
Saint Francis
University MAGAZINE

WINTER 2011

The School of
Health Sciences

Shaping
tomorrow’s
healthcare
professionals

Contents
	 1	 Message from the President

The health sciences: the Franciscan
way to Christ’s healing

	 2	 Dr. Douglas Southard, Dean of the
School of Health Sciences
Shaping the path of health
promotion: merging academics and
outreach

	 5	 Alumna Christine Bender
Following a Franciscan path:
combining medicine and service

	 6	 Hugs United

	 7	 Healthy Husky Day

	 8	 Promoting wellness

	 9	 Residency program makes
national mark

	10	 DiSepio Institute’s role in
concussion treatment

	11	 High-tech medical simulators

	12	 Dr. Charles MacVean, Dean of the
School of Sciences
Applying science to regional and
global problems

On the cover:
Faculty, staff and students
from the School of Health
Sciences gather in the
University’s DiSepio
Institute for Rural Health
and Wellness. Pictured in
the back row (l to r): Kara
Kobal, Mark Boland,
Heather Vitko, Heather
Kindel, Dr. Stephen
LoRusso, Dr. Donald
Walkovich, and Janet
Long. Second row
(l to r): Donna Yeisley,
Dr. Douglas Southard,
Dr. Lisa Devineni,and
Jessica Dunn. Third row
(l to r): Deborah Budash,
Amy Hudkins, Mollie
Rogers, and Dr. Patricia
Fitzgerald. Front row (l to
r): Stephanie Roberts,
Marissa Jacko, and
Megan Hazelett.

	14	 Red Flash athletics news

	 14	 Women’s soccer wins first-ever
NEC Championship

	 15	 Athletics Department unveils
new website

	 16	 2011 athletics hall of fame
inductees

	 16	 Penny wars

	 17	 Women’s bowling

	 17	 Saint Francis athletes earn above
a 3.0 GPA

	18	 NewsBriefs

	23	 FlashBacks

Goals of a Franciscan
higher education:
4	A humble and generous

attitude toward learning
4	Reverence for all life and

for the goodness of all
humanity

4	A global vision
4	Service to the poor

and needy
4	Respect for the

uniqueness of individual
persons

4	A community of faith
and prayer

4	The spirit of simplicity
and joy

4	Franciscan presence

Reach higher. Go Far.

The Saint Francis University
Magazine is published by Saint
Francis University, Loretto, PA.
Letters, address changes, or
questions should be sent to:
Saint Francis University Magazine
c/o Office of Marketing and
Communications
Saint Francis University
P.O. Box 600
Loretto, PA 15940-0600
(814) 472-3022
marketing@francis.edu

Nondiscrimination and
No Harassment Policy
Saint Francis University, inspired
by its Franciscan and Catholic
identity, values equality of
opportunity, human dignity,
racial, cultural and ethnic
diversity, both as an educational
institution and as an employer.
Accordingly, the University
prohibits and does not engage
in discrimination or harassment
on the basis of gender, age, race,
color, ethnicity, religion, sexual
orientation, marital status,
disability, veteran status, or any
protected classification. The
University is committed to this
policy based upon its values and
in compliance with federal and
state laws. This policy applies
to all programs and activities
of the University, including,
but not limited to, admission
and employment practices,
educational policies, scholarship
and loan programs and athletic
or other University sponsored
programs. Questions regarding
this policy may be addressed
to the Institutional Compliance
Officer/Affirmative Action/Title
IX/Section 504 Coordinator,
Saint Francis University, 102
Raymond Hall, Loretto, PA
15940 (814) 472-3264.
April 1, 2010

Editor
Marie Young,
Director of Marketing
and Communications,
and former Director,
Ross Feltz

Associate Editor
Amanda Stoehr
Drumm ’03, MBA ‘08
Assistant Director
of Marketing and
Communications

Flashbacks Editor
Anita Fusco
Baumann ’90
Director of Alumni
Relations

Printing
Knepper Press

design
pbj creative studios

In Memoriam
Father Bede Hines, T.O.R. ‘43 passed
away December 1, 2010.
See the tribute on page 21.

1Winter 2011

A message from the President

any of us pray and pray often
for the one we love who is
ill. We know well that God
hears us and understands our
concerns, hopes and longings

for our sick friend or relative. We trust that
even if our expected and hoped-for outcome
is not realized, our trust in God is sufficient.
We trust in God’s constant presence in our
lives even if our prayers are not answered the
way we would have hoped.

St. Francis of Assisi had a different take
on the idea of the Incarnation — God
present in our lives. He understood well
the fact that God became one with us
through the incarnation of Jesus his son,
our savior. But he also realized that the
works Jesus undertook, his message, his
miracles, especially his healing miracles,
were all signs of his Father’s work in
and through him. These signs were
none other than the real and dynamic
manifestation of God’s divine and eternal
love for us and for all of creation. St.
Francis understood also that the true
believer who follows in the footsteps
of Jesus, the one who allows the reality
of Jesus to transform and enlighten their
mind and their heart, becomes a sign of
that ongoing healing grace, that dynamic
love of God. Through Christian service and
engagement the healing presence of Jesus
is alive and well today and the incarnation,
the presence of Jesus is seen and understood
in the works of the faithful. Jesus shows his
Father’s love in and through us.

At Saint Francis University our faculty and
staff are signs of the Incarnation. They show
the power of God’s love in and through their
faithful service to our students. Through their
consummate attentiveness and care, they
heal and console each and every day. They
are truly witnesses to the presence of God’s
love on our campus.

But in a very special way there is something
extraordinary happening in our School of

Health Sciences. Here, our faculty and staff
not only witness to the power of Christ’s
healing love as they educate our students
and prepare them to be outstanding health
care providers, but they also inculcate in the
hearts and minds of our students the reality
of their mission. They guide our students
toward the lived example of St. Francis of
Assisi who so perfectly mirrored the healing
ministry of Jesus.

St. Francis was not comfortable in the
absence of the poor and the suffering. He
began his evangelical life among the lepers,
the most disenfranchised and abandoned of
all peoples in his time. He taught his brothers
and sisters to be among them, as their
ministry to them would be the very presence
of Christ’s healing love. He taught them, too,
to understand that in the very person they
ministered to they would find the Christ. The
cycle was complete for St. Francis, he knew

well that the kingdom of God’s love
was alive and well in the hearts of those
who believed. Christ was everywhere,
seen in the healing hands of the
physician and in the suffering of the ill
and distressed. All was Christ and all
that St. Francis desired or needed was in
the incarnate reality of God present. This
is what we believe at Saint Francis.

In this edition of the University
magazine you will come to a better
understanding of the mission of our
School of Health Sciences. You will learn
of the impact of our faculty upon our
students and the stories of the impact
our students are having in the world.

Saint Francis University continues the
mandate of its patron. We go forth to serve,
to heal, to show the power of the Christ who
is ever with us. n

The health sciences:
the Franciscan way to
Christ’s healing miracles

M
Christ was everywhere,

seen in the healing hands of the
physician and in the suffering

of the ill and distressed.
All was Christ and all that

St. Francis desired or needed
was in the incarnate reality of

God present.
This is what we believe at

Saint Francis.

2 Saint Francis University

a small liberal arts institution as opposed
to being part of a large research university
where a student might get lost among 25,000
others or more, or being part of a large health
system like the institution I just left,” Southard
explains.

Yet small does not mean lacking in resources.
“I believe that the combination of the School
of Health Sciences, the DiSepio Institute for
Rural Health and Wellness, and CERMUSA give
us the opportunity to do some significant work
in the area of health and health promotion,”
he says. (CERMUSA is the University’s Center

of Excellence for
Remote and
Medically Under-
Served Areas, www.
cermusa.francis.edu)

“We have an
important advantage
in having this
three-legged stool
in Health Sciences:
the academic side of School, our outreach/
clinical arm in the DiSepio Institute, and
our partnership with CERMUSA. You may
find similar capabilities singularly at other
institutions, but to find this combination in one
place is highly unusual. It truly differentiates
us. My job is to help weave them all together
so the whole is greater than the sum of the
parts.”

Southard also sees the University’s holistic
approach to health care as another major
benefit to students studying Health Sciences at

Dr. Douglas Southard
Dean of the School of Health Sciences

Shaping the path of health promotion:

merging academics and outreach
The School of Health Sciences
at Saint Francis embraces a
two-part mission that flows
through the classroom and
extends far beyond it.

Academics and Outreach
It is a mission of preparing future professionals
who will enter the marketplace with the
academic and clinical skills they need to
perform admirably and the Franciscan values
they will need to perform compassionately. It is
also a mission of going into under-served areas
to help those who traditionally fall through the
cracks in health care services.

Leading the Way
The University is fortunate to have attracted a
dean with a strong passion for pursuing this
mission. Dr. Douglas Southard sees his role
as integrating external and internal forces
to develop a strategic direction that will
enable the School of Health Sciences to play a
significant role in helping the University thrive.

“The School of Health Sciences at Saint Francis
has a unique niche because it sits within

Dr. Douglas Southard
speaks with students
in the Scharpf Family
Conference room in the
DiSepio Institute. Students
back row (l to r): Kaitlyn
McCormick, Brittany
Kennedy, and Ben
Begonia. Front row (l to
r): Brian Neff, Noelle
Lyons, and Kateri Kane.

3Winter 2011

Saint Francis. “Our approach here is to make
sure health promotion is done in a holistic
context. In a traditional health care system,
all they are interested in is whether you have
disease, and if so, is it is being well managed.
If you start talking about the mind, body and
spiritual elements, which are strong here, then
you have a more holistic approach to health
care.”

The Path to Saint Francis
Southard is no stranger to the needs of a
rural area. His interest in medicine is strongly
influenced by his desire to make life better for
those in rural areas; and in many ways his path
to Saint Francis has brought him back to his
roots.

“I was raised in rural New Hampshire, in a
small town that had more people living in it
before the Civil War than after. I have a heart
for rural America and am at home living in that
environment,” he says.

Following Southard’s graduation from Johns
Hopkins University with a degree in natural
sciences and training as a physician assistant,
he planned to provide hands-on care back
in his home area. But his life took him in
a different direction and he found himself
staying in the Baltimore area engaged in
clinical research.

His work there, which primarily involved
getting people to take their medicine as part
of the research study, fueled his interest in why
people do what they do — or don’t do — and
how it affects their health.

The next leg of Southard’s career journey was
one of integrating the skills of other disciplines.
That led him into clinical psychology, public
health, the research and development
business, and academic administration. Now
he has come full circle and aims to use that

interdisciplinary approach to make an impact
on rural health care.

Southard has a philosophy of collaboration
that is moving the School of Health Sciences
in new, strategic directions. “Leadership is
not just bringing people into a room to tell
them the direction,” he says. “It involves
listening to many different stakeholders and
developing a consensus on how to move
forward.” In taking this approach, he has
discovered exciting ways to enrich the School’s
programming.

A Shared Health Promotion
Mission
A major attraction for Southard coming
to Saint Francis was the tight tie between
the sciences and the health sciences. He
noted that the University’s capital campaign
demonstrated strong commitment to both the
School of Health Sciences and the School of
Sciences. The building of the DiSepio Institute
is the first piece of that plan to become reality.

 “There is a common language and a common
set of assumptions that permeate all of
these sciences. There are a lot of synergies
we can get from working together — much
can happen if you have proximity on a small
campus. For example, we could have a
microbiology project that would entail basic
microbiology along with applications to
medicine or nursing,” Southard says.

Southard sees integration with other areas of
the University, as well as the larger community,
as the key to success. “There is much
happening on campus that can contribute
to the mission of health promotion so that
it is not merely a School of Health Sciences
mission,” Southard explained. “DiSepio, for

(continued on next page)

Dr. Douglas Southard
Dean of the School of Health Sciences

Shaping the path of health promotion:

merging academics and outreach Welcome to the
School of

Health ScienceS
Academic Majors and

Other Strategic Initiatives

Health Science:
4	Health Science, B.S.

(Occupational Therapy, Physical
Therapy, and Physician
Assistant Science majors)

4	Health Science, M.H.Sc.
4	Medical Science, M.M.S.

Nursing
4	Nursing, B.S.
4	R.N. to Nursing, B.S.
4	 School Nurse Certification

Occupational Therapy
4	Occupational Therapy, M.O.T.

Physical Therapy
4	 Exercise Physiology, B.S. (Health

Science Majors)
4	 Exercise Physiology Minor
4	 Exercise Physiology Diving

Minor
4	 Physical Therapy, D.P.T.

Physician Assistant
4	 Physician Assistant Sciences,

M.P.A.S.

