Rochester

Named Scholarships

Business 330 – Nonprofit Organization Class Scholarship
Marilee Long

Central Pennsylvania Association for Female Executives (CPAFE) Scholarship

Kristina Dupont

Hall Foundation Scholarship

Alpha Jalloh
Vanessa Nguyen
Jill Tshudy
Carman Andrews
Jasmine Robinson
Dimitrios Tsoumparas
Crystal Fetrow
Zoe Martens
Aaron Watson
Makula Fofana

Immersion Fund Scholarship

Byron Guinyard
Arsenio Hill

John Crain Kunkel Foundation Scholarship

Ginger Dixon
Jeannie Acevedo
Aaron Watson
Patience Abalo
Nathaniel Burgess

Joseph Schneitman '38 Scholarship

Megan Laughman
Stephanie Swartz
Ikea Bryant
Dominique Brown
Patience Abalo
Jade Harper
William Kirkland
Brittany Manning
Karon Williams
Myeshia McGhee

Park and Mary Barner Scholarship

Kevin Davis, Jr.
Matthew Cox

Student Involvement Scholarship

Christal Lewis

Annual Fund Scholarship

James Gill
Kendra Elliott

Fall 2013 & Spring 2014 Emergency Assistance Scholarships awarded to 38 additional recipients

Include Your Name in the Alumni Corridor

The newly-remodeled Underground student center offers a wonderful opportunity for Central Penn alumni to be recognized and involved in making a difference for current students. The central walkway through the facility has been designated as the Alumni Corridor, featuring the names of alumni who donate towards the project. The money you donate will benefit the Central Penn College Education Foundation and will be used for scholarships; that makes your contribution tax deductible.

In return for your donation (\$50 minimum):

1. Your name and class year will appear on a wall in the Alumni Corridor and will be highly visible to students, visiting graduates and community members for generations to come.
2. You will be helping worthy students pay for their Central Penn education and achieve their career dreams.

To participate or to learn more, contact Linda Buffington at lindabuffington@centralpenn.edu or 717-728-2237.

Matt Lane, education foundation executive director, Dr. Karen M. Scolforo, Central Penn president and Duane Greenly, friend of the college and Arboretum Society member of the foundation, pose during the recent ground-breaking of The Underground.

Paul A. Miller '40, management, recently donated his unique bicentennial collection to the Central Penn College Education Foundation. Miller authorized the foundation to sell the collection and use the proceeds to financially assist students through scholarships awarded in the name of Paul A. Miller.

Hall Foundation members Darren P. Hall, Robert E. Hall and Gerald N. Hall Jr. attend a scholarship luncheon held in honor of the Hall family on April 10. The annual luncheon gives students an opportunity to personally say, "Thank you," for the Hall family's generosity. To date, Hall Foundation scholarships have been awarded to 80 Central Penn students.

Foundation scholarship donor Park Barner poses with a campus garden plaque honoring his parents, Park and Mary Barner.

Matt Lane, education foundation executive director, Anna Mae and Marvin Fultz '76, accounting, and Board Chairman Bill Kobel '81, mass media, enjoy the inaugural festivities on June 7. The Fultz's are Arboretum Society members of the foundation.

Photo of Peter and Grisel Moyer (shown on the right) taken on the steps of their home in May 2014 when Todd and Linda A. (Meiller) Milano '78, legal secretarial, visited them in Boston, Mass., to thank them for their generosity to Central Penn College's Education Foundation. The Moyers were on hand at the college's commencement ceremony on May 2 to accept the Honorary Doctorate of Humane Letters on behalf of their son, Lt. Manuel DelValle, Jr.

Karen Etzweiler Hepler '73, medical secretarial, visited with Dr. Karen M. Scolforo in the president's office in April. A proud graduate, Hepler supports student scholarships as a means of giving back to her alma mater.

For further information on joining Karen Hepler as a member of the Arboretum Society's Legacy Branch, contact Foundation Executive Director Matt Lane at 717-728-2263 or mattlane@centralpenn.edu.

Inspirational

With a bequest to the Central Penn College Education Foundation in her will, **Karen Etzweiler Hepler '73** ensures her legacy at the college she loves.

Hepler explains, "Because all of my parents' assets passed to me as the last remaining member of my immediate family, I now see my role as administrator of my parents' estate. It is my desire to establish four endowed scholarships through a bequest upon my death."

She continues, "I have decided to take an active role by beginning this year to provide a \$1,000 scholarship, annually. Having been blessed in many ways (although not with children), I also would like to have the opportunity to meet each recipient of the scholarship money. Upon my death an endowed scholarship will be provided through my will, continuing this scholarship into the future."

When Hepler notified the education foundation of her actions to remember Central Penn in her will, she became the newest member of the **Legacy Branch of The Arboretum Society**. The Legacy Branch, with close to 20 members, is a recognition club for those who remember Central Penn in their estate with a planned gift of \$10,000 or more.

Successful Student Loan Payment: **Be Proactive**

by Daniel Guerrisi

Default Management Counselor

Disbelief! That was my immediate reaction after looking at my first student loan bill. That reaction was soon followed by nervousness, panic and fear. While I was in college, I never once looked to see how much student loan debt I had; something I immediately regretted. I remember staring at that little piece of paper and asking myself over and over again, “How am I going to pay this back?”

These reactions are becoming more and more common among recent college graduates as the average student loan debt increases. Every four years, the U.S. Department of Education releases a study called the “National Postsecondary Student Aid Study (NPSAS).” According to a recent data analysis of this study by the Institute for College Access and Success, “The average debt levels for all graduating seniors with student loans rose to \$29,400 in 2012—a 25 percent increase from \$23,450 in 2008.”

At this rate, the average student loan debt of a 2016 college graduate will be \$36,750. As the average student loan debt increases, more college graduates are going to be asking themselves the same question I did.

“How am I going to pay this back?”

Paying the interest while in school is a great first step; this will help make your monthly payment more affordable and save you thousands of dollars in interest accrual. For those of us who are no longer in school, paying extra each month is a great alternative. All payments made towards direct student loans get applied to interest first and anything left over is then applied to the principal balance. Since interest accrues daily, more of your payment will be

applied to the principal balance if you pay more each month. This is extremely beneficial for two reasons—less interest will accrue on your loans and you will pay your loans off faster.

Creating an online account with your loan servicer is another great way to be proactive. This gives you the ability to change your repayment plan, apply for a deferment or forbearance, view your loan balance and loan status, change your due date, sign up for text alerts or paperless mail, and make payments. You can also apply for direct debit through your online account. Direct debit will automatically debit your monthly payment out of your account each month and your loan servicer will give you .25 percent interest rate reduction for using this. I strongly encourage everyone to check their loan status at least once a month.

