
®

MAGAZINE

Spring 2018

16 Rebuilding Nepal 20 The Wildcat’s changing face 26 Make the perfect biscuit

TECHNOLOGY AND TRADITION
MEET IN BREWING AND
FERMENTATION SCIENCE
SEE PAGE 12

Penn College Magazine, a publication of Pennsylvania College
of Technology, is dedicated to sharing the educational development,
goals and achievements of Penn College students, employees and
alumni with one another and with the greater community.

Visit Penn College Magazine online at magazine.pct.edu

EDITOR
Jennifer A. Cline

CONTRIBUTING
EDITORS
Matt Blymier
Cindy Davis Meixel
Tom Speicher
Tom Wilson
Joseph S. Yoder

ISSUE DESIGNER
Sarah K. Patterson ’05

DESIGN & DIGITAL
PRODUCTION
Larry D. Kauffman
Tina M. Miller ’03
Deborah K. Peters ’97
K. Park Williams ’80

WEB DESIGN
Phillip C. Warner ’06

CONTRIBUTING
PHOTOGRAPHERS
Matt Blymier
Jennifer A. Cline
Larry D. Kauffman
Tia G. La
Cindy Davis Meixel
Tom Wilson
Other photos as credited

PENN COLLEGE MAGAZINE
ADVISORY COMMITTEE
Nicholas D. Biddle ’07
graphic designer, web developer
Biddle Studios and Sage Age Strategies

Joshua Bonner ’03, ’14
director of digital marketing
Wilkes University

L. Lee Janssen ’82
news editor
Williamsport Sun-Gazette

Lana K. Muthler ’70
managing editor
The Express, Lock Haven

Julie Stellfox ’06
communications specialist
Lock Haven University

Robert O. Rolley ’83
publisher
The Express, Lock Haven

Joseph Tertel ’02
manager, eCommerce Marketing
Rite Aid

PENN COLLEGE MEMBERS

Barbara A. Danko
retired director of alumni relations

Sandra Lakey
faculty
speech communication and composition

Brad L. Nason
faculty
mass communications

Alexandra D. Petrizzi
vice president of public relations
Student Government Association

James C. Temoshenko
student

Paul R. Watson II
dean
academic services and college transitions

Davie Jane Gilmour, Ph.D.
PRESIDENT
PENNSYLVANIA COLLEGE
OF TECHNOLOGY

Penn College Magazine, published by Public Relations &
Marketing, considers for publication materials submitted
by students, alumni, faculty, staff and others including
letters to the editor, alumni notes and other information.
We reserve the right to edit or refuse items for publication.

To submit items for consideration,
or to subscribe, contact:

Penn College Magazine DIF 30
Pennsylvania College of Technology
One College Avenue
Williamsport, PA 17701-5799
phone 570-321-5527
email magazine@pct.edu
web magazine.pct.edu

Contents
VOLUME 27 NUMBER 1

Stars shine on students
during the inaugural
Penn College Outdoor
Weekend, a camping
trip to the 400-plus-
acre living laboratory
that is the college’s
Schneebeli Earth
Science Center.

Web Extra
additional content at
magazine.pct.edu

Penn College® and degrees that work® are registered
in the U.S. Patent and Trademark Office.

attention, alumni

Share your story and catch
up with classmates online at
magazine.pct.edu/cn

degrees that work.

go paperless

To receive an email when
we publish new editions at
magazine.pct.edu, email
alumni@pct.edu. Include your
name, class year (if alumni),
address and email address,
and put Online Magazine
Subscription in the subject.
You will stop receiving the
printed Penn College Magazine.

regular features

Campus News 2

Penn College Family 5

Sports Replay 6

Niche 24

Expert Tips 26

Class Notes 27

Save the Date inside back
cover

Rebuilding Nepal
Residential construction technology and
management graduate Daniel J. LaSota
builds sustainable, earthquake-resistant
homes in remote Himalayan villages.

16

Brewing: Seriously Sciency
Nationally recognized brewing expert

Tim Yarrington teaches the modern science
of an age-old craft in the college’s brewing

and fermentation science major.

12

The Sky’s No Limit
Using the power of the atmosphere,
glider pilot Michael R. Robison, a Penn
College aviation instructor, soars among
world-class competitors.

8

20
The Wildcat’s Changing Face

We take a look at the evolution of the Wildcat,
a steadfast symbol since intercollegiate

sports began at Penn College predecessor
Williamsport Area Community College in 1966.

Penn College Magazine is printed by
Bayard Printing Group, Williamsport,
a certified FSC® printer.

address corrections

If you are receiving more than one
copy of Penn College Magazine,
or if it is addressed to a daughter
or son who has established a
separate permanent residence,
please notify Alumni Relations at
alumni@pct.edu, or call toll-free
877-PCT-ALUM (877-728-2586).
You can also update mailing info
at magazine.pct.edu/update.

NEW

Student designs ‘Bat Survival Kit’ in Japan

2 Penn College Magazine

CAMPUS NEWS

Dwight D. Alexander, a Penn
College industrial design
student from Umatilla, Florida,
was one of 20 scholars
worldwide to participate in
a four-day workshop at the
Kobe University International
Innovation Design School in
Japan. The program required
participants to design an

innovative product and evaluate how it will enhance society.

The students employed the “metaphor method,”
considering attributes from existing things to solve their
design problem. Alexander’s group derived inspiration from
bats in creating the Bat Survival Kit, a Swiss Army knife-type
device, incorporating a water-purifying straw and a camera.

“The camera had propellers. You could throw it in the air and
it would give you a 360-degree view of what’s around you
while it’s slowly coming down. You could control it via your
smartphone,” Alexander said.

The specialized properties of one of the world’s most
popular construction materials will be conveyed in a new
major – concrete science technology – to begin in Fall 2018.
It is the only program of its kind on the East Coast.

Career opportunities include quality control specialist,
highway inspector, research and development technician,
decorative concrete specialist, and structural engineer.

In keeping with its mission,
Penn College renovated its
radiography suite to install
digital imaging equipment.
The change prepares
students to use the same
technology that hospitals
nationwide are using or
soon will.

The new technology, which
produces digital images
rather than films, allows
X-ray images to be shared
more easily among health
care providers and has
the potential to reduce
radiation exposure for
patients.

Radiography goes digital

Concrete’s scientific properties

 Spring 2018 3

CAMPUS NEWS

New degrees prepare innovators

CAMPUS NEWS

Innovation, identified as vital to the nation’s
economic growth and to improving quality
of life, is the focus of two new bachelor’s
degrees.

Applied innovation was launched in Fall
2017, and an entrepreneurial innovation
major will start in Fall 2018.

In both degrees, students will gain
hands-on experience as they develop
meaningfully unique ideas, write a business
plan, submit a provisional patent and learn
to use sales-forecasting tools.

The college expects to see many students
graduate with patent-worthy innovations.

The Bachelor of Science in applied
innovation is designed as a “two-plus-two”
major, so students who hold an associate
degree may apply those credits to the
bachelor’s degree.

The Bachelor of Science in entrepreneurial
innovation is a four-year major that provides
a strong background in management,
marketing, accounting, finance and
business law.

The college’s
Innovation
Lab provides
ideal space for
collaboration.

Representing all economic sectors, 237 employers
– including 19 Fortune 500 companies – recruited
students at the college’s Fall Career Fair. The employers
offered approximately 3,180 jobs and internships.

“The employers are looking for students who are
technically skilled and prepared to enter today’s
workforce,” said Erin S. Shultz, coordinator of career
development at the college. “Those are our students.
That’s why we have a record number of employers
recruiting our students. And that’s why our students
enjoy a 96 percent placement rate.”

“A lot of people are afraid of not finding employment.
I’m afraid of deciding on where I actually want to work,”
said Logan B. Goodhart, a senior in manufacturing
engineering technology. “There are almost too many
opportunities. Not a bad problem to have!”

The day after the Career Fair, 27 employers remained on
campus and interviewed 255 students for positions.During Fall Career Fair, Sidney C. Trunzo (left), of Williamsport, a plastics

and polymer engineering technology student, meets with James Figaniak
(center) and Rafael Delgado, a 2003 Penn College graduate, of Infinity
LTL Engineered Compounds.

Career Fair breaks record

4 Penn College Magazine

Professor designs virtual adviser

CAMPUS NEWS

Find Complete Articles on PCToday
To find more comprehensive versions of the articles in Campus News – and
to read other news stories about Penn College – visit PCToday, the college’s
news-and-information website, at pctoday.pct.edu

Commerce Department invests in welding

The U.S. Department of Commerce has recognized Pennsylvania
College of Technology’s vital contribution to the skilled
workforce with a $2 million grant earmarked for expanding the
college’s Avco-Lycoming Metal Trades Center.