DiSepio Institute for Rural
Health and Wellness
4	 Student Health Center
4	 Fitness Center
4	Center for Rehabilitation
4	 Spiritual Wellness Center
4	 Ernest J. Scharpf Family

Conference Center
4	Human Performance Laboratory

For more information on School of
Health Sciences programs, visit
www.francis.edu

4 Saint Francis University

Dr. Douglas Southard
(continued from previous page)

Dr. Douglas Southard
Dean, School of Health Sciences
B.S., natural sciences/physician assistant, Johns

Hopkins University
M.P.H., epidemiology, Johns Hopkins University
M.S., general education, Johns Hopkins University
M.S., clinical psychology, Virginia Tech
Ph.D., clinical psychology, Virginia Tech

Dr. Southard previously was provost and dean
for academic affairs at Jefferson College of
Health Sciences in Roanoke, VA. He also served
as professor at the Virginia Tech Carillion
School of Medicine and clinical associate
professor at the University of Virginia School of
Medicine.

He brings to us a breadth of experience
that includes having been president of the
American Association of Cardiovascular and
Pulmonary Rehabilitation, president of Health
Management Consultants of Virginia, director
of Carillion Health System’s Department of
Clinical Research, and founding director for
the first physician assistant program in the
Commonwealth of Virginia.

He has had numerous teaching positions,
served as a physician assistant in the U.S. Army
Reserve, and was a hospital corpsman in the
U.S. Naval Reserve.

Dr. Southard and his wife Barbara, a former
school teacher who became a nurse, are

living the rural lifestyle having settled in
Ogletown, a town of some 500, in Somerset
County. They are renovating an old house.
“She is serving as general contractor, doing
organic gardening and pottery, while I
do the carpentry, plumbing and electrical
work,” he says. When not doing that, he
enjoys running, hiking, fishing, hunting,
cross country skiing and other activities
suitable to rural living. n

To find out more

about the

School of Health Sciences’

curriculum and initiatives,
visit:

http://francis.edu/

SchoolofHS.htm.

instance, is not purely a School of Health Sciences entity; it belongs to the entire
campus community, for all to use.”

Enhancing Scholarship
Another important focus of Southard is enhancing scholarship.

 “Many of our faculty are leaders in their field and thus are engaged in scholarly
activities. The integration of our DiSepio Institute and its wonderful Scharpf Family
Conference Center with CERMUSA has enabled us to bring internationally known
speakers to campus and to have our faculty speak at those gatherings,” he notes.

Recently, for example, Dr. Ivan Mulligan, assistant professor of physical therapy,
and Amy Hudkins, instructor of occupational therapy, were featured speakers at
a national conference hosted by CERMUSA.

“We have different talent pools here. Our faculty is engaged in teaching and
scholarship, CERMUSA’s staff is focused on research and development. When you
bring both pools together, the result enhances the scholarly opportunities for our
students and faculty, it enhances our ability to serve the local area and add to the
body of knowledge related to rural health care, and it enhances our reputation in
the marketplace making us even more attractive to prospective students.”

A Dream for the Future
Southard sees new programming in the School’s future. One of the first programs
he would like to see rolled out would be public health. Such a program, if
developed, he feels would reflect the character of Saint Francis that drew him here.

“Public health programs are concerned about the overall health of the community
and the prevention of disease, not just the health of individuals who are clinically
ill. It’s a program that can bring together our entire campus, all four schools —
Health Sciences, Sciences, Business and Arts & Letters.”

An undergraduate public health program, he explains “requires the humanities
— it is very liberal arts oriented, a business perspective in terms of health care
management, and science in the sense of statistics, mathematics, epidemiology.
A public health program could truly weave its way through all four schools.”

The presence of the DiSepio Institute and CERMUSA could add distinctiveness to
a potential public health program. “CERMUSA has just completed a community
needs assessment and, along with the staff at the DiSepio Institute, is directing its
energy toward meeting those needs. Participating in these innovative outreach
programs would give public health students practical experience,” he explains.

Most importantly, Southard says, a public health
program would be very Franciscan. “This is all about
looking at health disparities, why some people get
ill and others do not. For instance, how does the sort
of health care one has available influence disease
rates and disease progression? Addressing that
concern is, of course, very Franciscan. A public health
program would fit us very well and serve us well in
recruiting new students.” n

5Winter 2011

C
hristine (Roos) Bender ‘08 and her husband Daniel
Bender ‘08 are preparing to reconnect with their Saint
Francis ties — not in Loretto, but in the Dominican
Republic. The couple is part of a contingent of medical
providers and students taking part in the Hugs United

2011 mission trip.

As a Saint Francis student, Christine saw first-hand what a huge
difference a small amount of medical care can have in a poor
community. During school, she spent a five-week rotation in Honduras
with the American Brigade providing free orthopedic surgeries and
delivering babies in conditions that would be unimaginable to most
Americans.

She remembers a room filled with girls and young women (some as
young as 14-years-old) all in labor—no monitors, no IV, and no pain
medication. The doctors used their hands to feel the contractions. As a
baby’s head began to crown, the girl would be walked to the delivery
room. Against the odds, all of the babies were delivered alive.

The experience left such a profound impact on her that she eagerly
agreed to donate her medical services for the Dominican trip. “People
are very grateful for the care. They have no access to over-the-counter
medicines so something as simple as a Tylenol is a gift,” she explains,
referring to the laborers from the banana plantations in Honduras who
struggled with untreated conditions such as backaches and arthritis.

Christine also sees people in Pennsylvania who can’t afford proper
healthcare. In her role as a certified physician assistant with the
Primary Health Network, she provides family and women’s health
service to patients regardless of their ability to pay.

Science and service have always gone hand in hand for Christine.
In fact the two have been the cornerstone of her medical career.

In high school, Christine delved into science courses, especially biology.
That interest coupled with her strong service background cultivated by
her faith and family, led her to study medicine. After graduation, she
enrolled the physician assistant program at Saint Francis.

“The PA program at Saint Francis was nationally recognized. Plus I
wanted a small, close-knit atmosphere where the teachers knew you
by name. I also liked the spiritual aspect of the University,” Christine
explains.

She was drawn to the PA program because she felt it would allow her
to have a fulfilling medical career and still be able to devote time to
her future family. There are also diverse opportunities within that field.

Following a Franciscan Path:

Combining medicine
and service

She explored different medical specialties
before choosing the right path for her. Her
rotations included surgery and internal
medicine, but she was drawn to family
practice because she could develop ongoing
relationships with patients.

She describes the program as extremely
challenging. The lab courses in particular
stick with her, such as the course where she
learned how to conduct a thorough physical
exam. “Doing is different than listening to a
lecture. Things in a classroom may not stay
with you, but the ‘how’ of a lab does. You remember how it feels.”
She said many of her courses successfully combined lecture and labs.

One professor who had a major impact on her was Dr. Thomas
Woods ‘87. “He helped us be quick on our feet and learn to make
good decisions. You had to be prepared for his class. You had to know
everything inside and out or you felt like you were letting him down.
If he called on you, you had to be ready. You either knew the answer
or you didn’t,” she shares.

(continued on next page)

Christine Bender
shown during her
April 2009 rotation in
Honduras suturing a
skin graft in place. The
patient had a significant
burn scar on her hands
that limited her ability
to move her fingers. The
skin graft taken from her
forearm replaced the
burned skin on her hand
and allowed her full use
of her fingers.

6 Saint Francis University

Hugs United

T
he student group Hugs United has been organizing medical
trips to Honduras and most recently the Dominican Republic
for the past seven years.

Last year around 50 students from nursing, physician
assistant sciences, occupational therapy, physical therapy and

non-health science majors, along with five faculty and staff members,
raised their own money, solicited donated medical supplies, and spent
their spring break providing medical help to the people in Monti Cristi
on the northwest coast of the Dominican Republic.

The non-health science majors taught English to the children and
provided other activities to the children of the orphanage. The trip was
arranged through Orphanage Outreach (www.orphanageoutreach.org).

Bethany Bloise, the group’s treasurer, says that donations for supplies come from many individuals, and area schools
and parishes. “We did get some supplies donated from Schering-Plough and MAP International. Orphanage Outreach
is very well organized and they gave us a detailed list of nearly 75 supplies needed.” The list included medicines for
pain and musculoskeletal problems, gastro intestinal ailments, dermatology treatments, diabetes, along with a range of
antibiotics, vitamins and items such as scalpels and suture kits.

The 2011 contingent will travel once again to the Dominican Republic over spring break.

If you would like to donate toward future trips, contact Hugs United advisor Dr. Bill Hanlon, associate professor of
physical therapy (bhanlon@francis.edu). n

Christine Bender
examining a patient at
Northern Cambria Family
Medicine where she
currently works.

Nursing student Amy
Adams (center) with
one of the children
from The Hope of a
Child Orphanage in
Monte Cristi, Dominican
Republic during last
year’s Hugs United
medical mission trip.

Even with the challenging curriculum,
Christine did manage to find a little time
for a social life. She met Daniel in class and
talked him into joining the chorus because
the chorus group was desperately in need of
male singers. They began dating while she
was working on her master’s degree.

A reverence for all life and the
goodness of humanity
“You need to treat patients with respect
and dignity. Even when they don’t have
insurance, you need to find a way to provide
the care they need.” Her favorite part of
the job is when she can help patients make
changes for themselves that make their lives
better.

A global vision
“The University instilled in me a desire to
make a difference, not only in the local
community, but far and wide. “

Christine earned her bachelor of science
in health science degree in 2008 and her
master of physician assistant science degree
in 2009. Following graduation in 2009, she
began work with the Primary Health Network
at Northern Cambria Family Medicine, Cherry
Tree Family Medicine, and the Altoona
Community Health Center locations. n

Christine Bender
(continued from previous page)

“It is really nice to be in the same field. You
can bounce ideas off each other and work
through challenges,” she says.

Daniel works as a physician assistant in
family practice at Southern Huntingdon
County Medical Center in Orbisonia, PA.

In her career, she
combines clinical
and academic
knowledge with the
strong Franciscan
values fostered by

the University. She relates some of the ways
in which those values are present for her.

A humble and generous attitude
toward learning
“With so many changes in primary care you
have to commit yourself to learning every
day. You can never allow yourself to think
that you know enough.”

7Winter 2011

T
he term “wellness” is used more than ever and no longer
applies to just the body. Seven dimensions (physical,
spiritual, social, psychological, financial, occupational and
environmental) work together to impact an individual’s
overall health. Saint Francis faculty and staff took this

message to Bishop Carroll High School students during “Healthy
Husky Day” this past April. More than 100 students from the local
Ebensburg school came to Loretto to participate in the day’s 43
different programs.

The activities were created as a combined effort by administrators
from Bishop Carroll and faculty in the University’s school of health
sciences. The team worked together to gather information regarding
the wellness practices of regional high school students. The students
used a scale of one to five to rate their knowledge of the seven
dimensions before and after coming to campus.

Programs were designed to engage the students and to challenge
them to contemplate what wellness means,
how to achieve overall health, and what
tools are necessary to maintain a balance
with the seven wellness dimensions. The
students participated in sessions that
addressed stress management, team building
and leadership training, performance
enhancing drugs, and money management
skills among others. Physical activities also
abounded, such as self defense workshops,
Zumba and Bosu exercises, aquatic physical
therapy, and CPR training. Some students
investigated environmental wellness and
hiked the campus watershed trail, while others learned about the geothermal heating and
cooling technology that is employed at the campus’ DiSepio Institute.

The students generated positive comments about what they learned and how the day increased
their awareness and appreciation for wellness and health issues. The day was successful
in exposing the students to concepts of wellness, and to encourage better health for the
surrounding area. As part of its outreach, Saint Francis continually offers wellness activities for
the campus and local communities. For information on current programs, visit
http://www.francis.edu/DiSepioHealth-Wellness.htm. n

High school students
learn benefits of

Bishop Carroll High School
students participated in
group exercise, a vertical
jump test, and aquatic
therapy among other
wellness activities while
visiting Saint Francis.

wellness

The students generated
positive comments about
what they learned and
how the day increased
their awareness and

appreciation for wellness
and health issues.

8 Saint Francis University

Dr. Justin Payette (right),
was attracted to the DiSepio
Institute’s Sports Residency
program after earning his
doctor of physical therapy
degree from Marquette
University. A native of Green
Bay, WI, Payette says the
year-long residency is “very
accelerated. “The experiences
I have already gained, and
continue to gain during this
residency, would take several
years to obtain outside of a
residency. This will put me in
a much better position to do
what I want to do in sports
related physical therapy.”
The residency includes

Residency programA
s health care moves toward more proactive approaches to treating problems in our society, Saint Francis
wanted to make sure the students understood the concept of “Wellness.” A task force, spearheaded by
faculty from General Education and the School of Health Sciences with input from the other schools, recently
defined “Wellness” on campus.