Choosing an affordable repayment plan is also extremely important. A recent data analysis I conducted on a weekly Fedloan Servicing report revealed that the majority of Central Penn College borrowers who defaulted on loans being serviced by Fedloan were on the standard (level) repayment plan. If your monthly payment is not affordable, review all of your repayment options and choose the plan that you can afford. Don't wait until it is too late.

The three easiest ways to change your repayment plan are through your online account, over the phone, or by logging into studentloans.gov and completing the online application (IBR / Pay As You Earn / ICR Repayment Plan Request). You can also look at a repayment estimator on this website that will give you monthly estimates for each plan. You can find out more about

different repayment plan options at studentaid.ed.gov.

If you are struggling to make your monthly payment or experiencing financial hardship, the worst thing you can do is neglect your student loan payment. Not only will you get a “million” phone calls daily from your loan servicer, but you will also be negatively credit reported on every single loan that is past due. Review your repayment options, and don't hesitate to request a deferment or forbearance on your loans. If you qualify, these will postpone your payments for up to a year at a time, and more importantly will keep your account current. Interest will still accrue on your loans though, so only use this option as a last resort. If you are interested in applying, call your loan servicer and ask about your deferment or forbearance options.

Successfully repaying your student loans most likely will not happen overnight (unless you are lucky enough to win the lottery), but by staying proactive you can make it a lot easier. If you have any questions about loan repayment, please feel free to contact me at 1-800-759-2727 or loantips@centralpenn.edu.

Daniel Guerrisi is the default prevention counselor at Central Penn College. He works with current and former students to ensure a successful student loan repayment period and to help answer any questions they might have on loan repayment, financial literacy and budgeting. Guerrisi graduated from East Stroudsburg University with a Bachelor of Science degree in Business Administration.

College Corner provides you with expert insights from Central Penn faculty and staff.

Pinpoint your success

Global economies ... pair these with Central Penn's more than 10,000 alumni and the result is our virtual Graduates around the Globe map. Please take a moment and visit centralpenn.edu/globe to enter your information and show the power of a Central Penn degree throughout our nation and world. This social and professional networking tool not only shows off your latest accomplishments, but also gives you an opportunity to connect with other alumni. Are you on the map?

On June 11, Harrisburg Mayor Eric Papenfuse enjoyed his first visit to campus with Dr. Karen M. Scolforo and four of her cabinet members. During lunch in the Boyer House, they discussed some exciting future partnership opportunities with Central Penn College. Left to right: Education Foundation Executive Director Matt Lane, Provost Janice Moore, Papenfuse, Scolforo, Vice President of Enrollment Management Stacey Obi.

Show Your School Pride

You asked for it and we delivered. Whether you are looking for that perfect gift for a graduate or something for yourself, our new lineup of alumni merchandise has you covered. You can also show your school pride while contributing to the education foundation. One hundred percent of the proceeds from the "Go Knights" pennant will directly benefit student scholarships.

Visit centralpenn.edu/alumnerch, and **GO KNIGHTS!**

centralpenn.edu/news

Central Penn embraces community service

**Changing lives,
one child at a time**

Dr. Karen M. Scolforo, Central Penn president, demonstrated the college's commitment to its future through a check presentation to Big Brothers Big Sisters of the Capital Region. Scolforo presented a \$5,000 check to Colin Day, director of marketing and recruitment with the mentoring network, on June 9.

Scolforo was appointed to the board of directors for Big Brothers Big Sisters of the Capital Region. The mission of the organization is to provide children facing adversity with strong and enduring, professionally-supported one-to-one relationships that change their lives for the better, forever.

Left to right: Emily Hinton (ACS staff partner), Ashley Wert (CAC vice president), Austin Li (CAC treasurer), Brittany Jackson (CAC president).

Creating a world with less cancer

Members of the Central Penn Colleges Against Cancer (CAC) club visited the American Cancer Society (ACS) Capital Area Unit in Lemoyne, Pa., in June. They delivered money the club raised to benefit the mission of ACS and help to create a world with less cancer.

The CAC was unveiled at the summer term 2013 club fair.

"It was there that we found Brittany Jackson and a number of other students who felt committed to the cause," says Adrienne Thoman, advisor to the club and Central Penn admissions counselor.

"Brittany's father passed away from cancer a few years ago, so she was definitely excited about having a way to fight back against the disease."

Last fall, CAC made multiple trips to Hope Lodge, which offers free housing for cancer patients receiving treatment at Hershey Medical Center. The facility is funded and operated by the ACS. The visits included a movie night with popcorn and snacks and a craft night where they made holiday wreaths for all of the doors in the lodge.

Would you walk all night to help cure cancer?

The Central Penn admissions team returned to the Susquehanna High School track on June 6 and 7 for what has become an annual tradition—Relay For Life of Greater Harrisburg. With a team of 13, they took turns walking and running the track for 24 hours for the American Cancer Society’s community-based fundraising event. In anticipation of the event, admissions team members sold subs, planned fundraising nights at Pizza Hut and Arooga’s, made walking tacos and sponsored business casual dress days. The team was overwhelmed by the support of Central Penn students, faculty and staff, which helped the team reach a new fundraising high ... \$1,932.52!

As the American Cancer Society’s most successful fundraiser and the organization’s signature event, Relay For Life aims to raise funds to improve cancer survival, decrease the incidence of cancer and improve the quality of life for cancer patients and their caretakers.

Left to right: Beatriz Bayona, Lisbeth De Los Angeles, Sandy Lancaster, Caitlin Copus, Rebecca Bowman, Danielle Cohle, Amanda Welker, Allison Yeager, Kelly Fox, Adrienne Thoman, Lindsay Knapp and Marc Dessel.

Racing to raise awareness of domestic violence

Nearly 50 of the 5K race participants at Randi’s Race on May 10 represented Central Penn College, including runners, walkers, volunteers, face painters and others. It was exciting to see so many bright orange shirts in the crowd at Adams Ricci Community Park in Enola, Pa. Central Penn won second place for the highest fundraising team. Collectively, the team raised more than \$650 for Randi’s House of Angels to help advocate against domestic violence.

Reaching personal goals + fundraising = large donation to LLS

Central Penn Enrollment Events Specialist Kate Savidge and Admissions Counselor Adrienne Thoman have been active the last two years in Team in Training events. Team in Training (TNT) is the Leukemia & Lymphoma Society’s endurance sports training program for half marathons, marathons, triathlons, century (100-mile) bike rides or cross-country ski marathons. Team members raise funds to help support the Leukemia & Lymphoma Society (LLS) in exchange for certified coaches, training, and support from staff and teammates to more than 60 accredited events in the United States and abroad. Savidge completed a 100-mile bike ride around Lake Tahoe in 2013 and a sprint triathlon in June, placing second in her division. Thoman competed in a half marathon in Washington, D.C., in 2013 and 2014. Together they have raised \$10,325 for LLS.