The Economic Development Administration grant, combined
with a $3 million match from the college, will approximately
double the size of welding instructional space and support an
additional 60 students annually. There are about 350 welding
students at Penn College.

Jeff L. Rankinen, associate professor of electronics,
was part of a team that earned $15,000 to develop
a “virtual adviser” as part of the Penn State EdTech
Network’s Nittany Watson Challenge.

Rankinen’s team produced “AI Assisted PSU
IST Helper,” also known as “Leo.” The system
is programmed to answer common student
questions directed at faculty advisers and facilitate
appointment scheduling if it can’t adequately
respond to a query. Leo grows smarter with each
question.

Rankinen’s team consisted of two Penn State
students, as well as Matt Dalesio, business
intelligence developer for Penn State World
Campus, who earned a Penn College bachelor’s
degree in electronics engineering technology
in 2008.

Penn College plastics and polymer engineering
technology student Yahya S. Rumaili, right, designed
and produced the plastic enclosure for the virtual
adviser system proposed by electronics faculty member
Jeff L. Rankinen, left, and his group as part of the Penn
State EdTech Network’s Nittany Watson Challenge.

Floor plan for expanded Avco-Lycoming Metal Trades Center

Welding and fabrication engineering technology student Stone D. Skinkle-
Howard, of Missouri City, Texas, reinforces theory with hands-on practice.

 Spring 2018 5

RENE RAMIREZ, of Venezuela,
was one of 40 international
students at Penn College in
Fall 2017. He graduated in
December with a bachelor’s
degree in nursing. Like his older
sister who also received a Penn
College nursing degree and is
now a nurse in Alaska, he hopes
his career will allow him to see
other parts of the world, as
well. Having completed a study
abroad trip with four fellow
nursing students in October, he’s
well on his way.

THE CENTRAL
PENNSYLVANIA LIFE:

“People here are really open
to you about your culture, and
they’re willing to teach you. I’m
still trying to learn to eat peanut
butter.”

FAVORITE AMERICAN FOOD?

“I love that you guys put gravy
on mashed potatoes; that makes
it so much better!”

WHAT EXCITES HIM ABOUT
PENN COLLEGE:

“The amount of technology
everywhere. From the chemistry
lab to now the nursing labs,
where you have a (mannequin)
that will cough and die and come
back. It’s just really amazing and
nothing I had seen before.”

See more “Penn College Family”
profi les at family.pct.edu.

PENN COLLEGE FAMILY

SPORTS REPLAY

Women’s soccer
For the first time in program
history, the Wildcats reached the
North Eastern Athletic Conference
championship game. Penn College
won both of its playoff games in
shootouts en route to the title
game, before falling to Penn State
Berks 4-0.

Seven Penn College players
earned All-NEAC honors: Ashley
Donat, Jane Herman and
Francesca Timpone were named
to the Second Team, while Hailee
Hartman, Breica Beck, Dominique
Brown and Taylor Gonzales
earned Third Team honors.

Donat and Hartman led the team
with 31 points each. Hartman
finished her career as the program’s
all-time leader in points (90) and
goals (34).

Men’s soccer
In another first, the men’s soccer team reached the NEAC playoffs, advancing to the
semifinals – following a shootout win in the first round – before bowing to eventual
champions Penn State Abington.

Malcolm Kane became the first player in program history to earn an All-NEAC First
Team honor when he was chosen as the top goalie in the conference. Kane led the
conference in save percentage and shutouts.

Austin Dowrick led the Wildcats with 17 points on eight goals and one assist.

Hailee Hartman

Mike Gonzalez (6)
takes to the air
during the Wildcats’
conference semifinal
game against Penn
State Abington.

Volleyball
Sophie Coldsmith
(center) completed
her career with two
major milestones:
1,000 digs and
1,000 assists.

6 Penn College Magazine

 Spring 2018 7

SPORTS REPLAY

Hall of Fame inducts 2017 class
Penn College inducted four former student-athletes
into its 2017 Hall of Fame class.

Steven D. Bull, ’08, was a member of the men’s
soccer team from 2006-08 and helped the team
to a combined 43-4-2 mark in that span, which
included 29 straight wins and three Penn State
University Athletic Conference championships. Bull,
who earned a bachelor’s degree in manufacturing
engineering technology, was a United States
Collegiate Athletic Association All-America
honorable mention selection and was named to the
USCAA All-Academic team.

William J. DeAngelo, ’12, helped the men’s soccer
team go 57-18-3 from 2008-11, which included three
PSUAC Championships and one runner-up finish. A
graduate of the automotive technology management
major, DeAngelo earned USCAA All-America
honorable mention honors in 2011 and was a four-
time USCAA All-Academic selection.

Zachary M. Plannick, ’11, was a four-time archery
All-American from 2008-11 and a member of the
outdoor men’s compound national championship
team in 2008, mixed compound national
championship team in 2009, and finished second
individually nationally in the male compound in both
2010 and 2011. During his four years, the Wildcats
placed second in the nation twice, third once and
fourth once. Following the 2009 season, Plannick
– an alumnus of the manufacturing engineering
technology major – was chosen as a member of the
U.S. team that competed at the World University
Games in Serbia.

LeRoy Joiner, ’11, led the men’s basketball team
in scoring during his three seasons and finished
with 1,620 points, which ranks No. 2 on the all-
time Penn College scoring list. During his freshman
season, the Wildcats went 18-12, setting a program
single-season win record, and reached the Penn
State University Athletic Conference quarterfinals.
Penn College teams finished second in the PSUAC
the following two seasons. Joiner, who earned an
associate degree in individual studies, capped his
career by being named to the USCAA Division II All-
America First Team for the third time – the most in
program history.

Athletics launches new website
Fans of Penn College Athletics
have a new and improved
source for information at
pctwildcats.com.

The site, provided by
Sidearm Sports, features
the same content that fans
have enjoyed in the past,
with schedules, results and
rosters of Penn College’s
15 intercollegiate programs
along with live stats,
enhanced player biographies
– featuring season and career
statistics – and team all-time record books.

New are larger images, a scrolling scoreboard/
schedule, a real-time social media feed and a
monthly “Player Spotlight.”

Former Wildcat to play in Europe
Former men’s basketball player Erik Eichinger, of Villanova, is
headed to Ireland to play professional basketball for Eanna
Basketball Club in Ireland’s Super League, and will attend the
Dublin School of Business on a full scholarship. Eichinger averaged
13.4 points for the Wildcats during his senior season last year.

Worthy of a Wildcat roar is this Hall of Fame gathering: from left,
Steven D. Bull, Zachary M. Plannick, Penn College President Davie
Jane Gilmour, LeRoy Joiner, William J. DeAngelo and Athletics
Director John D. Vandevere.

8 Penn College Magazine

Aviation instructor sails to
World Gliding Championships

The Sky’s No Limit

Michael Robison, instructor of
aviation at Penn College, took
his first glider flying lesson at
age 18. Since then, the U.S.
Soaring Team member has
logged 2,500 hours.

 Spring 2018 9

by Tom Speicher, writer/video editor

M ichael Robison had mowed
enough neighborhood lawns
to stuff his jeans pockets with

cash. The recent high school graduate’s
hard-earned “wealth” would pay for an
elusive experience. The aviation-obsessed
teen was going to soar.

His destination was a nearby, world-
renowned gliderport, offering the
opportunity to f ly with the hawks above
Bald Eagle Ridge. He hoped to pay for
a ride on one of the sailplanes scattered
about.

Anticipation turned to dejection and
dejection to inspiration.

He learned that no rides were being
offered that day. Before walking away, the
young man noticed that the price for a
glider f lying lesson was comparable to a
one-time ride. The discovery led Robison
to an avocation that would transport him
across the globe.

Twenty years later, Robison crouches
before a panel of countless switches inside
a Boeing 727, permanently parked at
Pennsylvania College of Technology’s
Lumley Aviation Center. He’s surrounded
by a handful of eager aviation technology
students who are learning the electrical
system on the FedEx-donated aircraft. The
students dutifully follow his instructions
to activate the plane’s engines, resulting in
satisfied smiles and a deafening roar.

Robison feels at home in the cramped
and noisy cockpit, just like he does in the
solitude and silence of his glider. The full-
time college instructor is a competitive
sailplane pilot.