The result emphasizes seven dimensions that fit into a holistic view of “mind, body, and spirit” health as reflected in
the Franciscan tradition.

Promoting Wellness
Physical Wellness: making healthy choices
related to exercise, nutrition, rest and sleep, intentional
and responsible sexual choices, stress management,
management of injury and illness, and the responsible
use of alcohol and other drugs.

Social Wellness: creating, embracing, and
maintaining healthy relationships through the choices
we make at home, at work and in our communities.
It is felt that the Saint Francis community is called to
compassionately serve others, especially the poor and
disenfranchised, and to empower future generations to
peacefully work together in a spirit of mutual respect
and cooperation.

Spiritual Wellness: discovering meaning and
purpose in life, and demonstrating values through
behaviors. It includes acceptance of the concepts of
wholeness, unity, diversity, individual uniqueness,
and the need for community as well as personal
responsibility to oneself and that community.

Psychological Wellness: identifying, assessing
and managing emotions and behaviors, while
maintaining a balance between self-reliance and
seeking help. It includes being motivated to engage in
creative pursuits and effective problem solving,
ultimately encouraging growth in oneself
and others.

Occupational Wellness:
making a positive contribution
to the workplace and striving
for personal fulfillment
from a career while
maintaining balance in
our lives.

A commitment to lifelong learning gives us a sense of
direction, goals, and skills to effectively collaborate with
co-workers and those we serve.

Financial Wellness: developing stewardship over
one’s personal finances where income and expenditures
are managed through a budget providing for self-
sufficiency, peace of mind, and compassion to those in
need, especially the poor and disenfranchised.

Environmental Wellness: appreciating our
natural surroundings and understanding the role of
individuals and groups in sustaining and protecting our
environment. Our Franciscan heritage calls us to make
responsible choices regarding the use of resources such
as air, water, land and energy, which contribute to our
wellness and the preservation of resources for future
generations. n

Information for “Promoting Wellness” and “Healthy Husky Day”
provided by Dr. Kerri Golden, assistant professor, occupational
therapy; Dr. Thomas Woods ‘87, associate professor, physician
assistant sciences; and Dr. John Miko ‘92, assistant professor,
business administration

9Winter 2011

Residency program
makes national mark

A
new physical therapy residency program at the
DiSepio Institute’s Center for Rehabilitation
puts Saint Francis in a class with only six other
universities in the country. It’s elite company.
Consider the list: Duke, Baylor, Southern Cal,

Cincinnati, Delaware, Ohio State. All are major universities
associated with medical schools.

Saint Francis has joined this group by now offering a Sports
Physical Therapy Residency program, a collaboration of the
DiSepio Institute, the department of physical therapy and
the athletics department.

“This not only distinguishes us from other physical therapy
programs, it is model for other departments in the School
of Health Sciences, a great example of what we can do for
our students because of DiSepio,” says Dr. Ivan Mulligan,
faculty coordinator, athletic and orthopedic health and
wellness service.	

“We are not only offering a post graduate experience
— something we never had before — but the residency
program gives all our physical therapy students a
perspective they wouldn’t otherwise be getting,” adds
Mark Boland ‘01, DiSepio Institute director of physical
therapy and director of the orthopaedic physical therapy
residency program. “From a marketing standpoint, this adds
distinctiveness to our program.”

The residency benefits current physical therapy students by
giving them a perspective of a very recent graduate who is
now in a clinical setting. “Our students see what it will be
like on their first job,” says Boland. “They can talk first-hand
with someone who is making the transition from being
a student to being a clinician and learn about the pitfalls
and successes the resident is experiencing. Most of the
faculty have been in the field for years now, so we become
more and more separated from the students we teach. The
resident can make a unique connection with them.”

The resident also benefits from these interactions. “Because
he teaches some of the fundamental physical therapy
courses, he is strengthening his own scientific foundation by
studying and preparing for those classes,” adds Mulligan.

The presence of a Division I athletics program is a plus in
attracting residency candidates, according to Mulligan and
Boland. And, there is a real benefit to Saint Francis athletes
since the resident assists trainers with on-field coverage.
Since the athletics training staff is now part of the School

of Health Sciences, Saint Francis athletes are receiving
better coverage than in the past. “On the football field this
year,” says Mulligan, “we had athletic trainers, our physical
therapy sports resident, an emergency room physician, and
an orthopedic physician. This was not the case a couple of
years ago.”

The new residency program is already growing. In
partnership with Elite Physical Therapy PC in Mansfield, PA,
the DiSepio Institute has placed Dr. J. Ryan Bair ‘08, a
Saint Francis doctor of physical therapy graduate, as another
sports resident. “We provide the educational component
online and Elite Physical Therapy provides the clinical
experiences,” Mulligan explained. “As part of his residency,
Bair works with local high school athletes and those from
Mansfield University.”

Similarly, DiSepio is offering an orthopaedic residency with
Allegheny Chesapeake Physical Therapy in Ebensburg,
PA, where Dr. Kim Pasierb ‘08, a Saint Francis physical
therapy graduate is serving as resident. “In these ways, we
are using resources in the most effective ways,” explains
Mulligan. “We are approved by the American Physical
Therapy Association to offer up to 20 such residencies in
partnership with other clinics.”

“We also have become a clinical site for our own physical
therapy students,” Boland added. “We’ve already had one
student complete a clinical affiliation and we’ll continue
to have one each semester, so we have added to the
clinical opportunities for our own students. And, we offer
opportunities for small groups of students to observe
hands-on clinical work in our rehabilitation center.”

All this in less than two years.

There are similar opportunities for other School of Health
Sciences programs as well. “We’re all in this together trying to
figure out what works best for our students,” says Mulligan.
“Frequently there is an occupational therapy dimension to
rehabilitation, so we think we can provide clinical experiences
for those students. We’re talking with the nursing faculty to
see how we can help them and we’re exploring what we can
offer to physician assistant science students.”

“The residency program in the DiSepio Institute is truly a
model of the synergies we want to foster throughout the
School of Health Sciences,” says Dr. Douglas Southard, dean
of the school. “That is what will make us more distinctive in
the marketplace.” n

research, teaching
physical therapy courses,
shadowing physicians
in surgery, and working
with student athletes
like football defensive
back Michael Brown
(in photo). “The
opportunity to work with
Division I athletes was
an important aspect in
my decision to apply
for this residency,”
Payette says. “There is a
standard with Division I
programs, regardless of
the size of the university.
These standards include
high caliber athletes,
facilities, expectations,
and staff. “

10 Saint Francis University

rom the professional ranks down to
the peewee level in such contact sports
as football and soccer, concussions
are much on the minds of medical
professionals, coaches, athletic

administrators, parents and the athletes
themselves.” That was the lead in a Milwaukee
Journal article last September, which reported
that: “Nationwide, the tally of concussions is
going up because of increasing numbers of
young people playing sports, better reporting
and a greater awareness of the dangers of a
head injury.”

The previous month’s online edition of the
journal, Pediatrics, reported the number of
children in the nation seeking emergency
medical care for concussions while playing
sports more than doubled from 2000 to 2005.

Ready to play a leading role in research related
to identifying and treating concussions is
the newly formed Concussion Management
Program that is part of the DiSepio Institute for
Rural Health and Wellness.

The idea for the program came when Dr.
Ivan Mulligan, DiSepio Institute faculty
coordinator, athletic and orthopedic health
and wellness, and Mark Boland ‘01,
the institute’s director of physical therapy,
attended a conference a year and a half
ago sponsored by the University’s Center of
Excellence for Remote and Medically Under-
Served Areas (CERMUSA). Keynoters were two
nationally known speakers on the subject of
traumatic brain injury, Dr. Michael Collins,
an expert in sports related concussions at the
University of Pittsburgh Medical Center, and
Dr. James Kelly, who is the director of the
National Intrepid Center of Excellence, a U.S.

DiSepio Institute
plays leading role in
concussion
treatment

Department of Defense center that specializes
in traumatic brain injury.

“The more we listened to Dr. Collins and Dr.
Kelly, two of the leading concussion experts
in the country, the more Ivan and I looked
at each other and thought we had a great
opportunity for DiSepio to serve our students
and the region in a way that no one else
could,” recalled Boland.

“While there is a neurocognitive component to
brain injury — memory loss, light-headedness
— research has shown that there is also a

vestibular component, which is related to
balance. That’s where physical therapy comes
in,” explains Mulligan.

“One study showed that of brain injuries, some
60 percent had balance problems. That really
got our attention,” he said.

Boland and Mulligan began to consult with
Terry Bennett, the University’s director of
athletic training, to see if there were ways in
which the DiSepio Center for Rehabilitation
could work with our athletes and others.

“Because of great foresight, we already had
exceptional technology that was purchased
when the DiSepio Institute was equipped,”
Boland said. “We are one of only a few in the
state to have the complete set of technology
with the NeuroCom Balance Master, which
allows clinicians to evaluate the three
main components of balance and identify
deficiencies that are often not detected with
traditional balance testing. It’s used for a
wide-variety of physical therapy patients,
but we knew it could also be used related to
concussions.”

DiSepio staff also conduct neurocognitive
testing using the Immediate Post-Concussion

(Photo below): Mark
Boland, the DiSepio
Institute’s director
of physical therapy,
explains the data from
the NeuroCom Balance
Master that would be
used to help identify
whether a patient has
suffered a concussion.

(Photo above): Dr. Ivan
Mulligan (left) and Mark
Boland demonstrate how the
University’s NeuroCom Balance
Master, the only one in the
region, is used to measure
balance deficiencies. The
technology grew out of work
NeuroCom did with NASA to
study the effects of zero gravity
on astronauts.

“F

11Winter 2011

High-tech medical
simulators serve region
and School of Health
Sciences students

W
hile major urban medical and academic centers have access to medical simulation
technology, many rural or medically underserved areas do not. That, however, is
not the case for the region around Loretto, thanks to the University’s Center of
Excellence for Rural and Medically Under-Served Areas (CERMUSA) and a Pittsburgh
training and research organization.

In collaboration with the Peter M. Wiser Institute for Simulation Education and Research (WISER),
CERMUSA is training allied health professionals living in more rural areas using medical simulation
technology and distance learning.

“The fully computerized control and audiovisual interactive capability of the simulators, joined with
distance learning methodology, creates a unique and effective approach,” says Barbara Demuth,
CERMUSA’s assistant director for telehealth. “With this technology, we offer medical training and
essential updates to students and professionals to measure knowledge and competencies in patient
care and safety, practice-based learning, medical knowledge and practice, and interpersonal and
communication skills.”

CERMUSA provides high-fidelity simulators at its location on campus or its facility in Johnstown
where the medical professionals gather to be led in the training by WISER instructors who are in
Pittsburgh controlling the simulator and interacting with the class via live video conferencing.

CERMUSA’s experience in using simulation teaching techniques is also benefiting Saint Francis
students in the School of Health Sciences. “By having this technology on campus, we can
provide students with training and feedback in which they practice tasks and processes in lifelike
circumstances using virtual reality,” says Demuth.

“Clinical studies, real medical cases, and simulation are combined to provide enhanced learning. An
environment can be created that makes the student aware of typical surroundings, mechanical issues,
emergency situations and other circumstances. The simulator can talk and tell what symptoms it is
having, it can respond to drugs that are ‘prescribed’ and it is all linked to real equipment so that a
student can make crucial decisions,” she explains.

While the ‘patient’ may be a mannequin, the experience for the student is real, making for one more
example of the dependence on technology for today’s teaching in medicine. n

Assessment and Cognitive Testing widely
known as ImPACT, the most widely accepted
format used for such testing of athletes. It is
used by all NFL teams.

Working with Bennett and the athletics
training staff, Boland and Mulligan
developed a protocol for testing athletes
for concussion. They consulted with Dr.
Collins and Dr. James Burke ‘88, a Saint
Francis graduate and neurosurgeon in
Altoona, who evaluates many Saint Francis
student-athletes who suffer concussions.
“This all solidified what we were thinking
and we were now ahead of the curve,” said
Boland. “We were able to begin to objectify
something that has been an enigma. We
could make the testing more precise. We
could take the pressure off the coaches
and the athlete, and say ‘this person hasn’t
scored well and is not ready to play.’”

Boland, Mulligan and Bennett discussed
their work with Athletic Director Bob
Krimmel and the coaching staff. “That led
Terry to present our protocol to the entire
Northeast Conference,” says Mulligan.
“They adopted it, which means that we
are providing leadership to the entire
conference for identifying and treating
concussions.”