Alumni, please keep us informed

We don't want you to miss a single issue of your alumni publication, so be sure to let us know if you marry, move or change jobs. Your success is important to us so keep us informed of career changes and promotions by visiting centralpenn.edu/letusknow. And if you know someone who attended Central Penn, but is not receiving *PennDulum*, encourage them to contact us or stop by and visit. Alumni are always welcome!

1930s

Lillian R. (Robison) Pipp '36, secretarial, celebrates Easter in 2014. Pipp resides in Florida.

1940s

Paul A. Miller '40, management, was honored to be the first graduate to see the college's ceremonial mace, which was crafted by Roy Johnsen for use during the June 7 inauguration ceremony of Dr. Karen M. Scolforo. Miller has enjoyed many special historical moments at Central Penn throughout his lifetime. He is the last living member of his World War II B-29 aircraft crew and enjoys sharing memories of his days as an air force pilot. Miller resides in Mechanicsburg, Pa.

Paul A. Miller '40 with Todd A. Milano

Arla (Felix) Hunter '47, administrative secretarial, called to let her alma mater know that classmates **Phyllis (Cook) Griffin '47**, accounting, and **Lois (Reeder) Berrier '47** recently passed away. Hunter kept close contact with them and several other Central Penn friends, including **Jean A. Schaeffer '47**. Hunter resides in Mechanicsburg, Pa., and Schaeffer resides in Halifax, Pa.

1960s

Following the inaugural dinner for Dr. Karen M. Scolforo, **Joan (Babineau) Kupko '65**, accounting, joins fellow graduates and Todd Milano, president emeritus and ambassador, for a photo.

Left to right: Bill Kobel '81; Kupko; Milano; and Karen (Etzweiler) Hepler '73.

1970s

Kathy (Felty) Clark '75, medical assisting, is a medical transcriptionist for PinnacleHealth, where she has worked in different capacities for 30 years. "My children are grown," shares Clark. "Zachary is 32 and Erin is 27. I have a great dog named Kidder. He's an

Otterhound, and if you know anything about the breed, they are quite funny and hard to come by." She resides in New Cumberland, Pa.

Diane (Haladay) Maher

'75, administrative secretarial, is a legal assistant at Smigel, Anderson & Sacks, LLP. She resides in Harrisburg, Pa.

Debbie (Hoover) Drobenak '77, accounting, and **'10**, BS in business administration, has been married to her husband Rick for 35 years. They have three children and live in Aspers, Pa.

Debbie (Hoover) Drobenak '77 and husband Rick

Sheila (Wilston) Eckman '77, retail merchandising, recently returned to Central Penn to study the bachelor's degree in business administration. By the time this edition goes to print, she will have completed her studies. Eckman resides in Lancaster, Pa.

Nativa 'Tiva' [Pasqualini] Wood

'77, court reporting, has worked at Dauphin County for 37 years. "I have been chief reporter for the past 11 years," shares Wood. "I currently serve on the board of directors of the National Court Reporters Association and was inducted as vice president in August. I reside in East Pennsboro Township—not far from the campus—with my husband and 16-year-old son, who is a junior at Trinity High School."

Natavia Wood '77

1980s

Donna (Jusa/Klinger) Peifer '83, computer information systems/accounting, is a fiscal technician 3 in the Pennsylvania Department of the Auditor General. She has been working for the Commonwealth for 27 years. Peifer resides in Millersburg, Pa.

Susan (Boyer) Teeple '83, mass media, and '12, BS in corporate communications, is a residential concierge at Charm City Concierge. She resides in Hanover, Md.

Kelly (Karsnitz) Norman '86, management – banking and finance, is a senior loan processor and originator. She has been working in the mortgage industry for the past 25 years, and recently the company she works for, Compass Point Mortgage, was acquired by Cole Taylor Mortgage. She is married to Alex Norman and their daughter, Katherine, is 13. “My favorite Central Penn memory is all the friendships I made and kept over the years,” shares Norman. “This spring I was in North Carolina for spring break and visited my college roommate Melissa (Zane) Shaver. It had been almost 20 years since we saw each other at my wedding.” Classmates can keep in touch at kraenorman@yahoo.com. The family resides in Stevensville, Md.

Melissa (Zane) Shaver '86, management, her husband, Todd, and their three youngest children enjoyed lunch with Todd and Linda A. (Meiller) Milano '78, legal secretarial, in April. “This past spring, we had two medal winners in a bike race,” shares Shaver. “My husband, Todd, was second in his age group and our youngest son, Stuart, was first in his age group. It was a super fun day.” The family resides in Wilmington, N.C.

Melissa Shaver '86 and family.

Scott Shatzer '91, aviation administration, and **Gina Marie (Lengjel) Shull '93**, air traffic control management, pose for a photo outside The Conference Center at Central Penn College. They enjoyed brief conversation following the inaugural festivities for Dr. Karen M. Scolforo. Shatzer resides in Chicago, Ill. Shull resides in Duncannon, Pa.

Amy (Peacock) Ewing '90, (pictured below) travel and tourism operations, is senior vice president, wholesale meeting and event management, at Wells Fargo Bank, N.A. Ewing, standing in the center, and husband, Chris, standing far right, enjoyed dinner in April 2014 with Todd (not pictured) and **Linda A. (Meiller) Milano '78**, legal secretarial (standing next to Amy). The group was joined by Ewing's mother and friend. The Ewings reside in Kannapolis, N.C.

Stephanie L. (Kiess) Hamilton '96, legal assistant, and '08, BS in criminal justice administration, is deputy clerk for the Cumberland County Clerk of Criminal Courts. She resides in Gettysburg, Pa.

Samantha (Bowles) Sunderland '96, medical secretarial, is a patient financial counselor for J.C. Blair Memorial Hospital. Sunderland and her husband, Brian, were married in 2009; he had two sons and she had two daughters. In 2012, they added twins to the family, a boy and a girl. The family resides in Three Springs, Pa.

1990s

Graduates from 1990 hold their annual mini reunion.

Left to right: Tammy (Watkins) Sheeler, Mollie (Gleason) Ditsious, Lori (Weyant) Bortner, Amy (Peacock) Ewing and Darcy (Sanders) Grimes. One member of the group, Julie (Wirth) Rodkey, finished in 1989 and usually joins the group, but she was unable to attend this year's event hosted in Kannapolis, N.C., at Ewing's home in Nov. 2013.

Front row, left to right: Katie Norman, Ray Shaver, Stuart Shaver, Elsie Shaver. Back row, left to right: Alex Norman, Kelly Norman, Melissa “Missy” Shaver '86, Caroline Shaver, Jane Shaver, Todd Shaver and Joy Shaver.