“Gliding is definitely a passion of mine.
It’s hard to go through a day without
thinking about it. It’s neat to talk about,”
Robison said.

He does more than talk. Robison has
logged 2,500-plus hours piloting sailplanes
throughout the world, from central
Pennsylvania to eastern Europe to south of
the equator. His performance at national
competitions led to a spot on the U.S.
Soaring Team and participation at two
world championships.

 “I’ve been pretty lucky over the course
of my soaring career to be mentored
by some high-class pilots, both at the
gliderport where I learned to f ly and the
competition circuit,” he said.

Mark D. Maughmer, professor of
aerospace engineering at Penn State and
noted glider pilot and designer, was one of
those mentors.

“Mike is one of the good ones,”
Maughmer said. “A good pilot is one who
does risk management and risk assessment
in a conscientious way. Mike is exceptional
at that. He is very well-liked and respected
in the glider community.”

Growing up, Robison wanted to
emulate his uncle and become a Navy
fighter pilot. Colorblindness extinguished
that hope. He turned to constructing and
f lying model airplanes before discovering
gliding.

The Ridge Soaring Gliderport was just
a few miles from his State College home.
Situated at the base of Bald Eagle Ridge,
part of a chain of ridges stretching to
Tennessee, the location hosts pilots from
throughout the world.

Soaring is a delicate balance between
gravity and atmospheric conditions. As a
glider moves through the air, gravity pulls
it downward. Air mass, rising faster than
a sailplane descends, keeps the aircraft

af loat. The narrow mountain ridges
accenting central Pennsylvania’s landscape
are perpendicular to the prevailing wind
and serve as nature’s trampoline, helping
the air to rise.

“It’s amazing on some days how
powerful the atmosphere can be,” Robison
said. “You can f ly a couple hundred feet
above the mountains at speeds around 130
miles per hour and cover a long distance in
a short period of time, all with no motor.
It’s pretty cool.”

It’s also challenging, a reality
demonstrated by Robison when he returns
to Ridge Soaring Gliderport for an early
afternoon f light. The blue sky is an inviting
destination for his borrowed German-
designed, two-seat glider. Robison inspects
the sailplane’s exterior – made of a carbon
fiber composite – and its long, narrow
wings. He straps a parachute on his back
and slips into the skinny cockpit.

Most sailplanes are towed by a powered
aircraft and set free at about 2,000 feet.
Robison can skip that step. His glider is
equipped with a 70-horsepower, two-cycle
engine, which allows for a quick takeoff.

Approaching 2,000 feet, Robison turns
off the engine. He tilts the sailplane’s nose
and wings up and down with a control
stick located between his extended legs.
He directs the aircraft left or right via

The Sky’s No Limit
“ It’s amazing
on some days how

powerful
the atmosphere can be.”

 »

10 Penn College Magazine

foot pedals connected to the rudder. He
monitors gauges for altitude, air speed and
vertical speed. He is an engaged pilot.

The lone sound is generated by wind
rushing through a slightly opened side
vent. The glider’s transparent bubble
canopy facilitates an essential bird’s-eye
view of the surroundings. Robison is on
the lookout for a puffy cloud – the product
of rising air – for an altitude boost.

“You can be back on the ground in 10
minutes if the weather is not good or your
skill level isn’t up to par to keep you up,” he
said. “My longest f light is over 12 hours.”

Robison piloted his first sailplane just
days after discovering the availability
of f lying lessons at the gliderport. He
obtained his glider pilot’s license several
weeks later, prior to his freshman year
at Penn State. An earth and mineral
sciences major, he became president of the
university’s soaring club, “occasionally”
missing class to f ly near and above
campus. Following graduation, Robison

moved to New York City and conducted
contamination assessments at ground zero.
But on the weekends and during vacations,
he found himself back at the gliderport,
soaring and assisting with facility
maintenance.

Eventually, he traded city skyscrapers
for Pennsylvania mountains for good.
Robison moved back home, earned his
Airframe and Powerplant Maintenance
Certificate at Penn College and opened
a glider-repair business. He ran the
enterprise for several years before his
part-time teaching position at the college
became full time in 2011.

“It’s hard not to like teaching here if
you’re really into aircraft as much as I have
been my whole life,” he said. “The facilities
are fantastic. It’s been a lot of fun. It’s neat
to see the students make the connections
and start to have a passion for aviation.”

Brett A. Reasner, dean of Penn
College’s School of Transportation
& Natural Resources Technologies,

appreciates the passion and expertise
Robison exudes in the classroom.

“The firsthand knowledge Mike has
as a glider pilot helps in his aerodynamics
and cockpit instrumentation classes, and
he also helps the students have a better
understanding of another segment in the
aviation industry,” Reasner said. “He is
a student-centered faculty member who
truly wants his students to be the best
technicians.”

During college breaks, Robison usually
competes in a few gliding competitions,
whether they be near his home, in
California or New York. At the U.S.
Nationals, he’s posted two second-place
finishes in the Open Class (maximum
weight of 850 kilograms, or 1,873 pounds).
Those performances led to a spot on the
U.S. Soaring Team for the 2016 World
Gliding Championships in Lithuania and
the 2017 event in Australia.

“I’ve had two once-in-a-lifetime
experiences,” he said with a smile.

Robison takes off from the
Ridge Soaring Gliderport in
a German-built aircraft.

 Spring 2018 11

The father of two said those
experiences wouldn’t have occurred
without the support of his wife
because the world competition is an
all-consuming commitment. Months
of preparation end with disassembling
the glider and shipping it overseas to be
reassembled on-site. After several days
of practice, the glider pilots spend two
weeks competing against one another.
Every day, they earn points based on
their speed around a challenging course.
The pilot accumulating the most points
is declared world champion.

Robison finished seventh in Lithuania
and in the bottom third in Australia. He
believes unfamiliarity with the borrowed
glider used in Australia contributed to
that placement.

“The difference between first place
and 20th place is pretty small,” he said.
“I learned a lot and would love to go back
and do it again, mostly for the reason that
I think I can do better.”

He’ll get his chance in late July.
Robison will compete at the 2018 World
Gliding Championships in the Czech
Republic. In other words, he’ll have a
third “once-in-a-lifetime experience.”

“Competing is exciting, but really
it’s about the experience of traveling to
these countries and getting to f ly in their
airspace,” he said.

Robison’s f light in his home airspace
above the sun-splashed Bald Eagle
Ridge proves that his genuine love
for gliding exceeds his competitive
spirit. He marvels at the hawk soaring
to his left and is excited to spot and
navigate toward that elusive puffy cloud.
Emerging from the blanket of white,
he is once again greeted by a sea of
green coloring the central Pennsylvania
landscape. The sight inspires Robison to
reveal his chief motivation.

“It’s just enjoyable to go up and look
around,” he said. “You can look out and
see in all directions. The view is pretty
much unparalleled. It certainly makes my
world go around.”

A world that fortunately includes
Penn College. ■

Soar with Robison at magazine.pct.edu/ts

Robison inspects the exterior of a carbon-fiber sailplane
before an afternoon takeoff near State College.

A wealth of technology
at the glider pilot’s
fingertips helps him
to gauge altitude,
air speed and
vertical speed.

Unloaded from its trailer, the aircraft is prepped to soar with
the hawks over central Pennsylvania’s Bald Eagle Ridge.

“When I was young, my idea was:
Whatever profession I choose, it needs
to lead me to adventure.”

Although his first notion was to work in
nature conservation in Africa, Tim Yarrington
has spent his adulthood exploring the heights
and depths of brewing – and experiencing an
endless array of that sought-after adventure
along the way. From winning a gold medal at
the Great American Beer Festival to building
a brewery in Times Square, Yarrington’s
career has seen its share of highlights, but the
day-to-day rigor and respect for his profession
are what he aims to infuse into the learning
process for students enrolled in Penn College’s
brewing and fermentation science degree.

Gliding across campus on his longboard, a
long blond ponytail f lowing, Yarrington appears

to play the part of carefree brewer-meets-laidback
instructor, but surface impressions aside, this

brewmaster is serious about his science.
“Through my experiences, education and individual

philosophical approach to brewing, I have developed
an incredible respect for the antiquity and traditions of
the craft,” he said. “I strive to inspire that respect even as
I engage my students in a very modern, science-driven
inquiry.”

Penn College’s brewing and fermentation science major,
offering an Associate of Applied Science degree, is the first

of its kind in Pennsylvania. It launched in Fall 2017 with
15 students utilizing industry-standard technology in an
instructional space in the Hager Lifelong Education Center.