That leadership may extend to a broader
audience, particularly the U.S. Army, which
is highly interested in learning more about
treating brain injuries from explosive devices
and other incidents.

“We are doing some research with
CERMUSA and we’re finding some things
that might go against current practice. We’re
about six months into research that could
take several years, but we may be able to
develop improved practices that can be
applied right in the field,” Mulligan says.
“We are asking important questions and
seeing glimmers of answers that warrant
more research,” adds Boland.

In the meantime, the DiSepio Institute
Concussion Management program is
serving as valuable resource to medical
professionals in the region and their
patients. n

This patient is no dummy.
It is a sophisticated,
high-fidelity medical
simulator used for training
emergency medical
responders, other medical
professionals in the
region, and Saint Francis
School of Health Sciences
students. Dawna Knee,
technology coordinator,
explains how the
technology can make the
‘patient’ respond and
react to treatment given
by a student.

12 Saint Francis University

Dr. CHARLES MACVEAN
Dean of the School of Sciences

Applying science to regional
and global problems

W
hile Dr. Charles MacVean
enjoys looking at the smallest
of insects, his view of the
future for the School of
Sciences is clearly global. A

bilingual and bicultural scientist, he came to
Saint Francis from Guatemala to serve as dean
of the school.

“After 18 years in Guatemala, I wanted to
return to my higher education roots in a
smaller, liberal arts-based institution, more
like Kalamazoo College, where I earned my
bachelor’s degree,” he says. “In today’s world,
it’s not enough to be a competent scientist. A
scientist must be able to have a conversation
with a non-scientist and make science relevant
to a non-scientist.”

MacVean explains that many of the world’s
problems that appear to be science problems
cannot be solved by science alone. He cites
the management of natural resources as an
example. “This has spawned environmental
economics, a whole new area. In Guatemala,
for instance, they are changing the way they
measure GDP (Gross Domestic Product) to
include accounting for environmental impact.
If natural resources are damaged in producing
output of goods and services, there is a value
put on those resources and it is measured as
a negative against GDP. This requires a variety
of kinds of professionals working on the
problem.”

A liberal arts foundation and
outreach
It was the liberal arts foundation and
Franciscan values upon which all Saint Francis
programs are built that attracted MacVean
to his position. “You have to know how a
citizen of the world outside of your discipline
sees the world,” he says. “The job market
and the needs of society are more and more
intertwined among disciplines. A broader
framework of understanding is necessary for
a scientist, and Saint Francis provides that for
its graduates through its general education
program.”

Prominent outreach also attracted MacVean.
“The notion of service is strong here. I
was very impressed by the commitment to
community outreach here. The School of
Sciences faculty is extremely involved in
working with area middle school and high
school teachers and their students. The degree
of commitment to and engagement of our
faculty with their students to serve the region
is very impressive.”

“That commitment to outreach coupled with a
really strong interest in research and teaching
is a combination that opens possibilities for
more applied research,” he says. “The School
of Sciences can make major contributions to
solving regional problems.”

Water quality, for example, has been put
under a bright spotlight in this region because
of concerns resulting from mining activities
including the production of gas from the
Marcellus Shale regions of Pennsylvania.

Water, however, also is a resource question
worldwide. “You see that all over the world
water is becoming one of the most at-risk
commodities we have,” MacVean says. “It’s
not just a matter of the amount and quality
of water that is available. Look at the price of
water. There is constant reporting in the news
related to the price of oil or gasoline, but water
is really more expensive. And it will get worse.”

The School of Sciences is particularly well-
suited to be making a contribution to water
resources management, MacVean says. “It is a
problem that is highly relevant to this region.
It can bring together research, teaching, and
outreach. It requires many disciplines such
as chemistry, hydrology, biology, ecology,
engineering and others, some outside the
School of Sciences.”

Distinctive mix of sciences
He says that coming together around a
problem like water management involves
what he considers to be an important strength
of the sciences at Saint Francis. “There is a
diversity of sciences here and a commitment
to develop the sciences. The particular mix of
disciplines here is unusual, I believe. We have
biology, chemistry, computer science, a new
environmental engineering program, math and
physics – that is a fairly unusual combination
for a small institution to have under a school
structure. It makes us distinctive.”

“In today’s world, it’s
not enough to be a
competent scientist.

A scientist must be able
to have a conversation

with a non-scientist and
make science relevant to

a non-scientist.”

13Winter 2011

The variety within disciplines also is an
important feature, according to MacVean.
“In many schools of sciences, biology, for
example, has become focused for those who
are in pre-med or pre-professional studies. Not
all 17 and 18 year olds are that certain. There
are many who have an interest in biology,
but are not totally sure what they would like
to do with that interest. Here, we not only
have biology studies that will fully prepare
a student for medicine or other professional
careers in biology, but we also have secondary
education, marine biology, and environmental
science. That gives a student a wider array of
exploration within the field of biology. Our
other departments in the School of Sciences
provide a similar range of choices.”

Undergraduate research activity in each
program also is a significant benefit to
students. “You do not often find such a
strong undergraduate research component
in an institution of our size,” MacVean says.
“Research is tremendously important. It is a
powerful teaching and learning tool. It helps
students build confidence in their own abilities.
It helps build experience in approaching new
problems. Most of the time, college students
are acquiring knowledge. Being engaged in
research gives them the opportunity to add to
knowledge, to produce original information.”

Given all this, MacVean says that an important
goal of his is to “find problems relevant to
this region that science can help solve, and
bring together the appropriate disciplines
to offer solutions in ways that contribute to
the education of our students and add new
knowledge to the disciplines. Faculty and
students are already doing this, but I believe
we can be even better.”

With his first-hand experience in knowing
the similarities of many regions in Latin
America and rural America, along with his
many contacts, MacVean hopes to build
connections for the School of Sciences that can
give students more international experience,
which he says is, “not only highly valuable, but
necessary. A graduate without an international
perspective has an incomplete view of the
world.”

Dr. Charles MacVean, new dean of the School
of Sciences: “I am impressed by the unusual mix of
sciences, range within majors, and commitment to
oureach.”

New building is critical
Critical to expanding on the strengths of the
School of Sciences and providing the education
students need for solving today’s complex
problems is accomplishing the University’s
capital campaign priority of building the new
science building and completing the Sciences/
Health Sciences Complex.

“The need for this complex arises from
everything we’ve discussed,” says MacVean.
“Our program is already much bigger than
our building — it physically doesn’t fit. More
importantly and more fundamental is the
fact that our current facilities were simply not
designed to accommodate what we are doing
in science education.

“The space we have was designed for lectures
and large laboratory sessions, the traditional
way science was taught in the past. Today,
we need smaller spaces for discussion and for
faculty to mentor students in research in small
groups. The bottom line is that our facilities are
holding us back.”

In addition to planning the new space,
MacVean is working to improve integration
between the sciences and health sciences.
“Much integration already happens because
the School of Sciences faculty teaches many
of the foundational courses for students in
the School of Health Sciences,” MacVean
says. “However, we can do a far better job
of solving science and health problems in
our region if our students and faculty work
together.”

MacVean’s interest in entomology stems from
a childhood in which he was always interested
in things outdoors, but he says it really sparked
when he first looked at an insect through a
dissecting microscope. “When you see the
intricacy, the shapes and colors — when you
see the way they are put together and the way
they behave, it is just fascinating.”

Now he is applying that fascination with
inner workings and relationships to building
a School of Sciences that produces graduates
who will make significant contributions to
solving regional and global problems. n

Dr. charles macvean
Dean, School of Sciences
B.A. Biology, Kalamazoo College;
M.S. Entomology, Colorado State University
Ph.D. Entomology., Colorado State University

Dr. MacVean, was previously dean of the
College of Environmental and Agricultural
Sciences at Rafael Landivar University,
Guatemala. Prior to that, he held various
teaching and research positions at Del
Valle University, Guatemala. He served as
an instructor for applied entomology and
a research assistant at Colorado State
University.

He is experienced in designing and
implementing undergraduate research
assistantships for students, designing
courses with student participation in
research, and securing grant funding. He
has designed and managed numerous
international exchanges for faculty and
students from such universities as Cornell,
Northern Arizona, Auburn, Georgia,
Caltech and others.

He has been a consultant related to
endeavors ranging from agricultural
exports to biodiversity science
strengthening, a reviewer for journals of
the Entomological Society of America,
founding editor of the multidisciplinary
Del Valle University magazine, and the
author of a multitude of scientific articles
and book chapters.

Dr. MacVean, his wife Analu, a botanist,
and their two children, not surprisingly,
enjoy outdoor activities such as hiking
and water sports such as boating, sailing
and water skiing. He also would like to
return to playing his clarinet. n

14 Saint Francis University

Women’s soccer wins first-ever
NEC championship

F
or the first time in its 25-year history the Saint Francis women’s
soccer team is the Northeast Conference Champion. The Red
Flash defeated top-seeded Long Island, 1-0, on Nov. 7, at
Fairleigh Dickinson’s University Stadium for the title and the
right to advance to the NCAA Tournament.

“We worked so hard for this,” said Head Coach and NEC Coach of the
Year Brenda van Stralen. “It just finally came together for us this
season. We were close a few times over the past seven years but had
some bad luck with injuries and things like that.”

“We all knew this opportunity would come one day
and here it is.”

After advancing to the final with a tie, Saint Francis’
first-ever playoff win came under similarly atypical
circumstances. The only Red Flash goal of the game
came via an own goal in the 29th minute.

A cross by NEC Player of the Year Tesa McKibben
struck an LIU defender and deflected into the net. Even without the
fortuitous bounce, the eventual game-winner would have likely been
netted by Barbara Maros de Carvalho, who was waiting in good
position to receive the ball.

From that point on, the Red Flash matched the Blackbirds at their own
game — defense.

Despite being outshot 8-to-2 in the second half — and 13-to-4 on the
afternoon — the Saint Francis defense weathered the storm and with
a solid six-save performance by goalkeeper Lauren Fearer the single
first-half goal stood up.

The Flash used a similar formula to win the teams’ regular season
encounter nine days earlier in Loretto. Red Flash accounted for two of

Long Island’s three losses on the season and was the only league foe to
score on the vaunted Blackbird defense.

After the game, four Red Flash players were named to the tournament
team: forwards Haleigh Dunyon and Chelsea Traurig, midfielder
Traci Flick and Fearer. Traurig was also named tournament MVP.

In the NCAA Tournament, the Red Flash impressed on a national level,
stifling the No. 17 Ohio State Buckeyes for nearly 106 minutes before
Danielle Scolier’s golden goal hit the back of the net to hand Saint
Francis a frustrating 1-0 2OT loss at Jesse Owens Memorial Stadium in

Columbus, Ohio.

“It’s amazing,” said van Stralen after the game.
“For pretty much our whole season, our offense has
played tremendously but, now, this shows how good
our defense is. A team like ours: If we want it, we
can get it and we proved that here today.”

“Our players wanted it today and we didn’t just go
in just to play a game. We wanted to win it.”

Over the course of the match, the Big Ten co-Champion Buckeyes built a
19-to-1 advantage in corners and fired 38 shots. The Red Flash defense
– led by Alecia McNiff and Traurig – blocked 15 of those shots and
made a team save in the first half.

Then there was Fearer, who saved one of the finest performances of her
career for last, making nine saves, many of which were of the ‘highlight
reel’ variety.

Wrapping up with a school-record 15 wins, the Red Flash had several
players rank among the country’s elite. McKibben finished seventh
nationally in points per game (1.77) and total points (39), Maros de
Carvalho ranked 20th in the NCAA in assists (11) and Fearer compiled
the nation’s ninth-best save percentage (.882). n

“We all knew this
opportunity would

come one day
and here it is.”

15Winter 2011

Athletics department unveils
spectacular new website

S
aint Francis unveiled a brand new athletics website on
Nov. 30, providing fans with an exciting and dynamic look
that will allow for an easier way to find all of the information
on their favorite Red Flash teams. Saint Francis partnered
with SIDEARM Sports and launched the site at

www.SFUathletics.com.

SIDEARM Sports has worked exclusively with the Northeast Conference,
as well as with league schools Long Island, St. Francis (NY) and Wagner.
Other notable Division I programs SIDEARM Sports hosts are Syracuse,
Temple, Hawaii and Indiana University-Purdue University Fort Wayne
(IPFW).