ED AND GINA SHULL

Education is important to the Shull family. Edward Shull '06, BS in criminal justice administration – law enforcement, is interested in teaching at Central Penn and plans on getting involved in the alumni association. In addition to his Central Penn degree, he earned a master's degree in business ethics and leadership from Duquesne

University. His wife, Gina Marie (Lengjel) Shull '93, air traffic control management, also earned a bachelor's degree from Lebanon Valley College. Their daughter, Amanda, 29, holds a bachelor's degree in criminal justice from Saint Joseph's University and a master's degree in social work from Temple University. Their son, Brent, 23, graduated from Virginia Military Institute and is a 2nd Lt., paratrooper, with the U.S. Army in the 82nd infantry.

Festive hats abounded when Todd and Linda A. (Meiller) Milano '78, legal secretarial, met up with Edward and Gina Shull at a Derby Day fundraiser on May 3.

For 26 years, Ed has owned and operated Shull's Tree Service – Son, Inc. His love for trees began at the young age of 12 when he started working for his father, who founded Shull's Tree Service, Inc. in 1974.

Gina looks forward to rejoining the workforce, with a dream job focusing on international studies and aviation. Giving back is important to her, as she founded the Bishop McDevitt & PA National Guard Walk/5K Run for Education. The event is in its fourth year.

"Now that our children are grown, I want to give back in gratitude for the morals, values and beliefs that have helped mold our family," says Gina.

The Shulls attended the inauguration ceremony for Dr. Karen M. Scoloro, and have called Duncannon, Pa., home for 16 years.

CLASS Notes

Wendi (Hutton) Aldinger '97, legal studies and '09, BS in business administration, is vice president/commercial property manager at Realty Management Associates (RMA). She resides in York, Pa.

Leanne Marie (Gualano) Adamcik '98, office administration, is a stay-at-home mom. Adamcik and her husband, Mark, have two daughters. Classmates can email her at madamcik@rcn.com. The family resides in Allentown, Pa.

Amy (Roe) Adee '99, accounting, and '12, BS in accounting, is staff accountant at Storeroom Solutions. She resides in Susquehanna, Pa.

2000s

Carla J. (Wilhelm) Perry '02, office administration, and '10, BS in business administration, is excited to serve as the executive assistant to the president of Central Penn College. Her first day was July 14. Previously, she was the administrative support coordinator for the department of anesthesiology at Penn State Hershey Medical Center. Married to Joseph Perry, they have a son, Moxin, age 5. He, along with mom, is a huge Penn State and Philadelphia Phillies fan. The family resides in Grantville, Pa.

Carla J. (Wilhelm) Perry '02 and '10 with husband Joseph and son Moxin

Lesli (Moore) Deppen '03, BS in business administration management, is photographer/owner of Deppen Photography. Since graduating, she has been using her marketing expertise to help run the family business. Deppen and her husband enjoy using their successful photography business to

capture many special moments for those who choose their services. Classmates can learn more by visiting deppenphotography.com and can be in touch at deppenphotography@verizon.net. The couple resides in Camp Hill, Pa.

Lesli Deppen '03

Kelly (Goff) Helsel, Pa.C.P. '03, paralegal, is a Pennsylvania-certified paralegal and notary public in the law office of Edna M. Moore. Helsel serves on the board of the York County Paralegal Association and is chairperson of the association's scholarship committee. Classmates can email Helsel at khely83@gmail.com. She resides in York, Pa.

Lori (Strunk) Werner '03, BS in business administration – management, is human resources manager at Pleasant View Retirement Community. She resides in Manheim, Pa.

Megan Palmer '04, accounting and '12, BS in accounting, is staff accountant at Carlisle Syntec, a division of Carlisle Construction Materials. She resides in Carlisle, Pa.

Gina (D'urso) Branam '05, paralegal, married **Nicholas Branam '12**, entrepreneurship & small business, on June 20. He is a sales representative at Colonial Marble & Granite and she is an accounts payable specialist at Best Western Premier. Classmates can be in touch at ginad205@yahoo.com. The couple resides in Harrisburg, Pa.

Gina (D'urso) Branam '05 and Nicholas Branam '12

George Brown '05, marketing, is a patient interviewer at Temple University Hospital. He resides in Philadelphia, Pa.

Stephanie J. Brown '08, BS in business administration, is a human resource specialist with the Pennsylvania Army National Guard. She is continuing her education toward a master's degree in school counseling at McDaniel College. Brown resides in York, Pa.

Greg Burton '08, physical therapist assistant, is a consulting physical therapist assistant at RTG Medical. He resides in Pittsgrove, N.J.

Jennifer Callahan '08, BS in business administration – healthcare administration, is activities director at the Church of God Home in Carlisle, Pa. Callahan received a certified therapeutic recreational specialist designation from York College. She resides in Carlisle, Pa.

Robert B. Davidson '08, physical therapist assistant, is a physical therapist assistant at Holy Spirit Hospital. Davidson works full time and is enrolled part time in Central Penn's bachelor's degree in business administration – healthcare administration. He resides in Harrisburg, Pa.

Lisbeth De Los Angeles '08, child care management, is an admissions associate at Central Penn College, and is continuing her education toward a Central Penn bachelor's degree in criminal justice administration. She writes, "I had a great experience at Central Penn. What I enjoyed most was the opportunity to work closely with other students and the hands-on activities. Central Penn prepared me well for the real world by letting us live more like adults, rather than as average college students." De Los Angeles resides in Harrisburg, Pa.

Kimberly A. (Bindl) Dietrich '08, BS in business administration – marketing, is a consumer marketing manager at Benecard PBF. She resides in Mechanicsburg, Pa.

Justin Funck '08, physical therapist assistant, is a physical therapist assistant at Genesis Rehabilitation Services. He resides in Cleona, Pa.

Jessica Hoffman '08, BS in criminal justice administration, with a certificate in forensic criminalistics, is a supports coordinator (caseworker) at Cumberland-Perry MH.IDD. She continued her education and earned a master's degree in forensic psychology from Argosy University. Hoffman resides in Newport, Pa.

Chanel Jackson '08, BS in business administration, is an HR business partner at Honda R&D Americas, Inc. She has earned a master's degree in human resources management from Keller Graduate School of Management. Jackson resides in Columbus, Ohio.

Pamela Jones '08, BS in business administration – healthcare administration, currently is a caregiver for an Alzheimer's parent. She resides in Milton, Pa.

Allison (Sassani) Linn '08, BS in business administration – marketing, is a coordinator of benefits contract specialist at Highmark. Currently, three students are enrolled at Central Penn thanks to her recommendations. She resides in Carlisle, Pa.