Yarrington says the college’s “practical, hands-on,
experiential teaching approach is what the industry is
looking for.”

The instructional approach is a shift from his more
“cerebral” brewing education at University of California,
Davis.

“The brewing industry needs more people with a solid
foundational knowledge who can come in for entry-level,
functional positions and make an immediate contribution,”
Yarrington said. “Brewers who are hiring struggle with
the immense amount of time and effort it takes to train
employees who have no background in the profession.
Initially, new hires with no educational or experiential
background in brewing are essentially a liability. So, what
we’re doing is producing individuals who can enter the
brewer’s work environment and be an immediate asset.”

Graduates of Penn College’s degree can take their broad
range of skills into the ever-evolving craft brewing arena –
estimated to be a $22 billion industry in the U.S., according
to the Brewers Association. The industry has witnessed
significant growth in recent years, and that trend is expected
to continue with increasing consumer demand for unique
beers.

In addition to its distinctive educational approach,
Yarrington believes Penn College’s location in the center
of Pennsylvania – a state rich in brewing history and
production – positions the program for success. »

BREWING:
Seriously Sciency

by Cindy Davis Meixel, writer/photo editor

12 Penn College Magazine

 Spring 2018 13

Carefree brewer?
Laidback instructor?
Maybe, but Tim
Yarrington is serious
about his science.

BREWING:
Seriously Sciency

When a national leader in

applied technology education

takes on an age-old craft, the

result is a major that equips

students with science and

technical knowledge plus

hands-on know-how to enrich

the craft-beer industry.

14 Penn College Magazine

“We’re surrounded by it all, from small craft breweries like
Elk Creek (in Millheim, where Yarrington was the founding
brewer and continues to serve as head of production) to mid-
size, regional brewhouses like Tröegs and Victory, to the large
ones like Yuengling and Straub. Pennsylvania is home to two of
America’s oldest family-owned, independent breweries,” he said.
“Every facet of the brewing industry is represented, from the
hand-crafted, artisanal process to high-volume production. It
only makes sense that Pennsylvania would have the educational
component, too.”

Taking advantage of the nearby resources, Yarrington is
engaging his students in field trip explorations of breweries, malt
houses, and barley and hops fields.

“We’re taking a look at breweries from the facility standpoint.
We’re meeting brewers and getting a chance to ask questions like,
‘If you could change one thing, what would it be?’ and ‘What
are your biggest challenges?’ These outings help to inform the
learning process,” Yarrington said. “Students are learning not just
how to make beer, but are gaining an understanding of the whole

physical process and challenges of building a functional brewery,
as well as the management skills needed to succeed.”

For those individuals behind the scenes building the brewing
and fermentation science degree at Penn College, watching the
inaugural effort has been exciting and rewarding.

The idea for the major began fermenting in the college’s
Assessment, Research and Planning Office when Mallory
Weymer, then a project and communication coordinator, was
compiling reports on emerging programs based on various
industry and employment trends. Weymer, now a member of the
student affairs staff, finalized her report and recommendation
for a brewing major in May 2015. Later, two Penn College
deans – Michael J. Reed, of the School of Sciences, Humanities
& Visual Communications, and Gerri F. Luke, now retired
from the School of Business & Hospitality, began exploring the
possibilities.

“At first, we thought the program may be more appropriate
in the hospitality area, but industry experts confirmed that it
needed to have a stronger science focus,” Reed said.

What does a brewing and fermentation science student learn?
It starts at the start: Students learn about the quality of raw materials. They make
laboratory analyses of water, barley, hops and yeast.

Over the next two semesters, they learn the specialized techniques that convert raw
materials to chilled wort and chilled wort to packaged beer, including milling, mashing,
lautering, boiling, hopping, fermenting, aging, conditioning, filtering and packaging.

Along the way, they learn about the design, construction and maintenance of industry-
scale brewery equipment and facilities. Internships add real-world experience.

In their final semester, students analyze quality: They learn to recognize flavor
abnormalities and investigate the biochemistry that produced the “off flavor” to localize,
eliminate and avoid future contaminations.

In a capstone course, students can design a recipe, produce a product and market it.

A nighttime view of the brewing and fermentation science lab in the Hager Lifelong
Education Center shows stainless steel brewing equipment in the foreground.

In addition to Yarrington, industry experts
offering guidance hailed from D.G. Yuengling
& Son Inc., in Pottsville, and Abita Brewing
Co., based in Abita Springs, Louisiana. Penn
College’s own neuroscientist and home brewer
Justin Ingram, assistant professor of biology,
crafted the curriculum.

“Collaborating with industry experts and
helping to meet a growing and sustainable
demand has been an exciting process,” Reed
added. “I’m proud of the team, and it’s wonderful
to see the major and lab go from concept to
reality.”

Inspired by industry, the major will continue
to be informed by industry while keeping in
touch with tradition.

“I have always maintained an immense
respect for the history and traditions associated
with beer and the brewing process,” Yarrington
said. “Brewing has been going on for centuries.
Brewing spans the globe and has inf luenced
virtually every culture in some way. Beer has
been linked to the evolution of organized society
and the emergence of entire economies. Beer
has brought people together throughout history.
The pursuit of better beer has driven scientific
discovery. Breweries have a major economic
impact on every community they exist in.

“Most people agree on this: Beer is good! I
want to contribute to the sustainable, healthy
growth of the brewing industry by handing
down to my students the technical and scientific
knowledge behind brewing, while also building
an appreciation for the important impact beer
can have as it continues to bring people together
and strengthens communities.” ■

First recruits
Living in New Zealand, Eric J. Tuller had
his sights set on working in the wine
industry. Then, he fell in love with beer.

As a bartender in a brewpub, close
work with the head brewer gave him the
opportunity to ask a lot of questions and
absorb even more information.

“Learning about what was involved initially
put me off from wanting to be a brewer. It’s
not a very glamorous job,” Tuller said. “But
the more I learned, the more interested I
became.”

After three years in New Zealand, he
returned home to Montoursville and
enrolled in Penn College’s brewing and
fermentation science major.

“School was never my thing, and going
back held zero appeal,” Tuller said, but
he decided to “break the cycle” of
“working hospitality job after hospitality
job” and secure a degree.

“Being a student in a brand-new
program – especially one as exciting
as this – is defi nitely an experience,”
he added. “It’s compelling to be on
the ground fl oor and have a hand
in the initial foundation, because
as the fi rst class, how we approach
these two years sets the precedent
and impacts the future of the
program. I want to see it thrive.”

Joining Tuller in the inaugural course
are 14 other students, ranging in age
from 19 to 37. (Students must be 21
during the second year of the program,
when producing alcohol.)

“I picked this major because I didn’t want to
do something boring,” said Mark R. Kitchen, of
Danville. “I grew up on a farm and know a lot about
crops. I fi gured that’d come in handy.”

Kimberly Antanitis Pauling, a former women’s soccer coach at
Penn College, enrolled in the major to expand her knowledge and
the product line at her family’s cider business, Colonel Ricketts Hard
Cider Winery, near Ricketts Glen State Park in Benton.

The class includes a handful of home brewers and a few hospitality
industry employees aiming to broaden their skillsets. Two students
mentioned they simply wanted to “escape the cubicle” by pursuing
the kinetic and tactile discipline that is brewing.

“ I have developed
an incredible

respect for the
antiquity and

traditions of the
craft. I strive to

inspire that respect
even as I engage my
students in a very
modern, science-
driven inquiry.”

Students like Eric Tuller begin their scientifi c
experiments by preparing a hop tea.

 Spring 2018 15

16 Penn College Magazine

It’s 7 a.m. I’m on a work assignment,
enjoying a cup of chai (Himalayan
tea) and a cool mountain breeze while

waiting for my helicopter departure from
this remote village.

As I sit here, I look up toward the
highest mountain range in the world.
On the trip back to the capital city, I’m
in awe of the waterfalls, rivers and the
Himalayan mountains as we f ly over this
vast, beautiful landscape called Nepal. I
am so blessed, and I begin to ponder the
path that led me here.

On April 25, 2015, a devastating
earthquake with a magnitude of 7.8
rocked Nepal, killing more than 8,000

people and injuring over 20,000. An
estimated 500,000 homes were destroyed.
Many of these homes were in remote areas
not easily accessible. Though I’d never
had any personal connection with the
country, I empathized with the people
of Nepal. I knew in the weeks following
the disaster that my heart was being led
to Nepal, but my path began about eight
years before.