“Saint Francis Athletics and SIDEARM Sports have formed a new
partnership with the launching of our
new athletic website, SFUathletics.
com,” said Director of Athletics Bob
Krimmel. “This is a great opportunity
for Saint Francis to continue to upgrade
our facilities and services as we
compete in today’s world of Division
I athletics. I appreciate the support
and work of Reverend Gabriel Zeis,
T.O.R., our senior administration,
IT services and the athletics
communications staff, as well as
SIDEARM Sports in bringing this great
improvement to us. With increased
capabilities of our website, our alumni,
fans and students will have many new
features that will enhance the website experience. Please take a look at
our new online store, join Red Flash Futures, look at the photo gallery
and get the latest statistics while following our teams throughout the
year. Our new video streaming ability will provide better coverage for
many of our programs and enhance the viewing quality for our fans.
This will result in a fee to view our contests, however, the revenue will
offset the costs of the continued improvements to our website. Explore
and enjoy as you begin your journey through SFUathletics.com.”

Fans that log on to www.SFUathletics.com will see a more
enhanced home page with a built-in video box, larger photos for
stories and rotating stories with thumbnails. An all new “Athletes
of the Week” feature is at the bottom of the home page, as well
as live looks at Twitter updates from the Saint Francis athletics
communications office.

Red Flash fans can find all of the information they have in the
past on each sports page by using the drop down menus at

the top of each page. Enhanced and new features on the website include
an online storefront, photo galleries, E-Newsletters, text alerts, improved
fee-based video streaming, and the ability to donate to Saint Francis
athletics.

“Our team at SIDEARM Sports had a great time working with Bob
Volkert, Director of Sports Information, and his staff at Saint Francis,”
said Jeff Rubin, who is the President & CEO of SIDEARM Sports.
“We are excited with the way the new website turned out and hope that
fans will enjoy all of the new and exciting features. From social media,
photo galleries, mobile components, live stats, and video, there is a
tremendous amount of information for fans to access on
www.SFUathletics.com.” n

Introducing the ALL-NEW
HOME
OF THE
RED
FLASH

16 Saint Francis University

Saint Francis
announces
2011 athletics
hall of fame
inductees

D
irector of Athletics Bob Krimmel announced
that 12 individuals and two teams were
enshrined into the Saint Francis Athletics Hall
of Fame on Feb. 5.

The 2011 inductees are Tony Bova ‘43
(football), Barry Bimbi ‘94 (men’s soccer), Nicole
(Hollman) Walters ‘00 (women’s track & field), Mary
Markey ‘98 (women’s basketball), Father Jack O’Malley
‘59 (men’s basketball), Jenny Przekwas (women’s
basketball head coach), Dominic Joseph “Mike” Ryba
(baseball), Dr. Ferdinand Shields ‘28 (men’s basketball),
Wilbur Trosch ‘60 (men’s basketball), Kate (Wallace)
Remillard ‘00 (women’s cross country/track & field),
Jess Zinobile ‘00 (women’s basketball), and Jack Zebo
‘96 (men’s volleyball). In addition to the individuals being
inducted, Saint Francis will enshrine its 1951-52 men’s
basketball and 1995-96 women’s basketball teams.

“The Class of 2011 of the Saint Francis University Athletics
Hall of Fame is a distinguished group of individuals and
teams who have shaped the history of our athletics
program,” Krimmel said. “I am appreciative of the many
alumni and friends who nominated candidates for this
year’s class, our President Reverend Gabriel Zeis T.O.R.
for his support and to the selection committee for their
diligent work in selecting these outstanding men and
women who have meant so much to Saint Francis.”

The Saint Francis University Athletics Hall of Fame was
established with its inaugural class of 10 on November 16,
1996. Five more members were inducted in 1999, 2001
and 2003, and six more in 2007. The 2011 class of 12
individuals, plus two teams, is the largest induction class in
school history. n

Penny wars raised
money for local
foundation

J
ust as they did in February 2010, when the Saint Francis athletics
department united to raise funds for the Cancer Recovery Foundation as
part of the Northeast Conference’s Penny War, the athletics department
“went to war” once again to raise money for a good cause.

This time, though, they hoped to make a difference closer to home, as
the Student Athlete Advisory Committee (SAAC) hosted a Penny War to support
the Zack Hinish Foundation’s project to build an all-ability playground in
Hollidaysburg.

The SAAC program at Saint Francis began a partnership with the Zack Hinish
Foundation in the 2010-11 school year, with SAAC planning to host several
fundraising events to assist the program. The foundation is a non-profit
organization formed by the parents of Zackary Hinish, a boy from Hollidaysburg
born with several severe neurological disorders, including epilepsy. Forced
to utilize a walker, it was said that Hinish never lost his childhood joy and
exuberance, and earned “Best Personality” at his pre-school.

In April 2010, Zack Hinish tragically passed away at just five years old. Now
his parents wish to see that the memory of Hinish’s happiness and joy will
continue. The Foundation’s first major project is the construction of an all-abilities
playground in Hollidaysburg that will be specially designed to be accessible to
children with special needs. It would fulfill the dream of the Foundation, that
there be a place “where children, regardless of their level of ability, will be able to
play side-by-side and with one another.”

SAAC took on part of the fundraising project, and as was expected,
the results were tremendous. SAAC raised a grand total of
$2,011.86 for the Zack Hinish Foundation, a stunning
tribute to the Franciscan values held by the members
of the faculty, staff, and students of Saint Francis.

Of course, there is a competitive aspect to the Penny
War as well. While fundraising is the chief concern, the
ability to say your team contributed the most became
a point of pride in the department. In a Penny War,
pennies count as positive points, while other bits of
currency — quarters, dollar bills, etc. — counted as
negative points. The team with the highest total
at the end of the competition would be declared
the winner.

This year, the women’s lacrosse team earned the distinction of
“winning” the Penny War, posting a total of 5,314
points. In the department’s previous Penny War, the
women’s soccer team collected the most points
over the two week span, surpassing the football
team’s total on the final day of competition. n

17Winter 2011

Women’s bowling takes 2nd place
at historic first home event

S
aint Francis women’s bowling team
posted a 7-2 record — including a
pair of wins over a nationally-ranked
conference opponent — at the first
ever Red Flash Invitational in Altoona

during the weekend of Dec. 4, competing in
front of a large partisan crowd at what was
officially the first-ever home women’s bowling
event in Red Flash history.

“Of all the good days that we’ve had, these
were by far the best, both because of our
performance on the lanes and because we
are proud to have hosted a quality event in
our inaugural season,” said Red Flash head
bowling coach Tom Falbo. “The people at
Holiday Bowl have been absolutely tireless
in their help and their support in making this
event possible.”

“On behalf of Saint Francis, we wish to extend
our sincere thanks to them for making this
happen.”

The Red Flash women opened up their first-
ever home event with a bang; the first official
home frame for the Flash was a three-pin
spare from Heidi Baumert, and the first
official home game ended with Saint Francis
defeating Penn State Altoona 832-685.
Christina Medley opened the game with
five straight strikes, posting a team-high 209
in the win.

That was the start of a 4-1 opening day for the
Red Flash, including a win over ninth-ranked

Kutztown University. Marissa Matassa
earned All-Tournament honors for posting
one of the highest scores on the first day; she
averaged 188.2 pins per game over five games
on Saturday.

After earning the third seed for the
championship tournament on Sunday, the
Red Flash proceeded to win three straight
matches in dramatic fashion; they defeated
Penn State Altoona, Adrian, and Kutztown 4-3
in best-of-seven matches to earn a spot in the
championship match. Taking on Kutztown for a
third time on the weekend, the Flash battled to
a 3-3 tie in the championship before the Bears
narrowly eked out the win.

Falbo would say later that considering the level
of competition Saint Francis faced over the
weekend, he was more than pleased with his
team’s performance.

“We had a fantastic weekend with this team
that is determined to compete and beat
the best teams in bowling,” said Red Flash
head coach Tom Falbo. “We went 7-2 this
weekend, beating another top-10 twice and
taking them to the seventh game in the
championship match. I couldn’t be more proud
of these ladies.” n

Saint Francis athletes
earn above a 3.0 GPA
for 24th consecutive semester

S
aint Francis student-athletes have once again shown that
hard work and discipline is just as important in the classroom
as it is on the playing field, with Red Flash athletes posting a
grade-point average (GPA) above 3.0 for the 24th consecutive
semester.

“The continued excellence in the classroom demonstrated by our student
athletes represents the dedication and commitment of our faculty,
coaches, academic support services and our student athletes to achieving
success in the classroom,” said Saint Francis Director of Athletics Bob
Krimmel. “Our faculty is exceptional and the willingness of so many
at Saint Francis to step forward continues to make our campus a special
place for men and women to grow academically, athletically and
spiritually. Special thanks to our student athletes development staff for
their endless energy in providing guidance and direction to our student
athletes.”

For the third consecutive semester, the women’s volleyball team posted
the highest GPA among all campus teams with a 3.552 GPA. Nipping
at their heels was the women’s golf team, which posted a GPA of 3.520.
In third was the women’s tennis team with a close GPA of 3.507. The
men’s golf team garnered fourth with a GPA of 3.432; and was ranked
first among campus men’s teams. Rounding out the top five was the
women’s swimming team with a GPA of 3.421.

Saint Francis athletes have long been known for their excellence in
academics, with a total of 36 Red Flash athletes being named CoSIDA/
ESPN Academic All-Americans since 1978; no team in the Northeast
Conference can lay claim to more Academic All-Americans. So far in
2010-11, seven Red Flash athletes have been named to Academic
All-District 2 teams, with two, Sean O’Reilly and Patrick Fleming,
earning Academic All-American honors. n

18 Saint Francis University

NewsBriefs
HOLOCAUST SURVIVOR AND CIVIL
RIGHTS ACTIVIST SPEAKS ON
CAMPUS
On Nov. 2, in partnership with the Jewish
Federation of Greater Altoona, Saint Francis
hosted guest speaker, Judith Meisel, a
holocaust survivor and civil rights activist, in
the Immaculate Conception Chapel. During
the program she spoke on her life experiences
combating bigotry and racism.

Judith (Beker) Meisel was born in 1929 in
Jasvene, Lithuania. She was one of three
siblings and was a member of larger extended
Jewish family; 146 of who were killed during
the Holocaust. In 1945, when Judith was 15,
she and her sister escaped a death march from
the Stutthoff concentration camp. Involved
in education throughout her life, Meisel
participated in the Civil Rights Movement and
was involved in the March on Washington
where she met Martin Luther King Jr. She
has received numerous awards, including
the 1994 Distinguished Community Service
Award from the Anti Defamation League.
She regularly travels throughout the United
States teaching about individual responsibility,
making a difference, and “no room for hate.”
Her life experiences are documented in the
film, Tak for Alt (Thanks for Everything), which
includes filming at the United States Holocaust
Memorial Museum in Washington, D.C. n

SCHOOL OF BUSINESS HOSTS BESTSELLING AUTHOR
David Chilton, a bestselling author and money management expert spoke on campus as part of the
annual Dr. Albert A. Zanzuccki Endowed Chair Distinguished Lecture Series. Chilton’s “Money
Management” lecture provided financial planning techniques mixed with humor and illustrations.

In addition to being a bestselling author, Chilton has hosted two critically acclaimed specials on
PBS. His highly praised book, The Wealthy Barber is the best known example of his impeccable
teaching techniques on personal finance. Maclean’s Magazine says, “…30 years from now Chilton
could be best remembered not as a bestselling author, but as the man who inspired thousands
to save their way to prosperity.” Chilton
is also the author of low-fat cookbooks
that have also gone to the top of the
bestsellers list, entitled Looneyspoons and
Crazy Plates.

The Dr. Albert A. Zanzuccki Endowed
Chair in Business Administration was
established by John S. Connors ‘64 and
Sheila Connors ‘65 to recognize and
celebrate the extraordinary teaching and
administrative career of Dr. Albert A. Zanzuccki, a legendary accounting
professor and past business administration department chairman. During
his career, Dr. Zanzuccki led Saint Francis’ effort to establish one of the
premier accounting programs and business administration departments
in Pennsylvania. He currently volunteers as an institutional advancement associate raising monies
for endowed business administration scholarships. Dr. Zanzuccki’s career spans 64 years at Saint
Francis. His enormous social imprint on the university and thousands of business graduates is
incredible and legendary. The Endowed Chair, established on Dec. 21, 2005, is one very important
way to recognize, remember and celebrate his career. n

Judith Miesel speaks about her experiences.

SAINT FRANCIS NAMED 2011
MILITARY FRIENDLY SCHOOL
G.I. Jobs is a premier magazine that provides
education, transition assistance, and job
opportunities for men and women that have
served in the military. The publication compiles
an annual list of the most military friendly
colleges and universities across the United
States. Saint Francis is featured on the 2011
Military Friendly Schools List.