Tracy Morton '08, BS in criminal justice administration and '11, BS in homeland security management, is facilitator—thinking for a change/specialist—for the family resource and violator initiative program at Justice Works. She holds a master's degree in criminal justice from University of Phoenix. Morton resides in Allentown, Pa.

Deb Meyers '08, BS in business administration, with a certificate in human resources, is a benefits implementation analyst at American Insurance Administrators. She resides in Halifax, Pa.

Fiona Owusu '08, BS in corporate communications, is a consultant for Verizon. She resides in Allentown, Pa.

William Rhinier '08, BS in business administration, works in financial aid at Pennsylvania College of Health Sciences. He is enrolled part time at Walden University in a master's degree program in higher education with a focus on enrollment management and institutional marketing. Rhinier resides in Manheim, Pa.

KAREN ETZWEILER HEPLER '73

Fond memories rise to the surface of Karen M. Etzweiler Hepler's mind when her alma mater is mentioned. Her personal values align with those at Central Penn College, and she particularly appreciates the drug and alcohol policy. She thinks highly of the Milano family, having attended college when Bart and Jean Milano led the school. Recently, she enjoyed lunch with Jean and Todd Milano.

Hepler smiles when she recalls hiring Bill Kobel '81, mass media, at one of two radio stations she and her former husband, Jim, owned. After graduating from Central Penn, Kobel was hired as the station's news director, and today he is chairman of the Central Penn College board of directors and is vice president of strategy and integrated communications at JPL.

Karen Hepler '73 pictured with Jean Milano.

Soft spoken and friendly, Hepler puts her 1973 medical secretarial degree to use in her private practice, offering health care services that improve the quality of life for those in need. Her practice is located in Millersburg, Pa., where she resides.

Hepler enjoys reading the PennDulum magazine and visiting campus. She has participated in many historical moments at the college.

Tansy Rodgers '08, physical therapist assistant, is a physical therapist assistant at Lancaster Orthopedic Group and Lancaster General Hospital. She completed a bachelor's degree in psychology at Penn State. Rodgers resides in Lititz, Pa.

Carolina Russo Holding '08 and Megan Coble '13 share career insights and Romeo Azondekon, cultural diversity coordinator, shares his insights on diversity.

Carolina Russo-Holding '08, BS in business administration, is a market development manager and **Megan Coble '13**, BS in business administration – management, is an executive administrator. The two returned to Central Penn in June to share their career insights by participating in a panel discussion. Business administration students in Professor Diane Pickel's business seminar class organized the panel, which focused on international trade, new business ventures and diversity.

Jordan Spence '08, paralegal, and **'14**, BS in legal studies, is a paralegal in the York County Public Defender's Office. Spence resides in Glen Rock, Pa.

Deena M. (Dodson) White '08, BS in criminal justice administration – legal studies, is case management specialist III in the State of Maryland – Department of Juvenile Services. She resides in Owings Mills, Md.

Michele (Maurer) Budman '09, physical therapist assistant, is a full-time homemaker. She resides in Marysville, Pa.

Megan (Bartley) Casner '09, BS in criminal justice administration, is an early outreach juvenile, victim/witness advocate at Centre County District Attorney's Office. She resides in Port Matilda, Pa.

Jessica Diller '09, BS in business administration, is a project coordinator, technology services at Lancaster-Lebanon IU13. Diller is continuing her education part time toward a master's degree in business administration from Lebanon Valley College. She resides in Brownstown, Pa.

Sheena Druckemiller '09, criminal justice, is intake coordination utilization manager at Service Access & Management. She also is enrolled full time in a master's degree in psychology at the University of Phoenix. Druckemiller resides in Lewistown, Pa.

Laurie Foose '09, BS in criminal justice administration, is associate director of residential services at ARC of Cumberland & Perry Counties. She resides in Dillsburg, Pa.

Danae Forney '09, office administration, and **'09**, BS in business administration, is an administrative assistant at Franklin County Conservation District; she also works in guest services at Target. Forney resides in Chambersburg, Pa.

Amber Frey '09, physical therapist assistant, is a physical therapist assistant at Genesis Rehabilitation Services. She resides in Newport, Pa.

Doug Fultz '09, BS in information technology, is an information technology specialist at the Defense Information Systems Agency. He is continuing his education part time toward a master's degree in computer science from Penn State University. He resides in Wellsville, Pa.

Nichole (Rickert) Gilligan '09, BS in business administration, is an associate business analyst at United Concordia. She resides in Herndon, Pa.

Jennifer Hackenburg '09, BS in business administration – marketing, is product marketing manager at Bosch Security Systems. Currently, she is enrolled part time in Central Penn's Master of Professional Studies degree in Organizational Leadership. Hackenburg resides in Lancaster.

Paula (Potteiger) Hoffman '09, accounting, is staff accountant at Ahold USA. She resides in Carlisle, Pa.

Kendra (Baker) Hostler '09, BS in corporate communications, is a clerk typist 2 at the Pennsylvania Turnpike Commission. She resides in Spring Run, Pa.

Erin Johnson '09, BS in criminal justice administration, is an LCB licensing specialist for the Commonwealth of Pennsylvania. She resides in Newport, Pa.

Bethany (Sudbury) Kappenstein '09, BS in business administration, with a human resources certificate, is a human resources specialist at Lebanon VA Medical Center. She is enrolled full time in Central Penn's Master of Professional Studies degree in Organizational Leadership. Kappenstein resides in Newmanstown, Pa.

Jessica Klinger '09, BS in business administration – marketing, is youth marketing coordinator at New Cumberland Federal Credit Union. She resides in Millersburg, Pa.

Amber Kreger '09, BS in business administration, is the assistant director of career services at Central Penn College. She holds a master of business administration from Lebanon Valley College. Kreger resides in Leola, Pa.

Katie (Blumenschein) Landis '09, BS in business administration – management, is human resource administrator, commercial account assistant and notary public at Gunn-Mowery, LLC. Landis resides in Loysville, Pa.

Erika Lawrence '09, BS in business administration, is academic and student affairs support staff – Keystone Library Network at the Pennsylvania State System of Higher Education (PASSHE). She has a master's degree in library science from Clarion University. Lawrence resides in Harrisburg, Pa.

Christina (Lambakis) Miranda '09, BS in criminal justice administration, is working full time and teaching part time at Central Penn. She has a master's degree in criminal justice from The Pennsylvania State University. Miranda resides in Harrisburg, Pa.

Elizabeth (Chamberlain) Porth '09, BS in homeland security management, is HR/payroll coordinator for MAHLE Engine Components. She resides in Zanesville, Ohio.

Kari L. Ripple '09, travel and tourism operations, is self-employed, making travel arrangements for friends and family. She also works part time at Momo's BBQ and part time as a homemaker. Her favorite Central Penn memory is of Professor Terri Campbell, who "made learning enjoyable and fun." Ripple resides in Enola, Pa.