During my studies at Penn College, I
was involved with various international
mission projects, beginning in 2006.
I’ve had experience in the Bahamas and
Europe. In 2008, I had an opportunity to
go to the Philippines, obtaining college

credit in international learning. After
that trip, I knew that I would love to work
overseas someday, but little did I know I
would end up back in Asia. That was never
planned on my end.

After college, I gained experience as an
estimator, subcontractor and construction
manager (both residential and
commercial). After several years of work
experience, I felt it was time to pursue
going overseas, but I didn’t know where
and when. That’s when the earthquake
happened.

After six months of researching
opportunities, I came to Nepal in January
2016 working as a project manager

A helicopter lands in a Himalayan village to transport Daniel J. LaSota,
’09, to his next assignment. LaSota is a project manager for Steadfast
Nepal, helping to replace homes destroyed by 2015 earthquakes.

R E B U I L D I N G

by Daniel J. LaSota, ’09, residential construction technology
and management: architectural technology concentration

 Spring 2018 17

alongside an organization that was helping
to build churches and homes.

Growing up, I worked with my dad,
who was a framing contractor, so building
homes has always been close to my heart.
One of my first projects in Nepal was
in a village where I helped to rebuild
homes for 16 families using a sustainable
technology called Earthbag construction.
I lived among the villagers and started to
slowly learn the language. To this day, I
do not speak f luently, but I believe that
love crosses all language barriers and try
to make it the focus of everything I do. My
previous trips to other countries allowed
me to adapt.

After my first six months in Nepal,
I came to join an organization called
Steadfast Nepal, a company started in
Nepal by U.S. Steadfast Companies
shortly after the earthquake to help
rebuild using both traditional and
alternative building methods.

Our main objective is to help provide
homes for some of the most vulnerable
people in Nepal. As a project manager for
Steadfast Nepal, I’ve gotten to work on
homes, schools and various other projects.
One of these other projects was building
a unique “dome-home” using the same
Earthbag technology.

These experiences have led me to many

parts of Nepal. Whether by Jeep, dirt bike
or helicopter, we try to go to where the
needs are. Nepal’s terrain and remoteness
sometimes makes these trips very
challenging. Managing project logistics
can be quite challenging, as well. Two
current projects are being completed with
the help of 40 mules, one with additional
helicopter transport.

My training and knowledge in
Earthbag building also allowed me to
travel to Africa for three weeks to train
the nationals on this new technology.
We were able to help provide the first
Earthbag school to Uganda. We’ve trained
people from Europe and India, and

Earthbag construction,
one of several alternative
building methods
employed by Steadfast
Nepal, is noted for its
ability to endure fi re,
fl ood, wind, earthquakes
and vermin.

It uses polypropylene
tubes that are fi lled with
soil – usually ordinary,
sifted soil found at the
construction site – to
form walls that are
then coated in adobe or
cement plaster.

Barbed wire placed
between layers helps to
lock the bags together.

Simple and sustainable, it
does not require special
tools or machinery.

NepalNepal

 »

PH
O

TO
S

C
O

U
RT

ES
Y

O
F

D
AN

IE
L

J.
 L

AS
O

TA

18 Penn College Magazine

several hundred Nepali nationals to use this
sustainable technology, as well.

Being here in Nepal has taught me about
life, people and nature. I’m amazed by the
beauty of this country and the resilience of its
people. I never thought I would be here full
time, receiving all the opportunities I have. I
am using all of my work experiences, whether
designing, estimating, building or project
managing. My work here requires all of those
skills. I feel truly blessed.

My work in Nepal also allowed me to
meet my beautiful wife, whom I married
in May. She is an architect. It was through
our passions for building and helping
people that we met, and for that I couldn’t
be more grateful.

As I look back over my journey thus far,
I could think about all the challenges along
the way, about the language barriers, the
challenging terrain, the elements of nature,
the illnesses (even during writing this article,
I contracted typhoid fever and was admitted
to the hospital for three days), but I choose
not to. The ability to help rebuild a people in
time of need outweighs all of that.

I look forward to the experiences that
await. I always say to myself that “an
adventure that is planned for is hardly
an adventure at all,” so as I keep moving
forward, I am excited for the many unplanned
adventures ahead that I never dreamed of. ■

Men add soil to an Earthbag, made of polypropylene fabric
that is estimated by the U.S. Highway Safety Administration
to have a tensile strength greater than steel.

“ Whether by
Jeep, dirt bike or
helicopter, we try
to go to where
the needs are.”

Daniel LaSota, ’09, peers through the window of
an in-progress building.

LaSota drinks tea with children in a Nepalese village.

 Spring 2018 19

In Uganda, LaSota helps locals build the
nation’s fi rst Earthbag school.

A completed Earthbag home with
traditional adobe plaster.

5STEPS IN
EARTHBAG
BUILDING:

① Lay foundation: 2-3 courses
of gravel-fi lled bags atop a
rubble trench.

② Fill bags with soil, tamp as you
fi ll, and stitch bags closed.

③ Stagger the bags like masonry
and place barbed wire
between layers.

④ Continue adding Earthbags.
Tamp and level each layer.
While stacking, add formwork
for windows and doors.

⑤ Add roof and plaster walls.

SOURCE: goodearthglobal.org/earthbag-technology

A unique “dome home” is among the Earthbag
building projects LaSota has overseen.

Williamsport Area Community College was just a year old in 1966-67 when
it fi elded its fi rst intercollegiate team, men’s basketball. (It had previously
been Williamsport Technical Institute.) As the season approached, a writer
for the student newspaper asked a practical question: “After we start into
the basketball season, how are we to be called? A fi ne winning team needs a
name or mascot that will be adapted into the life and future of our school.”

The paper’s next issue, on Nov. 2, issued a challenge – with a payoff. Submit
a nickname and win $10.

The Spotlight student paper didn’t reveal the winner, but a February issue
noted that the “WACC Wildcats” had won their fi rst game.

The name stuck.

The face? That’s a different story.

A 1973-74 wrestling schedule. That
year, the Wildcat matmen went 7-4 with
two Eastern Pennsylvania Community
College Athletic Conference champions:
Tom Reeder at 134 pounds, and Dave
Laidacker, who had a perfect 13-0 season,
at 126 pounds.

The college band, circa 1975,
used an image of a standing
wildcat, rather than a crouching
one, as did this WACC sweatshirt
(below).

The Wildcat’s changing face

1970s
The earliest images
available in the Penn
College archives show an
appropriately wild version,
modeled after the bobcat
common to the woods of
northcentral Pennsylvania.

20 Penn College Magazine

The Wildcat’s changing face

1980s
Although WACC dropped its
intercollegiate sports program
at the close of the 1984-85
academic year, the wildcat
remained an important symbol.

1990s
Intercollegiate sports returned to the
college – no longer called WACC, but
Pennsylvania College of Technology –
in 1991-92 with cross-country and golf.
When the fi rst Penn College baseball
team stepped to the plate in Fall 1992,
it donned a new Wildcat logo.

2017
The latest wildcat is,
like its predecessors, a
fi erce bobcat, but this
high-tech version is
distinctively different
from any you’ll fi nd in
Pennsylvania’s woods.

 Spring 2018 21

Penn College baseball team, Fall 1992

1999-2006 2006-11

22 Penn College Magazine

2017+2011-17

 Spring 2018 23

Do you know the Wildcat’s name?
a. Pride the Wildcat
b. Victor the Wildcat
c. Victor E. Wildcat
d. The Wildcat
Leading up to Homecoming 2012, members of the
Student Government Association and Student-Athlete
Advisory Committee initiated an anonymous online poll,
offering these four options. The winner captured 43
percent of the votes. Answer: d

CC
 C

om
m

on
s

niche

24 Penn College Magazine

Tia G. La, a pre-physician
assistant student from Guam,
serves as a community peer
educator, a new student
leadership role devoted to
peer education in the areas of
health and wellness, suicide
and violence prevention, and
diversity and inclusiveness.

Bush Campus Center

“This is the place to be!”
says Joshua E. Rosenberger about
CC Commons, a hub of student
activity in the Bush Campus Center.
The space offers ample opportunity
to shoot pool (for free!), grab
dinner, study or hang out with
friends. And every Thursday night,
there’s Quizzo. CC Commons is one
of 10 Penn College dining units.
The favorite food in CC Commons?
Cheesesteaks rule! The unit also
offers popular BYO (build your own)
salads, burgers, quesadillas and
chef-created entrees. The busiest
times in the popular space typically
fall Monday through Wednesday
during dinner.