The list honors the top 15% of colleges
and universities that are doing the most to
embrace American veterans as students.
Extensive research was conducted to compile
the list, over 7,000 colleges and universities
were polled. According the G.I. Jobs website,
criteria for making the Military Friendly
Schools list included efforts to recruit and
retain military and veteran students, results in
recruiting military and veteran students and
academic accreditations. n

Google Software Engineer
speaks at TECHNOLOGY DAY
The Saint Francis University DiSepio Technology
Day was held on Oct. 8. The day was open
to high schools students in grades 10, 11,
and 12, and their teachers. Throughout
the day presentations were made by Saint
Francis science and mathematics department
faculty and students and speakers from the
community businesses, including Sheetz, Inc.,
Lockheed Martin, and Harrisburg University.
The keynote presenter was Mr. Dan Ruebel,
a senior software engineer for Google. In his
presentation entitled, “What is Google and
how the heck did I get here?!?” he described
his journey from high school to Google and the
lessons he learned along the way. n

Dr. Albert Zanzuccki,
David Chilton and Dr.
Randy Frye, Dean of the
School of Business, pose
before the lecture.

19Winter 2011

DAY OF REFLECTION AWARDS PRESENTED
The annual Day of Reflection was held in October for the Saint Francis
community to focus on values and ethical issues of importance for the
University, the nation, and the world. This year’s theme was R.E.N.E.W.:
Reflection, Education, Nurturing, Engagement, and Wellness. During the ceremony, three
awards, the Assisi Award, Courage Award, and Student Service Award, were presented by
University President Reverend Gabriel J. Zeis, T.O.R., to people who live the message of
St. Francis of Assisi.

Every year the University presents the Assisi Award, its highest honor, to a person, group,
organization, or agency that exemplifies the spirit and ministry of Saint Francis of Assisi. Recipients
demonstrate a proven record of Franciscan love, care, and compassion for the needy, the broken,
the lost, or disenfranchised of society.

This year, the University recognized Tom and Sheila Baker, the founders of Special Love, Inc., a
non-profit support organization for children with cancer and their families. After their daughter
lost her battle to cancer, the Bakers created Special Love to provide fellowship, friendship, and fun
for children with cancer in a safe and accepting environment. What began as a single week-long
camp program in 1983 has grown into a full year of events, retreats, and special outings, not just
for children, but also for their siblings and parents. Special Love also provides emergency financial
relief to families and scholarships for post-secondary education to young adults with cancer. For
more information, visit www.speciallove.org.

Brent Swaltek of Windber, was the recipient of the Franciscan Courage Award. The Franciscan
Courage Award is named in honor of St. Francis’ courage and conviction as he marched through
the battlefields of the Crusades determined to meet the Sultan of the Muslim world to make an
offering of peace and civility during a time of great opposition. Brent received the award in honor
of his courageous efforts to bring the simplicity of joy to ill children. After being diagnosed with
leukemia in 2009, Brent began collecting and donating colorful and cartoon-decorated band-aids
after noticing the hospitals only gave dull band-aids to child patients. His hope was that a colorful
band-aid would bring happiness to an ill child. More than 30 Saint Francis organizations surprised
Brent during the awards ceremony with the 30,000 band-aids they collected for Brent’s Band-Aid
Challenge.

Lisa Moser, a physician assistant major, received the Student Service Award. Moser created Make
A Patient Smile (M.A.P.S.), an organization that makes get well cards for hospital patients. Students
in the club deliver the cards and spend time visiting with the patients. n

Assisi Award
recipients, Tom and
Sheila Baker, and
Father Gabriel

Brent Swaltek poses with the
Courage Award and with the more
than 30,000 band-aids the Saint
Francis community collected for
Brent’s Band-Aid Challenge.

Father Gabriel and Lisa Moser

20 Saint Francis University

NewsBriefs

HIGH SCHOOL STUDENTS ATTEND ANNUAL SCIENCE DAY
414 students from 24 local high schools attended the annual 17th annual Science Day on campus
on Nov. 23. The students attended presentations by University faculty and industry professionals
in the field of science. 16 of the attending high schools also competed in the single-elimination
Science Bowl competition that included toss-up and bonus questions. Altoona Area High School
won the Science Bowl competition with a 153-126 win over Bishop Guilfoyle High School.

In addition to the day’s presentations and Science Bowl, the high school students came up with
answers for the top ten list that posed the question, “You are a SCIENTIST if your Thanksgiving
holiday traditions include:”
	10.	Seeing how many atoms in moles are in your cranberry sauce, by Mark Cassarly of Altoona;
	 9.	Dissecting a turkey, by Mariah Judy of Somerset;
	 8.	Saving the giblets for biochemistry experiments, by Ben Ellis of Ligonier Valley;
	 7.	Cooking your turkey quickly with a nuclear reactor, by Danielle Lesso of Blacklick Valley;
	 6.	You observe turkey behaviors, by Zach Nolan of Portage;
	 5.	You make family members recite the periodic table before they can eat, by Patrick

Kapfhammer of Bishop Guilfoyle;
	 4.	Serving the meal in calorimeters so the food does not cool too quickly, by Emma Thomson of

Bishop McCort;
	 3.	Basting your turkey with a pipete, by Jenny Reese of DuBois;
	 2.	Cooking your turkey over a Bunsen Burner, by Bobby DeLusa of Conemaugh Valley;
	 1.	Calculating the index of refraction of your cranberry sauce! by Allison Fye from DuBois. n

SAINT FRANCIS RENEWABLE ENERGY
CENTER AWARDED GRANT
The Renewable Energy Center (REC) was
recently awarded a grant from the USDA and
Community Foundation for the Alleghenies
to provide reports on wind resources for
Pennsylvanian landowners.

The lift on the electricity cap has left farmers
and rural small businesses with rapid increases
in electricity costs. Wind turbines in areas with
good resources will help to reduce that cost,
increase revenue streams, and lower overhead.

Identification of a site’s wind resource is
critical in determining feasibility of a potential
wind project. The REC will use their systems
and data to prepare wind resource assessment
reports for your specific site with detailed
information. Those with sufficient wind
resources will be provided with information
on choosing reputable wind installers. Those
without the sufficient wind resource will be
advised on other possible renewable energy
sources to utilize.

Due to the grant this service will be free
to landowners throughout Pennsylvania.
More information and applications for the
program is available at http://www.francis.
edu/communitywindhome.htm or by email at
renewable@francis.edu.

The Renewable Energy Center is honored
to receive this national USDA award and
continued support from the Community
Foundation for the Alleghenies. The support
maintains the Community Wind Power Project
that assists the area’s economic development
in an environmentally sustainable way. n

RENOWNED AUTHOR JOHN EDGAR WIDEMAN PRESENTED AT FURLONG LECTURE

Bishop Guilfoyle High School was the Science Bowl runner
up. Pictured are (left to right): Tim Heiss; Nick Ciambotti; Dr.
Peter Skoner ‘85, professor of physics; Ms. Sue Thoma,
mathematics/science teacher at Bishop Guilfoyle; Dillon
Figurelle; and Peter Zaki.

Altoona Area High School won the Science Bowl.
Pictured are (left to right): Dr. Peter Skoner ‘85,
professor of physics; Devin Hainley; Mr. David Borst,
physics teacher at Altoona Area High School; Hillary
Auker; Regino Flores; Sarah Brown; Nate Baker; and Ms.
Marie Suter, English teacher at Altoona Area High School.

Author John Edgar Wideman, one of the country’s most influential and
thought provoking writers, spoke on Sept. 29 as part of the Dr. William
B. Furlong endowed lecture series.

Wideman is the author of more than 20 works and the recipient of
countless awards. Most notably he is the only author to win the Pen/
Faulkner Award twice; first in 1984 for Sent for You Yesterday and then in
1990 for Philadelphia Fire. In 2001 he wrote Hoop Roots, a memoir about

his lifelong love of basketball which began on the same playground lots
that Saint Francis basketball legend, Maurice Stokes played.

His appearance was sponsored by the Dr. William B. Furlong Annual
Lecture Series, which is funded by contributions from his former students,
colleagues and friends.

Support of the Furlong Lecture Series is always welcomed. For more
information, contact Robert Crusciel, vice president for advancement,
at rcrusciel@francis.edu or (814) 472-3021. n

21Winter 2011

Father Bede remembered as coach, fitness zealot
Much of those accomplishments came following a near-fatal accident
after a fall from a ski lift in 1977. “When you exercise, you can tell what
it does. When you exercise, all the time, you feel better,’’ Aulisio said of
Father Bede’s example. “He just instilled trying to do your best and a
love of physical fitness.’’

Through that, Father Bede touched perhaps thousands of lives. Former
Saint Francis sports information director Kevin Southard said “We lost
a caring and compassionate priest’’ when informed of Father Bede’s
death. “He was a great, great man,’’ Southard said. “We had a run every
Saturday of Alumni Weekend at 8 a.m. that he would lead. We gave out

shirts that said, ‘I survived Father Bede’s
run.’ We got 50-75 people to get up at 8
a.m. to run with him. That’s how people
felt about him.’’

Father Bede even impacted future
Olympians. “I recall him telling me about
the old days of running in the locker room
one day when I was swimming since I had
an injury at the time and couldn’t run,’’
Saint Francis great Brian Sell ‘01 said.
“I was complaining that I couldn’t run
and I was falling behind the competition
since I couldn’t train properly. He said it’s
not what you do to prepare but that you
believe in what you are doing that is most
important.’’

More than 100 people signed a virtual
guestbook on the University’s website
commemorating Father Bede’s life. Many of
those recounted stories of their time with
him, including his backwards runs through
the Immergrün Golf Course and his direct,
no-nonsense approach.

Along with the criticism came love and generosity: Father Bede was
known to send hundreds of letters out to friends and former students
at Christmas time. Nearly 20 years after Aulisio graduated, Father Bede
called him to get him to take over as the Red Flash track coach and
routinely left fruit and bread on his porch.

“He was like a father figure. He’d take you under his wing,’’ Aulisio
said. “Like a father, he had a way of embarrassing you to get you to do
better.’’ It worked. Last year, Aulisio biked 10,000 miles. His brother still
swims. Another older teammate, Bob Reynolds, ran a 50-mile race last
month. “Father Bede keeps people going,’’ Aulisio said. n

By Philip Cmor ‘89
pcmor@altoonamirror.com
Reprinted with permission from the Altoona Mirror

The day before classes began in the fall of 1973, Saint Francis University
freshman Jubie Aulisio and his older brother, Leander, crossed paths
with Red Flash cross country coach Father Bede Hines, T.O.R. ‘43 at
the end of their short run.

It was a meeting that would forever alter the younger Aulisio’s life.
“I had Father Bede for an English class. Everybody dreaded that. They
said his classes were the hardest,’’ Aulisio
said. “When we finished our run, we
saw Father Bede. He said, ‘Cross country
practice tomorrow. 4:30. Be there.’ “When
we got back, I said, ‘What do I do? I don’t
want to run cross country.’ They said you
better be there or else you better drop the
class.’’’

Aulisio kept the class and joined the team.
Four years later, Aulisio, who hadn’t even
run in high school, was in Boulder, Colo.,
training for the U.S. Olympic Trials after
setting the college’s record in the three-
mile run.

Now a 55-year-old public defender in
central Florida, Aulisio is returning to
Loretto this afternoon with his brother
and numerous others to say goodbye to
the Saint Francis icon they knew only as
“Father Bede,’’ who died Dec. 1, at the
age of 92.

A longtime professor and published author
during a nearly 70-year relationship with Saint Francis, Father Bede was
best known for his commitment to athletics and physical fitness. He
coached the Red Flash cross country team for 34 years and the track
team for 12; the running track at DeGol Field now bears his name. After
that, he spent several years as head of the school’s intramurals program.

He practiced what he taught, too. An avid swimmer, biker and skier in
addition to his running, Father Bede climbed Mount Whitney in California
at the age of 79 and won three swimming gold medals in the master’s
division of the Keystone State Games three years later. In 1997, he was
inducted into Saint Francis’ athletics hall of fame, and, in 2000, he was
one of five Pennsylvanians chosen for the Highmark Blue Cross/Blue
Shield Ageless Hero Award.

22 Saint Francis University

Franciscan Studies
from Your Home

Learn more about Catholic Franciscan values and their influence
on contemporary society. The Institute for Contemporary
Franciscan Life (ICFL) offers a certificate program of
independent adult learning through distance education
and correspondence study. Enroll at any time. Take the
courses that meet your needs, whether it’s one or two or more! A Completion
Certificate is awarded for each course to document your on-going learning.