Jason Roebuck '09, BS in business administration, is manager, company Intranet at Ahold USA in Carlisle, Pa. He continued his education and earned a master's degree in business from Lebanon Valley College. Roebuck resides in Carlisle, Pa.

Courtney Rohrbaugh '09, physical therapist assistant, is a physical therapist assistant at Drayer Physical Therapy. She resides in York, Pa.

April (Lockard) Shaffer '09, BS in business administration – management, is office manager at Patton Veterinary Hospital. She resides in Red Lion, Pa.

Roberta A. "Robin" (Krecek) Shea '09, criminal justice administration, is program manager PA SAVIN at the PA Commission on Crime and Delinquency. Shea continued her education and earned a master's degree in criminal justice from The Pennsylvania State University. She resides in Enola, Pa.

Daniel L. Sheaffer '09, BS in business administration – management, is property manager at Letort Warehouses, Inc. He resides in Carlisle, Pa.

Ashley (Debo) Spadotto '09, BS in criminal justice administration, is a caseworker at Northumberland County Children and Youth Services. She resides in Coal Township, Pa.

Zandria Strayer '09, BS in accounting, is a bookkeeper. She resides in York, Pa.

Tia N. (Jackson) Whitaker '09, BS in business administration, is manager, member outreach at AmeriHealth Caritas Pennsylvania. She resides in Harrisburg, Pa.

James E. Whitney, IV '09, BS in business administration – marketing, is supply chain management analyst lead (defense distribution Kandahar) for the Defense Logistics Agency Distribution Headquarters. Whitney resides in Enola, Pa.

Jeremy Williard '09, BS in business administration – marketing, is a tailor at Denver Bespoke. He resides in Denver, Colo.

Jerrie Womeldorf '09, BS in information technology, is SR network engineer at Rite Aid. Womeldorf resides in York Haven, Pa.

2010s

Alison "Ali" Fisher '10, travel and tourism operations, and '11, BS in business administration, is a customer service representative at Susquehanna Banshares, Inc. She resides in Morgantown, Pa.

Eric Gutshall '10, BS in business administration – management, writes, "I recently started a new and exciting position as public policy director at the Pennsylvania Homecare Association." Gutshall resides in Harrisburg, Pa.

Joelle Billheim '11, BS in business administration, is internal auditor at Geisinger Health Systems. She resides in Selinsgrove, Pa.

Chantal Hill '11, BS in business administration, is an admissions representative at Yorktowne Business Institute. She resides in York, Pa.

Ryan Klawitter '11, BS in accounting, is an accountant 2 at Comcast. He resides in Mechanicsburg, Pa.

Laura McElhenney '11, physical therapist assistant, is a physical therapist assistant at HARTZ Physical Therapy. She resides in Stevens, Pa.

Brandon Metz '11, BS in accounting, is an accountant at Major & Mastro, LLC. He resides in Lansdale, Pa.

Matthew Shayda '11, BS in information technology, is a showroom staff member at Alliance Computers. He resides in York, Pa.

Douglass Sipe '11, BS in accounting, is an auditor at the Pennsylvania Gaming Control Board. He resides in Lewistown, Pa.

Shannon Wiest '11, BS in business administration, is a customer specific marketing specialist for Ahold USA Retail. She resides in Shermans Dale, Pa.

RONALD DEIBERT '73

Armed with an associate degree in management, this true 'go-getter' set his sights on public service in 1975 and didn't stop for 35 years. As a legislative assistant to a congressman from Pennsylvania, Ron Deibert '73 lived and worked in Washington, D.C. from 1977 to 1978. The next five years found him serving as executive assistant to the executive director at the Pennsylvania State Ethics Commission. While there, he planned and coordinated efforts leading to implementation of the State Ethics Act of 1979.

For the next 20 years, Deibert served five separate Pennsylvania state senators and garnered a wealth of knowledge and experience in the public policy arena and the law-making process. Before retiring from public service in 2012, he spent eight years as deputy auditor general for government relations for Pennsylvania's Auditor General Jack Wagner.

"Coming from a small community (Sacramento, Pa.) in Schuylkill County, I've always wanted to help people. A career in public service allowed me to do just exactly that," shares Deibert.

Today, Deibert serves on the business development team at Credo Technology Solutions in Harrisburg, Pa., and specializes in information technology solutions for government and the business community. He earned a 1985 bachelor's degree in social science from The Pennsylvania State University, which he earned by attending night classes while working full time and raising a family.

Deibert and his former wife, Christine (Livelsberger) '74, medical secretarial, have two grown children, Allison and Matthew. Now married to Lisa Wells Shrauder and residing in Etters, Pa., he has two grown stepchildren, Samantha and Ryan.

Deibert loves golf, hunting, fishing, playing and umpiring baseball, traveling and, most importantly, spending time with his twin grandsons, Liam and Parker.

Brian Allen '12, BS in criminal justice administration, is a quality assurance specialist at NAVSUP. He resides in Marysville, Pa.

Elissa Anderson '12, entrepreneurship & small business, is branch manager at LANCO Federal Credit Union. Anderson resides in Maytown, Pa.

Amy Bair '12, BS in information technology – applications development, is an applications developer at STORIS. She resides in Bangor, Pa.

Diane Baldassarre '12, BS in accounting, is manager, administration for Advanced Cooling Technologies, Inc. She resides in Lititz, Pa.

Taylor R. Barry '12, physical therapist assistant, is a physical therapist assistant at Good Samaritan Hospital. Barry resides in Lebanon, Pa.

Danielle M. Bonner '12, BS in information technology, is an information technology generalist at the Pennsylvania Department of Public Welfare. She resides in Harrisburg, Pa.

Holly Burns '12, physical therapist assistant, is a physical therapist assistant at Genesis Rehabilitation Services in Parkville, Md. She resides in New Freedom, Pa.

Christopher J. Cawley '12, BS in homeland security management, is student safety/security officer at Rahway 7th and 8th Grade Academy. He resides in Rahway, N.J.

Crystal Crumlic '12, travel and tourism operations, is a Capital BlueCross account administrator and is owner of Trippin with Crystal's Travel. She resides in Enola, Pa.

Eric Dudley '12, physical therapist assistant, is a physical therapist assistant for Flagship Rehab in Gaithersburg, Md. Dudley resides in Germantown, Md.

Danielle Fink '12, BS in information technology – cyber security, is information security administration supervisor at Fulton Financial Corporation. She resides in Mt. Joy, Pa.

Grace Gutshall '12, office administration, is the over, short and damaged assistant at Old

Dominion Freight Line, where she completed her internship. She resides in Carlisle, Pa.

Jeffrey Habecker '12, physical therapist assistant, is a physical therapist assistant at Lancaster Orthopedic Group. He resides in Lancaster, Pa.