 Spring 2018 25

Battle of the billiards buffs! Joshua E. Rosenberger
(above), of Fayetteville, and Jesse L. Thompson (right),
of Morrisdale, play pool daily. “It’s about 50-50 on who
wins,” Thompson says. “It’s a huge stress reliever and
most certainly is the place to be. Even if you don’t play
pool, it’s a great environment, and I’ve made a lot of
friends here.” Although they graduated from different
high schools, they both took the college’s Construction
Hand and Power Tools course at their schools through the
Penn College NOW program. Rosenberger is enrolled in
residential construction technology and management:
building construction technology concentration;
Thompson is in building construction technology.

The Cupboard is a nonprofit food
pantry providing assistance to
students in need. Products include
soups, sauces, pasta, cereal, peanut
butter and other nonperishable
food items. A survey by Dining
Services found nearly 60 percent
of respondents had skipped a meal
at least once because they didn’t
have the money or resources to
eat. Various student groups have
gathered donations for the space,
which opened in Fall 2016.

26 Penn College Magazine Spring 2018 26

EXPERT TIPS

TIP 1: COLD BUTTER

“Cold butter is, for sure, the definite tip,” says Asbury.

“When you put your biscuits in the oven, the first thing
that happens is the butter is going to melt, and if it melts
too fast while baking, it seeps out onto the tray instead
of staying inside the biscuit and creating steam.”

Asbury says some chefs go so far as to chop the butter
and place it in the freezer before mixing their batter.

TIP 2: COAT IN FLOUR

“We put our butter in a small pile of flour, so when we
cut it, it keeps it from sticking to our bench knives.”

TIP 3: DON’T OVERMIX

Overworked dough becomes tough and leads to a
hard and crusty biscuit bottom.

“A good Southern biscuit is soft,” Asbury said. “I only
mix by hand. The more tender and gentle you are to
your biscuit dough, the more tender and gentle your
biscuits will be.”

TIP 4: NO SUBSTITUTES

“Butter, butter, butter,” Asbury says. “No lard,
no shortening, no margarine.”

X

How to make the perfect biscuit

Kimberly Asbury and her winning Alabama Scotch Egg Biscuits
(above) and glazed blueberry biscuits (right).

These tips come from the 2017 International Grand Champion of
Biscuits, Kimberly Asbury, a 2005 baking and pastry arts graduate
who is pastry chef and general manager for BuzzCatz Coffee and
Sweets in Orange Beach, Alabama. Her Alabama Scotch Egg
Biscuits won the Biscuit Baking Competition at the International
Biscuit Festival in Knoxville, Tennessee.

PH
O

TO
S C

O
U

RTESY O
F KIM

BERLY ASBU
RY

Find Asbury’s biscuit recipe at magazine.pct.edu/pb

If you have an idea
for an “Expert Tips”
topic, please email
magazine@pct.edu.

CLASS NOTES

 Spring 2018 27

Find Asbury’s biscuit recipe at magazine.pct.edu/pb

1989 PENNSYLVANIA
COLLEGE OF
TECHNOLOGY

1965 WILLIAMSPORT AREA
COMMUNITY COLLEGE

1941 WILLIAMSPORT
TECHNICAL INSTITUTE

1950s
Ivan R. DeRemer, ’57, heavy
construction equipment operator/
serviceman and electric and
acetylene welding, retired from
Carborundum Monofrax in
Falconer, N.Y., after 36 years
with the fused-cast refractory
manufacturer. At WTI, his
heavy construction equipment
instructors were Clyde Brass
and William Stitzel. “I remember
enjoying the time spent in those
classes very much,” he said,
recalling of Stitzel: “He had a gift
of gab. He could talk anybody
into anything.” While a student,
he rented a room above Larry’s
Diner for $40 a month. He resides
in Sugar Grove.

1960s
John R. LaMorte, ’63, drafting, is
retired and resides in Homer City.

Donald J. McTarnaghan, ’66,
carpentry and building
construction technology, is a
project manager for JDK General
Contractors in Davie, Fla.,
managing airport construction
projects for the rental car
industry. “I started doing airport
construction in Vietnam in 1967
and have now worked on every
international airport east of the
Mississippi,” he said. “I’m 72
and have no desire to retire.”
He resides in Inverness, Fla.

1970s
Robert G. Hoffman, ’70, graphic
arts, retired in 2012 after 41 years
with the Reading Eagle Press,
now REP Commercial Printing. He
resides in Sinking Spring.

Scott Ranck, ’74, carpentry and
building construction technology,
is a senior conservation &
energy specialist for Florida
Public Utilities, where he teaches
builders to construct high-
performing, energy-efficient
homes, troubleshoots energy
issues, and writes and speaks for
the industry. He holds a Bachelor
of Theology from Piedmont
International University. He resides
in Valrico, Fla.

 John D. Eckert, ’78, electrical
construction, is a service manager
for Reading Electric, where he
manages 15 shop and field-
service employees. He resides in
Auburn.

Gary L. Spangenburg, ’79,
graphic arts, is a constable
serving the magisterial district
judges of Lancaster County and
is a security officer for Moravian
Manor retirement community and
nursing campuses. He is enrolled
at Lancaster Bible College-Biblical
Enrichment Institute.

Scott Tanner, ’79, graphic arts,
recently celebrated 35 years
in business as the founder and
owner of Ink Spot Printing in
Selinsgrove.

Corinne (March) Waldman, ’79,
clerical studies, and her
husband, Stephen, ‘80, own
Steve Waldman Electric Inc. in
South Williamsport, where she
is also secretary and treasurer.
The company also includes son
Brian, ‘08, electrical occupations.
Corinne and Stephen reside in
Williamsport.

Carol L. (Woodruff) Yorks, ’79,
paramedic, is retired and resides
in Mill Hall.

1980s
Gerald A. Goodreau, ’81,
computer information systems,
is the information technology
operations supervisor for Brodart
Co. He resides in Jersey Shore.

Brian R. Bushick, ’82,
electrical technology, is senior
MEP (mechanical, electrical,
plumbing) manager for Clark
Construction Group. He resides in
Alexandria, Va.

Lucille M. DeVore, ’82,
accounting and business
management, is retired and
resides in Montoursville.

Glenn G. Riddell, ’84, machine
tool technology, is a global
molding equipment subject-
matter expert for Corning Inc. He
is a journeyman machinist and
mold maker and holds a Bachelor
of Applied Arts and Sciences from
the University of North Texas. He
resides in McKinney, Texas.

Anita (Aucker) Schlegel, ’85,
clerical studies, is an
administrative support specialist
at Penn State. She resides in
Mifflintown.

Rolf Beckhusen, ’86, toolmaking
technology, is retired and resides
in Syracuse, N.Y.

Sonya L. (Lenhart) Yost, ’87,
secretarial office administration
(medical), is a librarian and
circulation manager for the
Adamstown Area Library. While
working in a trauma center, she
received several “Gold Coin”
awards for going above and
beyond her job duties and
received an award in 1997 from
then-Pennsylvania First Lady
Michele Ridge for her breast
cancer awareness work. A breast
cancer survivor, she walks each
year with her sons to raise
awareness of the disease. She
and husband, David A., ’87,
radiography, reside in Ephrata.

1990s
Susan L. (Lyon) Beam, ’90,
individual studies, is a para-
educator at Central Mountain
Middle School, where she helps
in language arts classes. She
resides in Mill Hall.

Jamie W. Foster Jr., ’90,
business management, is a senior
sales consultant for JanWay Co.
in Cogan Station. He is a church
deacon and youth leader, an
Amateur Softball Association
coach and the 2017-18 president
of the Montoursville Kiwanis Club.
He resides in Montoursville.

Michael Mensch, ’91, electronics
technology: biomedical, is the
lead analyst: voice systems for
Geisinger Medical Center. He
resides in Bloomsburg.

Ryan S. Brown, ’92, paramedic,
is an information systems
technician for the U.S. Navy. He
resides in El Paso, Texas.

Andrea S. (Heintzelman) Guffey,
’92, mass communications, is
a regional sales assistant for
Construction Specialties in Muncy.
She resides in Milton.

Heidi Gummel, ’93, occupational
therapy assistant; ’07, applied
health studies, is a certified
occupational therapy assistant for
the Tulsa Sunshine Center. She
resides in Broken Arrow, Okla.

Amy S. Hiler, ’93, occupational
therapy assistant, is a special
education teacher for Lower
Dauphin School District. She
received a Bachelor of Science in
special education from Millersville
University in 2000 and Master of
Arts in applied behavior analysis
from Penn State in 2005.