Available courses are:

To learn more about how you can enhance your Franciscan knowledge, contact
us at (814) 472-3219 • ICFL@francis.edu • www.francis.edu/ICFLHome.htm

4	Franciscan Gospel Living in the
Contemporary World

4	The Franciscans: A Family History
4	Clare of Assisi: Her Life and Writings
4	Franciscan Prayer

4	Franciscan Servant Leadership
4	St. Francis of Assisi, an Introduction
4	The Rule of the Secular Franciscan

Order
4	Franciscan Spirituality

NewsBriefs
SCIENCE OUTREACH CENTER WORKSHOPS
The Science Outreach Center creates relevant, effective, and systemic
efforts to promote science, technology, engineering, and mathematics
(STEM) in the community, and strives to increase the number of students
pursuing an education in STEM fields. The Science Outreach Center
also supports K-12 schools and their students in the areas of science,
technology, engineering and mathematics.

This past fall in conjunction with the MSP SEEDS project, the Science
Outreach Center offered professional development workshops for K-12
STEM teachers. “Science in 40 Minutes” was presented in September by
Dr. Edward Zovinka, professor of chemistry. Another workshop for area
STEM teachers was offered in November by Dr. Rose Clark, professor
of chemistry; Mr. John Lamertina ‘79, assistant professor of computer
science; and Dr. John Harris ‘82, chair of chemistry, mathematics
and physical sciences. Their workshop was entitled “Technology in the
Classroom.”

Additional workshops are scheduled for the upcoming spring semester.
These include: “Project-Based Learning and Cross-Curricular Integration”
on Feb. 8, by Allison Felix, director of the Science Outreach Center;
“Physics/Engineering Design Using Simple Materials” on March 8, by Dr.
Joel Bandstra, assistant professor of environmental engineering and Dr.
John Harris ‘82, chair of chemistry, mathematics and physical sciences;
and “Engagement/Organization Strategies for Science Classrooms” on
April 13 by MSP SEEDS mentor teachers and Jason Conway, CAIU.

The workshops are free to teachers from MSP SEEDS
participating school districts and $75 for all other
teachers. Interested teachers in grades K-12 can register
for the workshops online at www.francis.edu/soc. n

Department of Nursing in process of
re-accreditation
The Saint Francis department of nursing is currently
in the re-accreditation process by the Commission on
Collegiate Nursing Education (CCNE). The planned site
visit dates are March 9-11. Comments are welcome from
constituents, community, and other interested parties
regarding the nursing program. All written and signed
third party comments will be accepted by the CCNE until
30 days prior to the visit. Comments may be sent to the
following address:

The Commission on Collegiate Nursing Education (CCNE)
Attention: Amanda Brownbridge
One Dupont Circle, NW
Suite 530
Washington, DC 20036-6791 n

SACRED HEART PROVINCE
CELEBRATES 100 YEARS
On Oct. 27, a Mass and dinner
ceremony was held to celebrate the
100th year of the Sacred Heart Province.
The Very Reverend Christian Oravec, T.O.R. gave remarks.
Father Christian, who served as the president of Saint Francis
for 27 years, is currently chairperson on the University’s board
of trustees, and is the Minister Provincial of the Sacred Heart
Province. University President Reverend Gabriel Zeis, T.O.R.,
gave the concluding remarks. n

Father Gabriel speaks
during the dinner to
celebrate the 100th
anniversary of the
Province.

23Winter 2011

FlashBacks
1948
A.J. Pelliccioni writes:
“I recently celebrated
my 90th birthday. My
wife Lucille and I are
residents of the Kings
Bridge Retirement Home
in Atlanta, Georgia. So
far, so good.”

1959
John Hunt writes: “We
just welcomed our ninth
grandchild, John Wyeth
Hunt IV. He was born on
May 31, 2010, at Stony
Brook University Hospital
(New York). Mom and
baby are doing well and
looking great.”

1966
Nancy Bodine writes,
“I recently published a
book, first in a series
of young adult fiction,
called Stormy Hill. It is
set on a horse farm in
Lexington, KY, and is
about a young girl and
the colt she raised. The
sequel, Stormy Hill’s
Legacy, is due out later
this year. I am currently
working on the sixth
book of the series, which
is published with the
name “Nancy Clarke.”
More information can
be found at www.
strategicpublishinggroup.
com/title/StormyHill.html.”

1967
Helen (Jablonski)
Kambic, Ph.D.
was appointed a
visiting professor in
the Department of
Chemistry, Chemical
Biology, and Biomedical
Engineering for the
coming 2010-11
academic year at Stevens
Institute of Technology,
Hoboken, NJ. She is
teaching and developing
courses in her area of
expertise: biomechanics
and biomaterials.
She is mentoring
undergraduate and
graduate students to
develop basic product
development and project
management skills in
biomedical design.

Robert “Bob” Lynch
writes: “I just retired
after a career as an
English teacher and
guidance counselor
and sent our son off
to college. We have
a bad case of ‘empty
nest syndrome’ and are
looking to re-connect
with anyone left from
the mid-sixties. Feel free
to contact us at
kathycly@comcast.net.”

1968
Retired Navy Captain
Denis Faherty is
currently serving
as a docent at the
Smithsonian Air & Space
Museum in Washington,
D.C. As a resident expert
in aerospace technology,
he would be happy to
provide a personal tour
of the facility to any
Saint Francis alumni and
family who happens to
be in the area. However,
he writes, there will be a
fee charged for the tour:
one beer. Call him at
703-303-1601 or email
him at denisfaherty@
aol.com to schedule.
He will be pleased to
hear from you.

Andrew Karl writes,
“Under the leadership
of captain Dick Jones,
Denis Faherty, Paul
O’Connell and Andy
Karl took home the
championship in the
afternoon flight of the
Alumni Weekend Golf
Tournament after settling
for a third place tie in
the morning session.
In the Friday afternoon
practice round, our
foursome was joined

by Mike Veltri ‘69 and
Andy Cannon ‘69 for
two great days of golf at
Immergrün.”

Susan Keiss writes:
“We went to a dinner
for Roman Catholic High
School in Philadelphia,
PA, in April, 2010, to
honor our cousin’s son,
Ryan Kearney. They also
honored a student who
had attended Saint
Francis, Luke McKenna,
RCHS class of 1997. He
had died in an accident
in 2001 and was a
scholar and track and
field champion. Roman
Catholic High School
inducted him into their
Sports Hall of Fame.”

John Nagy has remained
busy in 2010. He was
the featured speaker and
guest of honor at the
Union County New Jersey
Library Director Annual
Reception and Dinner
at the Linden Public
Library in New Jersey
on October 5, 2010. He
also signed a contract
to consult and appear in
the Revolutionary War
Spies episode of Decoded
on the History Channel.
Filming occurred in
October 2010, and Nagy
will be working with a
tour company to develop
a spies tour of the
Philadelphia area next
summer.

1969
Linda (Yen) Forrest
and her husband Tom
recently celebrated
their 35th wedding
anniversary at a renewal-
of-vows ceremony at
their home in Fairfax,
VA. The presider of the
ceremony was Linda’s
Saint Francis classmate
Fr. Patrick Donahoe,
T.O.R. ’70, one of the
friars stationed at St.
Joseph Church in nearby
Herndon, VA. Linda
and Fr. Pat were able to
reconnect after many
years when they realized
they were Northern
Virginia neighbors. Linda
and Tom are retired
federal government
employees.

1970

John Auses writes: “In
May 2010, having retired
from Alcoa after a
34-year career in
analytical chemistry,
I accepted the position
of assistant chair in the
Department of Chemistry
at the University of
Pittsburgh (main
campus).”

40th Anniversary

The Winning Foursome: Denis Faherty ‘68, Paul O’Connell ‘68,
Richard Jones ‘68 and Andrew Karl ‘68

24 Saint Francis University

FlashBacks

Mariemma (Lesnak)
Miller and her son,
Jonathan Miller ’08,
realized that they have
a knack for working
together. Among other
ventures, they have
established a company
directly resulting from
Jonathan’s experience
at Saint Francis, called
PopArchitexture, producing
architectural models that
are useful for promoting
tourism, advancing
marketing, and unique
gift-giving. One architect
has seen the value in their
paper models as being
more reasonably priced
and detailed compared
to expensive, machined
plastic models. Prices are
negotiable from low- to
high-end, and they form
their products from
building photographs,
designing digital 3-D
models of architecture.
They then hand-cut and
assemble exact-scale
models composed of
recycled office paper.
To view the legacy duo’s
work, check out
www.PopArchitexture.com.

1972
Betsy (Keating)
Meehan writes, “In early
November 2010, seven
Saint Francis friends
and former roommates
from the class of 1972
gathered in Daytona
Beach, FL to celebrate
our 60th birthdays. In
attendance were Diane
(Scherer) Derescavage,
Stephanie (Scholz)
Kilcoyne, Katherine
“Kit” Keane,
Cindi Stiles, Linda
(Peranteau) Mullen,
Janice (Mason) Falk
and Betsy (Keating)
Meehan. It was
unseasonably cool but
we managed to walk
the beach (2 brave souls
took a dip in the ocean),
frequent local bars and
restaurants — and laugh
a lot!”

The Miller’s architectural models

1973
Michael Zingarelli
writes: “This picture of
me and Maurice Stokes’
National Invitational
Tournament jersey was
recently taken at the
Basketball Hall of Fame in
Springfield, Mass.

1976
Charles Kimmeth
writes, “I am the owner
of the one-and-only,
all-Corvette toy store in
the world! Check out
the website:
www.cjscorvettes.com.”
The store sells Corvette
toys and collectibles in
Erie, PA.

1977
Mary Ann (Tatarko)
Losiewicz received
her Master of Nursing
degree from the College
of New Jersey in Ewing,
NJ, in August 2010. She
is planning on taking the
National Certification
Exam for Nurse
Practitioners and wants
to relocate to the western
Pennsylvania area.

1979
MaryAnne Majestic
was appointed as the
presiding judge for the
Tempe Municipal Court
on June 30, 2010, after
serving the court for 15
years.

The class of 1972 ladies at
Daytona Beach

(photo below) Michael
Zingarelli at the Basketball
Hall of Fame

1974
Dave Magarity was
featured in an article
on www.examiner.com
in regard to his stellar
coaching of Army women’s
basketball at West Point,
New York. He coached
first at Saint Francis, then
Iona College, and longest
at Marist college, but,
according to the article,
enjoys the challenge that
coaching the Army team
gives him. He recently
began his fifth season of
coaching the Black Knights
in 2010-2011.

25Winter 2011

We Want to Hear
from You!

If you want to provide a news items for the FlashBacks section of the Saint Francis
University Magazine, the best way to do so is to submit a Class Note to the Online

Community, which can be accessed through the Alumni Relations section of the
Saint Francis website.

Or you can mail or fax this form to:
FlashBacks

Saint Francis University
Office of Alumni Relations

P.O. Box 600
Loretto, Pa. 15940-0600

Fax: [814] 472-3044

Name	

Maiden name

SS#	 Class year

Spouse’s name

Address

City 	

State	 Zip code

Home phone ()

Work phone ()

E-mail address

Fax number ()

Employer

Title

Business address

Information of interest for FlashBacks

(Include a photo if you wish. Photo will be printed if space permits, but cannot be
returned.)

1980

Dr. Joseph A. Pion
was featured in an
article that ran in the
Harrisburg Patriot-News
on August 8, 2010,
entitled “Doctors Making
A Difference.” He is a
family practice physician
at Graham Medical Clinic
in Newville and a staff
physician at Carlisle
Regional Medical Center
who makes medical
trips to Honduras. Pion
and his fellow doctors
formed a foundation
called Cumberland
Global Medical Care
Foundation, which strives
to give hands-on care to
patients and train others
to continue work after
they return home. His
experiences has opened
his eyes to “true poverty”
and have seen and
experienced the Honduran
health care system,
which empowers them to
continue raising money
for the foundation.

Ed Pulaski (M) was
recently chosen as
director of career services
for Utica College in New
York State. He has had
13 years of previous
experience in career
counseling at Syracuse
University’s Martin J.
Whitman School of
Management. There
he worked with a wide
range of departments
in order to integrate
experiences from the
campus community
and students with his
expertise. Pulaski hopes
his new position at Utica
College will enable him to
become fully involved on
campus, and the small-
school atmosphere will
make it easier to identify
students’ needs.

30th Anniversary

Editor’s note: An (M) following a graduate’s name indicates a master’s degree
only. Those with both a bachelor’s and master’s degree will be listed in their
undergraduate year.

26 Saint Francis University

FlashBacks

Dr. Gerald Zahorchak
was recognized by Father
Gabriel J. Zeis, T.O.R.
for his contributions to
our region while serving
as Secretary of Education
for the Commonwealth
of Pennsylvania. Dr.
Zahorchak is now serving
as superintendent of
schools for Allentown, PA.