Stephanie Louise Hess '12, BS in criminal justice administration, is a regulated 65 HCR specialist at Highmark. She resides in Newport, Pa.

Michele Houtz '12, BS in business administration, is a business loan coordinator at Members 1st Federal Credit Union. She resides in Elizabethtown, Pa.

Misty Klinessmith '12, physical therapist assistant, is a physical therapist assistant at Spring Creek Rehabilitation & Health Care Center. She resides in Harrisburg, Pa.

Christine J. Klock '12, BS in accounting, is accounts payable administrator at OEA PHE Systems. She resides in Red Lion, Pa.

Amanda (Wood) Kresge '12, BS in accounting, works in accounts payable at Ashley Furniture HomeStores. She resides in Camp Hill, Pa.

Joey Leal '12, BS in business administration, is a house parent at Milton Hershey School. He resides in Hershey, Pa.

Sandra Matos '12, paralegal, is a clerk typist II for the Commonwealth of Pennsylvania. She resides in Steelton, Pa.

Melissa May '12, BS in business administration, is owner of Lanco Coating, LLC. She resides in Lancaster, Pa.

Nathan Mitchell '12, BS in information technology – application development, is application developer I at Highmark. He resides in Lewistown, Pa.

Alexander Murray '12, BS in corporate communications, is an Internet assistant at Porreco Nissan. He resides in Erie, Pa.

Angela V. Parker-Quarles '12, BS in criminal justice administration, is a supervisor at Dauphin County Children & Youth. She resides in Harrisburg, Pa.

Melinda Reed '12, BS in information technology, is lead systems analyst at Geisinger Health System. She resides in Bloomsburg, Pa.

Jazmine Rodriguez '12, BS in business administration, is office manager at Omni Health Services Inc. She resides in Allentown, Pa.

Allison Russo '12, BS in corporate communications, is a customer service associate at Cigna. She resides in Tobyhanna, Pa.

Judith Seitz '12, BS in business administration, is associate director of human resources at Holy Spirit Health Systems. She resides in Mechanicsburg, Pa.

Shaquay Selby '12, BS in business administration – marketing, is an Internet marketing salesperson at Cybernet Information Media. She resides in Harrisburg, Pa.

Jorden Smith '12, BS in corporate communications, is a communications director at West Shore Chamber of Commerce. Smith resides in Dauphin, Pa.

Megan N. (Luft) Smith '12, BS in corporate communications, is an admissions counselor at Harrisburg University. She resides in Harrisburg, Pa.

Christopher Stevens '12, BS in business administration, is a human resources director at Greiner Industries. He is continuing his education toward a master's degree in functional human resources management at Walden University. Stevens resides in Lebanon, Pa.

Areil Sutton '12, BS in information technology, is application support engineer III at the Capital Area Intermediate Unit. She is continuing her education and is enrolled in Central Penn's Master of Professional Studies degree in Organizational Leadership – Information Systems Management. Sutton resides in Summerdale, Pa.

Kayla Marie (McClintock) Wilson '12, BS in business administration – marketing, is a manager at Hello Gorgeous Consignment Boutique, LLC. She resides in Lewisberry, Pa.

Bronwyn Wright '12, BS in information technology – network management, is a systems administrator (Windows) for INet U Managed Hosting, Inc. He resides in Bethlehem, Pa.

Jacqueline Anderson '13, BS in criminal justice administration, is a direct care worker for The ReDCo Group. She resides in Minersville, Pa.

Kendra Bricker '13, BS in business administration – marketing, is a teller I at Members 1st Federal Credit Union. She resides in Harrisburg, Pa.

Sarah Campbell '13, BS in business administration, works in customer service at Longenecker's True Value. She resides in Manheim, Pa.

Robert Catling '13, BS in business administration, is registrar at MMI Preparatory School. He resides in Hazleton, Pa.

Denise DeWalt-Barner '13, paralegal, is a legal assistant/paralegal at the Law Office of Geoffrey McNroy, LLC. She is continuing her education toward Central Penn's bachelor's degree in legal studies. DeWalt-Barner resides in Harrisburg, Pa.

Jenna M. (Washko) Hanks '13, BS in criminal justice administration, is a correctional officer and warden's administrative assistant for Corrections Corporation of America (CCA) at Lindsay State Jail. She resides in Jacksboro, Texas.

Kareema Hernandez '13, BS in criminal justice administration, is a youth care worker at Manos Pars, Inc. Hernandez resides in Lancaster, Pa.

Timothy Kearney, Jr. '13, BS in criminal justice administration, is an HR intern I at Hershey Entertainment and Resorts. He resides in Enola, Pa.

Rachel Kennedy '13, BS in criminal justice administration, is a security officer for Allied Barton Security Services and a correctional officer at York County Prison. She resides in York Haven, Pa.

Andrew R. Kilby '13, BS in business administration, is a financial sales consultant at PNC Bank. He resides in Lancaster, Pa.

Tasha Klunk '13, criminal justice, is continuing her education toward Central Penn's bachelor's degree in criminal justice administration. She resides in Hanover, Pa.

Rebekah Low '13, BS in business administration, is an academic program coordinator at Johns Hopkins University. She resides in Dallastown, Pa.

Michele M. McHugh '13, BS in information technology, is a supervisor, information technology and a senior paralegal BA for Legal Recovery Solutions. She resides in Red Lion, Pa.

Michael Moomaw '13, BS in information technology, works in information technology. He resides in Newville, Pa.

Michael Moore '13, BS in accounting, is director of financial aid at YTI Career Institute. He resides in Lancaster, Pa.

Janelle Mrakovich '13, BS in information technology – cyber security, is a technical support specialist for Dauphin County. She resides in Middletown, Pa.

Janelle Mrakovich '13

Dirk Reifsnyder '13, BS in information technology, is a network support specialist for Fidelity Technologies. He resides in Myerstown, Pa.

Stephen-Brian H. Roth '13, BS in corporate communications, is a customer service representative at Metro Bank. He resides in Lebanon, Pa.

Roger J. Rudolph '13, BS in business administration, is an inside sales coordinator for Maxima Technologies. He resides in Mountville, Pa.

Alicia Santore '13, BS in business administration is an underwriter for Geisinger Health Plan. She resides in Danville, Pa.

Alicia Sonder '13, BS in criminal justice administration, is a juvenile probation officer at Dauphin County Probation Services – Juvenile Division. She resides in Harrisburg, Pa.

Tasha Stevens '13, physical therapist assistant, is a physical therapist assistant at Memorial Hospital. She resides in York, Pa.

Clayton Wert '13, communications, is freelance writing for LA Splash Magazines, covering food, entertainment and technology. He is continuing his education toward a bachelor's degree from The Ohio State University. Wert resides in Columbus, Ohio.