Cindy G. (Wilkins) Rhodes, ’93,
occupational therapy assistant,
is a personal care aide for
Caring For You, a home health
care service. She resides in
Williamsport. »

28 Penn College Magazine

CLASS NOTES

Deanna L. (Lockard) Erdley, ’94,
business management, is a special
education assistant for Mustang
(Oklahoma) Public Schools. She
resides in Yukon, Okla.

Krista A. (Goodrich) Hiller, ’94,
accounting, is a staff accountant
for Klein & Rizzo Inc. She resides
in South Williamsport.

Clint J. Wessner, ’95, electrical
occupations, is an electrical
technician for Hershey Foods. He
resides in Tremont.

Rick Hendricks, ’96,
manufacturing engineering
technology, is an instructor
of machine tool technology/
automated manufacturing at
Penn College. He resides in
Jersey Shore.

Susan (Moyer) Strout, ’96,
radiography, is assistant team
leader for radiology at Geisinger
Shamokin Hospital, where she is
in charge of the Women’s Center.
She resides in Selinsgrove.

Bryan Vogle, ’96, computer
aided drafting and design, is
director of technical support for
MiTek Industries Inc., supervising
a team of 21 traveling technical
support representatives and 23
help desk representatives. He
resides in Sligo.

Christopher S. Frey, ’99,
microcomputer specialist, is the
technology support specialist for
Muncy School District. He resides
in Williamsport.

Shelly A. (Troy) Henninger, ’99,
mass communications, is a lead
systems analyst for Geisinger. She
resides in Catawissa.

Christina M. (Drumheller) Welsh,
’99, human services, is an office
manager for Ilsemann Corp. She
resides in Bally.

2000s
Deborah Erdman, ’00, nursing, is
interim trauma program manager,
outreach injury prevention
coordinator and trauma education
resource nurse for Geisinger
Medical Center. She serves on
many community and state-level
committees, is a contracted
speaker for MED-ED, was
coauthor of a 2013 Best Research
Article Award-winning piece for
the Journal of Trauma Nursing,
and received the American
Trauma Society Pennsylvania
Division Community Outreach
Award in April 2012, among
other awards. She resides in
Bloomsburg.

Erik C. Kuntz, ’00, landscape/
nursery technology, is the
maintenance area manager for
Strathmeyer Landscape in Dover.
He resides in York.

Douglas W. Long, ’00, physician
assistant, recently received a
certificate of added qualifications
in cardiovascular and thoracic
surgery from the National
Commission on Certification
of Physician Assistants. He
is employed by Geisinger
Wyoming Valley Medical Center
in Wilkes-Barre and has worked
in cardiovascular and thoracic
surgery for 17 years. He resides
in Mountain Top.

Paula E. (Lebiedziewski)
Miernicki, ’00, occupational
therapy assistant, is a certified
occupational therapy assistant for
North Schuylkill School District.
She resides in Frackville.

Charlie Baum, ’01, computer
information technology: data
communications and networking,
is principal cloud architect for
Comcast. He received a Master
of Business Administration
in information technology
management from Boise State
University in 2009. He resides in
Downingtown.

James Lloyd, ’01, computer
information technology: data
communications and networking,
is a vice president and principal
information security analyst
for BNY Mellon. He resides in
Mechanicsburg.

Jason D. Martin, ’01, HVAC
technology, is an application
engineer for Dynatech Controls
in Lancaster. He resides in
Harrisburg.

Sara R. (Kostek) McGrath, ’01,
dental hygiene, is a dental
hygienist for Dr. Edward Pristernik.
She resides in Downingtown.

Jason M. Yarish, ’01, computer
information technology: data
communications and networking,
is a network administrator for
Fres-co System USA Inc. He
resides in Allentown.

Diana J. (Shoemaker) Graff, ’02,
business administration, is a utility
person at WireRope Works Inc.
in Williamsport. She resides in
Linden.

John M. Barnickel, ’03,
manufacturing engineering
technology, is a manufacturing
engineer for Ellicott Dredge, the
world’s oldest builder of medium-
sized cutter suction dredges. He
resides in Pasadena, Md.

Jared M. Comeau, ’03,
automotive technology
management, received a Master
of Education in workforce
education and development
from Penn State in 2016. He
teaches automotive technology
at Cumberland Perry Area
Vocational Technical School.
He resides in Carlisle.

Cassandra (Church) Hendricks,
’03, radiography, is an MRI
technologist for Geisinger Medical
Center. She resides in Sunbury.

Sherry (Fenstermacher) Osman,
’04, business management, is a
program administrator for Glenn
O. Hawbaker Inc. She resides in
Hughesville.

Ryan P. Burke, ’05, individual
studies, is employed by
Diversified Treatment Alternatives.
He resides in Danville.

Jason M. Lasso, ’05, welding
and fabrication engineering
technology, is a structural welder
for Flexicon Corp. He resides
in Bethlehem and taught for
a semester at Northampton
Community College.

Ashley E. Belles, ’06, computer
aided product design and
computer aided drafting
technology, is a highway drafter-
designer for the Pennsylvania
Department of Transportation.
She resides in Montoursville.

Stefanie Beskovoyne, ’06, legal
assistant: paralegal studies, is
the assistant city attorney for the
City of Vero Beach. She received
a Juris Doctor from Western
Michigan University’s Cooley Law
School in 2009 and is licensed to
practice in Florida. She resides in
Port St. Lucie, Fla.

Pete Herbach, ’06, heating,
ventilation & air conditioning
technology, is a refrigeration
technician for Southern Tier
Dairy. In addition to installing
and maintaining refrigeration
units for dairy farms, he installs
and maintains dairy automation
systems, including robotic milkers
and calf feeders. He resides in
Limestone, N.Y.

Steven M. Kinner, ’06, electrical
occupations, is an instrument and
electrical technician for Williams.
He resides in Alba.

Lesa C. Weaver, ’06, culinary arts
technology, is part of the kitchen
staff at Mount Nittany Medical
Center. She resides in Milesburg.

What are you up to?

Tell us at magazine.pct.edu/cn, or call
toll-free 877-PCT-ALUM (877-728-2586).

CLASS NOTES

 Spring 2018 29

 »

Michael C. Weaver, ’06, graphic
communications management,
is a in-press text apprentice for
Offset Paperback Manufacturers
Inc. in Dallas. He resides in
Plymouth.

Colette (Mensch) Wintersteen,
’06, business administration:
marketing, is a marketing
specialist for UPMC
Susquehanna. She received a
Master of Business Administration
from Capella University in 2011
and resides in Bloomsburg.

Becky A. (Hellmers) Ellis, ’07,
business management, is a site
manager for United Property
Associates. She resides in
Suffolk, Va.

Lynn R. (Davis) Hepfer,
’07, business administration:
management, is an administrative
support coordinator for Penn
State. She resides in Bellefonte.

Chris R. Varney, ’07, building
construction technology:
masonry, is a custodian for
Bucknell University, as well as a
firefighter and EMT. He resides in
Lewisburg.

Rachel N. (McDonough) Baker,
’08, business management, is a
financial assistant at Penn State.
She resides in Avis.

Michelle Beggs, ’08, early
childhood education, is a teacher
assistant for STEP Head Start/
The Wasp Nest. She resides in
Williamsport.

Kimberly A. Erdman, ’08,
dental hygiene: health policy
and administration, is the clinical
coordinator for the dental
hygiene education program
at Baltimore City Community
College. She is membership
chair for the Maryland Dental
Hygienists’ Association, is a
forensic dental identification
volunteer for U.S. Military
Mortuary Affairs, has been a
peer reviewer and contributing
editor for several publications,
and is pursuing a doctorate from
Morgan State University. She
resides in Baltimore.

Stephanie A. Haines, ’08,
business administration:
management, works in accounts
payable for John Gross & Co.,
a food service distributor in
Mechanicsburg. She resides in
Dillsburg.

Ashley I. (Arvin) Knight, ’08,
business administration:
marketing concentration, is
an analyst for Altus Group’s
unclaimed property services
division. She resides in Baltimore.

Melanie L. Stump, ’08,
paramedic technician, is the
paramedic coordinator for
Evangelical Community Hospital.
She resides in Milton.

Nicole L. Woodrow, ’08, applied
health studies: occupational
therapy assistant, is a family nurse
practitioner at Canton-Potsdam
Hospital in Potsdam, N.Y. She
received a Master of Science in
Nursing from the family nurse
practitioner program at SUNY
Upstate Medical University
in May 2017. She resides in
Gouverneur, N.Y.