1981
Deborah (Albano)
LaBella writes: “My
father, Salvatore Albano
‘58, passed away on
February 7, 2010. He loved
Saint Francis University
and always spoke kindly of
his time spent in Loretto.
He used the education
he received there and
ran a family business for
over forty years. But, his
greatest accomplishment
was raising and educating
all seven of his children
with college degrees. We
are all doing well and will
greatly miss him. He was a
wonderful father and role
model. Thank you for all
the happy memories you
gave him.”

1984
Richard L. Shrum
was recently promoted
to the position of
executive vice president
of Diamond Healthcare
Corporation, where he
will be responsible for
the operational oversight
of contact management
service and consulting
services for psychiatric,
pulmonary and sleep lab
hospital-based services for
the company. Rick joined
Diamond in 1991 and
has more than 25 years
experience in psychiatric
and medical/surgical
healthcare management.
He is married to Ann
(Pion) Shrum ’83 and
has four children.

1986
Dr. Janet Grady
has been appointed
interim vice president of
academic affairs at the
University of Pittsburgh –
Johnstown campus. She
was previously a nursing
professor at Mount
Aloysius College, Cresson,
PA.

1991
Mike Iuzzolino was
inducted to the Cambria
County Sports Hall of
Fame in 2010. During his
time at Saint Francis, he
was a two-time Academic
All-American and helped
lead the Red Flash to their
first-ever NCAA Division 1
tournament appearance.
After graduation, he was
drafted 35th in the 1991
NBA draft by the Dallas
Mavericks, where he
played for two seasons.
Iuzzolino then played
overseas and was a
four-time Italian League
all-star and league MVP
in 1997. He is the fifth
Saint Francis basketball
player to be inducted
into the Cambria County
Hall of Fame, which also
includes Skip Hughes,
Maurice Stokes ‘55,
Kevin Porter ‘72 and
Norm Van Lier ‘69.

1994
Jonathan L. Mays,
a trooper sergeant for
the Pennsylvania State
Police, was recently
promoted to commander
of the Gettysburg
barracks. He has served
as a trooper since 1998,
after completing armed
services in the Army and
graduating from Saint
Francis.

1995
Christine (Blyler) Kelly
writes: “We are in the
final stages of purchasing
a marina in Tennessee.
What a life change! I will
let everyone know when
we are the new owners!”

1996
Rear Admiral Michael
R. Milner (M) was
appointed Regional
Health Administrator
of Region I (Boston)
and works closely with
the Assistant Secretary
for Preparedness and
Response to provide
regional leadership for
emergency planning,
preparedness and
response to all-
hazards public health
emergencies. He also
serves as one of the
five senior federal
health officals for
pandemic influenza
and bioterrorism. He
received his Bachelor of
Science degree from the

Dr. Janette Kelly, Dr. Susan Makosy, Dr. Gerald Zahorchak ‘80,
Marshall Wagner and Dr. Joseph Macharola

Father Gabriel, Dr. Zahorchak ‘80, Mark Pasquerilla

27Winter 2011

Angela (Merlino) Concannon
and Jill Krempecki

University of Cincinnati;
after receiving his Master
of Medical Science degree
from Saint Francis, he
received his Doctor of
Health Science degree
from Nova Southeastern
University in Fort
Lauderdale, FL.

2002
Robert Gillespie
accepted a position at
Our Lady of the Sacred
Heart High School in
Coraopolis, PA, as the
director of admissions. He
recently was employed at
Saint Francis as associate
director of admissions.

2004
Angela (Merlino)
Concannon and Jill
Krempecki ’07, both
graduates of the physician
assistant program,
competed in the Presque
Isle Triathlon this summer.
This was Angela’s third
triathlon and Jill’s first.

Father Bernie Tickerhoof,
T.O.R. ‘73, Brother Paul Johns
‘07, and Father Christian
Oravec, T.O.R. ‘60

2005

Andria D’Amato
graduated from the Logan
College of Chiropractic
in Chesterfield, MO, in
the fall of 2009. She is
employed at the D’Amato
Chiropractic Office in
Youngstown, Ohio,
as a chiropractor and
acupuncturist.

2007
Christopher G.
Gvozdich recently
passed the Pennsylvania
Bar Examination and
was admitted to the
practice of law before
various courts of the
Commonwealth of
Pennsylvania. He is a
2010 cum laude graduate
of Widener University
School of Law in
Delaware. Mr. Gvozdich
is an associate with
Gvozdich Law Offices in
Ebensburg, PA.

5th Anniversary

Br. Paul Johns, T.O.R.
professed his first vows
of obedience, poverty,
and chastity with the
Franciscan Friars, T.O.R. on
May 29, 2010. He began
his seminary studies
starting in fall 2010.

Andrew Scanlan and
Kristine Kolosky are
happy to announce their
engagement. A wedding
ceremony in Medina,
Ohio, is planned for
January 8, 2011.

2008
Ryan Myers and his
wife, Karla (Schrift),
recently went to Haiti on
a service trip and will be
returning in April 2011.
He writes: “The coming
trip will hopefully allow
us the opportunity to help
them set up a church and
possibly a technology
lab, distribute shoes and
supplies to the Haitian
people and get to know
their culture more.”

In
Memoriam

Salvatore “Ted”
Albano ‘58

Anthony R. Alviani
‘69

William C. Anderson
‘49

Joseph F. Biega ‘59
John F. Bodner ‘52
Wilfred H. Brandt ‘41
James V. Brennan ‘86
Matthew R. Cary ‘62
Clair R. Duman ‘61
Lynne A. Ensley ‘96
Cheryl Lee Fagnano

‘70
Aloysius M.

Gallagher (M) ‘84
Bro. Francis G.

Haworth, T.O.R.
Fr. Bede Hines, T.O.R.

‘43 (see page 21)
Peter Homka ‘56
Fred J. Hoover ‘48
James W. Horman ‘67

Marian L. Irwin ‘98
James P. Keelan ‘57
Francis E. Luddy ‘42
William J. Maus ‘49
Robert R. Meinert

‘51
John J. Mogck
Thomas J. Moyer ‘57
Thomas W. Myers ‘50
Richard J. Nadolsky

‘62
Mary Frances

Picciano ‘68
Richard Piemonte

‘66
Antonio “Tony”

Piracci ‘57
Donald A. Plunkett

‘51
Samuel J. Rocco ‘57
Harry A. Shoff ‘55
Peter A. Thomas ‘74
Thomas J. Walsh Jr.

‘66

Patricia (Hoover) Bernhard ’75, Deborah (Hoover) Topper
’70, Fred Hoover Jr. ’81, Mary (Hoover) Schaeffer ’70, and
brother-in-law Thomas Glancy ’50, gathered at Saint Francis by
the Sea Catholic Church on Hilton Head Island to celebrate the life
of Fred Hoover ’48 on Sept. 10, 2010.

28 Saint Francis University

Marriages

FlashBacks

Births
1978
A daughter, Annette
Marie, to Nicholas
Bentivegna and wife,
Theresa, on October 22,
2010

1998
A daughter, Kimberly
Mae, to Shannon
(Grove) Klein and
husband, Steve, on
March 8, 2010

1999
A son, Gavin Matthew,
to Matthew
Farabaugh and wife,
Shannon, on April 8,
2010

A son, Luke Raymond,
to Laura (Frieko)
Whitmer and husband,
John, on April 5, 2010

2002
A daughter, Lucie Ellen,
to Gary Kenst and wife,
Ellen (Dublikar) ’04,
on December 10, 2009

A son, Logan Thomas,
to Laura (Witek)
Wisniewski and
husband, Mike, on May
17, 2010

2003
A daughter, Clare
Isabella, to Jason
Thomas and wife,
Amanda (Sabella), on
February 3, 2010

Jill (Neary) Connolly ‘05 and Adam Weikert ‘05 are surrounded by Saint Francis graduates, from
left to right, Brandon Kelly ‘05, Maureen Lynn ‘05, Jessica Paul ‘05, Erin Davis ‘06, Anne
(Neary) ‘80 and Tim Connolly ‘80.

1998
Brigid Coughlan and
Christian Johnson on
July 2, 2010

Carrie Redinger and
Robert Hartnett on
October 23, 2010

2003
Sarah Wagner and
Oscar Crisanto on May
15, 2010

2005
Adam Weikert and
Jill Neary on August
22, 2009

Joseph, Annette and Louis
Bentivegna

Logan Thomas
Wisniewski

Lucie
Ellen Kenst

Kimberly
Mae Klein

Gavin Matthew
Farabaugh

Clare Isabella
Thomas

29Winter 2011

A Request for your Assistance
Saint Francis Military Heroes Memorial

Committee at Saint Francis University

Thomas Francis Jones ’60, Chairman

P.O. Box 07442

Fort Myers, Florida 33919

800-481-1046

ceotjones@msn.com

Dear Saint Francis Alumnus/a:

Some of our friends and classmates from Saint Francis gave their lives or became disabled in defense of our

freedom. These individuals should be remembered for the sacrifices they made. With the support of Saint

Francis University and the Alumni Association, a committee of alumni volunteers is trying to identify all Saint

Francis graduates who died or were disabled in combat, with the intent of creating a permanent memorial on

campus.

We ask that you take a few minutes and look through your Saint Francis yearbook to identify those

classmates who were killed or disabled in war. If you cannot find your yearbook, you can participate in this

quest by visiting the Saint Francis University website at www.francis.edu. Open the “Alumni Relations”

page, and in the section under “Alumni Updates” is a directory of lost alumni. The directory shows a list of

graduates that Saint Francis University cannot locate. Some of these individuals may have served and been

killed or wounded in combat. Since most classes have some members who know the happenings of their

classmates, we ask that you contact them to help locate our fallen and disabled classmates.

 We also need your assistance in identifying Saint Francis alumni who were killed or disabled in wars

before our time. The oldest alumnus with a military connection found to date is Paul Boyton of the class of

1863 who served in the Civil War. If you or a member of your extended family is a genealogist, please use

your expertise to help identify Saint Francis alumni who were disabled or killed in action. If you belong to

an organization that maintains a memorial of its members who died or were disabled in military service,

please check if any are Saint Francis graduates. If you have access to a historical archive, please review any

anniversary publications for memorial lists that might contain the names of Saint Francis alumni.

The Memorial Committee has already received some responses. Paul O’Neil of the class of 1966 has

provided the names of two of his classmates: 1st Marine lieutenant James McGill ’66 who died in combat,

and William Ryan ’66, a Marine pilot, who was shot down over Vietnam. Our first disabled veteran

identified is Fletcher Gately ’64. As an Army lieutenant he lost his hearing in the Vietnam conflict.

Please join us in our effort to honor our fallen and disabled classmates from Saint Francis. Your information

can be sent to the Committee at the above address and/or e-mail. If you have questions, please feel welcome

to contact any member of the committee. If you would like to volunteer to work on the committee, please

contact Thomas Francis Jones as indicated at the top of the page .

We thank you for reading our letter and for any help you can provide.

Sincerely,

The Saint Francis Military Heroes Memorial Committee

Thomas Francis Jones ’60,

Chairman......................................ceotjones@msn.com

John A. Nagy ’68, Author............. jnagy14@comcast.net

Fletcher Gately ’64, Disabled.... fletch1503@yahoo.com

Robert Hart ’63, Vets Org.................... hartstv@aol.com

Bob Cullen ’85, National Archives....... bobc@aashto.org

Paul Klekner ’60........................pklekner@hotmail.com

Frank Scipione ’72...................... fscipione@yahoo.com

Frank Picarella ’60,

Alumni Board Member................. frankpic@verizon.net

Steve Jumba ’77.......................... quartz8888@aol.com

Laura Papcunik, Saint Francis

Military Affairs........................... lpapcunik@francis.edu

Paul O’Neil ’66............................. poneil@pacparts.com

Honorary Members

Very Reverend Christian Oravec, T.O.R. ’60, Minister Provincial

Reverend Gabriel J. Zeis, T.O.R. ’75, President

non-profit org
US POSTAGE

PAID
altoona, PA

PERMIT NO. 150

saint francis
university

founded 1847

P.O. Box 600
Loretto, PA 15940-0600

www.francis.edu

May 11 Alumni Reception -
San Francisco, CA

May 13 Alumni Reception -
Los Angeles, CA

May 14 Alumni Reception - San Diego, CA

June 3 Physician Assistant Reception at AAPA -
Las Vegas, NV

June 4 Alumni Reception - Arizona

June 21 Harrisburg Capitol Reception -
Harrisburg, PA

July 21-24 Alumni Weekend -
Loretto, PA

Will we be in YOUR area?
Check out the locations of our upcoming alumni events!
For more information about any of these events, please call the Office of Alumni Relations at 814-472-3015.