Quinn Wetherall '13, BS in legal studies, is continuing his education as a law student at St. John's University School of Law, and while doing so he is living in New York City, N.Y.

Cynthia L. Womer '13, entrepreneurship & small business, is executive administrative assistant at Penn National Insurance. She resides in Halifax, Pa.

Shannon Carson '14, BS in business administration – finance, is a junior accountant at Rite Aid Corporation. Classmates can be in touch at shannonmcarson@hotmail.com. Carson resides in Harrisburg, Pa.

Janice (Sanger) Hendler '14, BS in business administration, is global immigration/mobility specialist at TE Connectivity. "I am celebrating my 10-year anniversary at TE Connectivity," states Hendler. "I started out in the law department as a certified paralegal in the labor and employment section. I have since developed, and now oversee our global immigration program and work with our global mobility team to assist expatriates and relocations of our employees." She resides in New Cumberland, Pa.

Personal Visit Days for High School Students

Monday – Thursday

9 a.m. and 7 p.m.

Fridays

9 a.m. – 5 p.m.

Saturdays

9 a.m. – 1 p.m.

Fall Harvest

Central Penn College – Summerdale Campus

Saturday, October 25

10 a.m. – 2 p.m.

Fall Career Expo

Central Penn College – Summerdale Campus

Thursday, October 30

9:30 a.m. – 12 p.m.

Basecamp Summit for High Schools

Central Penn College – Summerdale Campus

Monday, November 10

Open House for High School Students

Central Penn College – Summerdale Campus

Saturday, November 15

Occupational Therapist Assistant Visit Day for High School Students

Central Penn College – Summerdale Campus

December 3

Holiday Tea

Central Penn College – Summerdale Campus

Wednesday, December 10

Discovery Day for High School Students

Central Penn College – Summerdale Campus

Wednesday, October 29

Grand Opening of The Underground Student Union

January 15, 2015

CPEC Job & Internship Fair

Radisson Hotel Harrisburg

Tuesday, February 17, 2015

10 a.m. – 3 p.m.

Business Partner of the Year Breakfast and Town Meeting

Central Penn College – Summerdale Campus

Wednesday, April 29, 2015

8:30 a.m. – 10:30 a.m.

To learn more about upcoming events, visit
centralpenn.edu/events

Auto insurance that makes the most of your connections.

Did you know that as a Central Penn College alum, you could **save up to \$427.96 or more** on Liberty Mutual Auto Insurance?¹ You could save even more if you also insure your home with us. Plus, you'll receive quality coverage from a partner you can trust, with features and options that can include Accident Forgiveness², New Car Replacement³, and Lifetime Repair Guarantee.⁴

**CONTACT
US TODAY
TO START
SAVING**

1-800-225-8281

CLIENT #117331

LIBERTYMUTUAL.COM/CENNPENN

VISIT YOUR LOCAL OFFICE

PROUD PARTNER

This organization receives financial support for allowing Liberty Mutual to offer this auto and home insurance program.

¹Discounts are available where state laws and regulations allow, and may vary by state. Figure reflects average national savings for customers who switched to Liberty Mutual's group auto and home program. Based on data collected between 1/1/2012 and 6/30/2012. Individual premiums and savings will vary. To the extent permitted by law, applicants are individually underwritten; not all applicants may qualify. ²For qualifying customers only. Subject to terms and conditions of Liberty Mutual's underwriting guidelines. Not available in CA and may vary by state. ³Applies to a covered total loss. Your car must be less than one year old, have fewer than 15,000 miles and have had no previous owner. Does not apply to leased vehicles or motorcycles. Subject to applicable deductible. Not available in NC or WY. ⁴Loss must be covered by your policy. Not available in AK. Coverage provided and underwritten by Liberty Mutual Insurance Company and its affiliates, 175 Berkeley Street, Boston, MA. ©2013 Liberty Mutual Insurance

Lois (Reeder) Berrier '47, died Sun., June 22, 2014 at age 86.

Pearl Catherine (Mummert) Bonner died Sun., Mar. 2, 2014 at age 93.

Mary L. (Bolton) Campbell died Mon., Jan. 13, 2014 at age 92.

Steven E. Costa '75, accounting, died Tues., Jan. 29, 2013 at age 58.

Annamary (Hartman) Deegan died Fri., May 30, 2014 at age 99.

Wilhelmina "Billie" Zeidler Diehl '78, travel and tourism operations, died Mon., Nov. 18, 2013 at age 58.

Phyllis (Cook) Griffin '47, died Fri., Apr. 11, 2014 at age 86.

Doris Geise Katsonis '64, administrative secretary, died Mon., May 26, 2014 at age 92.

Jane (Dissinger) Kirwan died Fri., Apr. 25, 2014, at age 94.

Erika C. Lawrence '09, BS in business administration, died Wednesday, July 10, 2014 at age 39.

Tracey Parsons Maree '78, travel and tourism operations, died Fri., Sept. 28, 2012 at age 54.

Doris Kolva Matter died Fri., May 23, 2014 at age 88.

Elizabeth (Martz) Kreysar Phillips, died Fri., Apr. 25, 2014 at age 88.

Lee Ann (Schaffstall) Shultz died Sun., Jan. 5, 2014 at age 78.

John Walak, Jr. died Thurs., Feb. 6, 2014 at age 71.

Tracey Parsons Maree '78, travel and tourism operations, was honored by 1978 graduates Kim Sheppard Morin, travel and tourism operations, Kathleen Rickert Bechtel, medical assisting, and Valinda Portzline Fletcher, legal assistant, with a garden plaque in the student fellowship area on Central Penn's campus in Summerdale, Pa.

ELIMINATE BOUNDARIES

FOR TODAY'S STUDENTS

CREATE OPPORTUNITIES
FOR TOMORROW'S STUDENTS

Support the Central Penn College Education Foundation today!

By making a scholarship gift to the Central Penn College Education Foundation, you are making a significant impact on Central Penn College and its students. There are a variety of scholarship funds to choose from and you can designate your scholarship to be awarded in a way that is most meaningful to you. Contact us to learn more.

CENTRAL PENN COLLEGE
EDUCATION
FOUNDATION

A 501 (C) (3) ORGANIZATION

P.O. Box 309, 600 Valley Road
Summerdale, PA 17093-0309
1-800-759-2727 • 717-728-2263
centralpenn.edu/foundation
foundation@centralpenn.edu

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

vision statement

OUR VISION for Central Penn College is a diverse student population, benefiting from caring faculty and staff, credentialed practitioners who delight in teaching. Collectively, we work to create the bridge that connects students to their professional goals through a rich assortment of career-centered programs by embracing hands-on learning and today's technology. Our vision is of a regional career college that reaches out to form partnerships with alumni, employers, educational institutions and the community.