Emily M. (Helmick) Bent, ’09,
baking and pastry arts, is a baker/
cake decorator for Giant Eagle.
She resides in Somerset.

Tyler D. Gross, ’09, engineering
design technology, is a research
and development product
designer for Evapco, where
he designs and engineers new
products for the company’s
Evapcold line. He resides in
Hanover.

Brianne (Watson) Haver, ’09,
dental hygiene, is a registered
dental hygienist for Bay Breeze
Dentistry in Portsmouth,
N.H. She resides in Kittery,
Maine, with husband, Dustin,
’09, welding and fabrication
engineering technology. He is
a nondestructive tester at the
Portsmouth Naval Shipyard.

Barton M. Hetrick Jr., ’09,
aviation maintenance technology,
is a senior manufacturing
engineer for QorTek in
Williamsport, where he resides.

Holly (Sheaffer) Maxwell, ’09,
business administration: banking
and finance, is an accountant/
administrative assistant for The
Program, “It’s About Change,”
an agency in Harrisburg
that provides resources and
encouragement to ex-offenders
who are re-entering the
community, primarily women and
children, to prevent recidivism
and promote productive,
crime-free lives. She resides in
Mifflintown.

Melissa Rake, ’09, early
childhood education, is an
assistant group supervisor at
the Danville Child Development
Center. She resides in
Washingtonville.

2010s
Brandon L. Group, ’10,
construction management; ’08,
architectural technology, is a
project manager/estimator for
T. Ross Brothers Construction in
Milton. He resides in Muncy.

Jessica A. (Cobourn) Lauck, ’10,
technology management; ’08,
hospitality management, is the
assistant front office manager
for The Nittany Lion Inn at
Penn State. She resides in
State College.

Tango Marbaker, ’10, dental
hygiene: health policy and
administration, is a field
supervisor for the U.S. Census
Bureau, overseeing field
representatives in Bradford,
Sullivan, Lycoming, Susquehanna,
Wyoming and Union counties.
Both of his sons are Penn College
students. He resides in Canton.

Steph L. Witmer, ’10, graphic
communications technology, is
a project coordinator for NuPak
Printing. She holds a bachelor’s
degree in business. She resides
in York.

Collin A. Zimmerman, ’10,
information technology: web
& applications development,
is a project manager for KELL
Partners, where he works with
nonprofits to implement the
Salesforce customer relationship
management platform. He
resides in Oxford, Ohio.

Amanda M. Baker, ’11, surgical
technology, is a certified
surgical technologist for UPMC
Susquehanna, where she is the
assistant for a plastic surgeon.
She resides in Watsontown.

Donald C. Blazer II, ’11, human
services, is a shipper/receiver for
Five Star International. He resides
in Canton.

Tashamonique N. (Howlett)
Puckey, ’11, human services,
owns Tasha Puckey Photography.
Her work has been published
twice in The Wandering
Photographer magazine. She
resides in Danville.

Sean J. Scully, ’11, construction
management, is a project
manager for Whiting-Turner
Contracting Co. He resides in
Finksburg, Md.

Adam J. Yoder, ’11, building
automation technology, is an
account executive for Envise, a
building management systems
integrator. He is pursuing a
Master of Business Administration
in finance from St. Joseph’s
University. He resides in
Williamsport.

Taylor L. Donahay, ’12, culinary
arts technology, is a pizza and
prep cook for The Stonehouse
Wood-Fired Pizza and Pasteria in
Williamsport, where he resides.

Josh T. Handel, ’12, building
construction technology, is
a construction mechanic for
eciConstruction. He resides in
Wellsville.

Katie L. Knoop, ’12, business
management, is an administrative
assistant for UPMC Susquehanna.
She resides in South Williamsport.

30 Penn College Magazine

CLASS NOTES

Andrew J. Paulhamus, ’12,
accounting, is an accounts
receivable clerk for Delta Galil
USA. He resides in Williamsport.

Kelsey E. (Young) Steinmeier,
’12, graphic communications
management, is an account
coordinator for Martin
Communications, an advertising
and marketing agency in
Harrisburg, where she resides.

Jace Toner, ’12, aviation
maintenance technology, is a
helicopter technician for the
Pennsylvania Army National
Guard.

Kaila E. (Gruver) Davis, ’13,
health information management,
is a senior coding specialist
for YES HIM Consulting. She
holds the Registered Health
Information Technician credential.
She resides in Aldie, Va.

Nicole N. English, ’13,
applied human services, is a
therapeutic support staff member
for Lycoming Therapeutic
Wraparound Services, which
provides mental health and
behavioral health rehabilitation.
She resides in South Williamsport.

Lauren L. Heiser, ’13, nursing,
is a registered nurse at
Geisinger Medical Center. She
and husband, Christian, ’10,
information technology: network
technology emphasis, reside in
Paxinos.

Jennifer L. Karchner, ’13, health
information technology, is an
allergy technician for Northeast
Ear, Nose and Throat Associates
in Bloomsburg. She resides in
Berwick.

Nicholas A. Marshall, ’13,
architectural technology, is a
structural designer for Borton-
Lawson Engineering Inc. He
resides in Danville.

Daniel H. Rummel, ’13,
technology management; ’11,
automotive service sales and
marketing, is an automotive
instructor for Northumberland
County Career and Technology
Center. He resides in Shamokin.

Justin D. Shaner, ’13, computer
aided drafting technology, is a
product development technician
for Construction Specialties
in Muncy. He resides in
Montgomery.

Ronald E. Taylor, ’13,
automotive technology: Ford
ASSET, is a fire suppression
technician for General Fire
Equipment Co. He resides in
Quarryville.

Laura A. (Donnelly) Waldo, ’13,
radiography, is a radiologic
technologist II for Mount Nittany
Medical Center. She resides in
Bellefonte.

Andrew J. Wright, ’13, web
design and multimedia, is a web
programmer for Penn State. He
resides in State College.

Joshua A. Bonner, ’14, web
design and multimedia; ’03,
advertising art, is director of
digital marketing for Wilkes
University. He received a master’s
degree in instructional media
from Wilkes in 2016. He
resides in Kingston.

Maggie J. (Bauman) Jenkins,
’14, applied human services, is
a teen pregnancy prevention
specialist for Centerstone of
Tennessee. She resides at Fort
Campbell, Ky.

Karen E. Koch, ’14, health arts:
practical nursing, is a licensed
practical nurse for UPMC
Susquehanna. She resides in
Jersey Shore.

Crystal J. Rice, ’14, graphic
design, is a graphic designer for
Susquehanna Valley Sportswear.
She resides in Williamsport
with her husband, Joshua, ’13,
plastics and polymer engineering
technology. Joshua is an
instructor of plastics technology
at Penn College.

Janae B. (Rohrer) Rydbom, ’14,
occupational therapy assistant, is
an occupational therapy assistant
for Symbria Covenant Alliance
Rehab. She resides in Lancaster.

Leah M. Aldrich, ’15, surgical
technology, is a surgical
technologist for Ellis Hospital in
Schenectady, N.Y., where she
resides.

Evan Bahrle, ’15, welding
and fabrication engineering
technology, is production
manager in the metal, paint and
machine shops for Viking Yachts.
He resides in Lanoka Harbor, N.J.

Christopher J. Busby, ’15,
information technology:
technical support technology,
is a payments processor for
Corporation Service Co., where
he manages and renews domain
names for corporations. He
resides in Wilmington, Del.

Caleb J. Dershem, ’15,
electronics and computer
engineering technology:
robotics and automation, is
a controls engineer in the
airport technologies division
for Jervis B. Webb Co. He
resides in West Bloomfield,
Mich., and is pursuing a degree
in management from Indiana
University East.

Lorenzo Marefka, ’15, business
administration: management,
received a Master of Business
Administration from Seton Hill
University, where he is employed
as an admissions counselor, in
2017. He resides in Jeannette.

Andrew D. Olsen, ’15,
automotive technology, is a
master technician for Momentum
BMW in Houston. He graduated
from the BMW Service Technician
Education Program, which
chooses the finest talent from
post-secondary automotive
schools and colleges across the
country. He is a Level 1 master
service technician. He resides in
Houston.

Amanda A. (Dibble) Bak, ’16,
nursing, is a registered nurse for
UPMC Susquehanna. She resides
in Williamsport.

Clayton K. Lose, ’16, web and
interactive media, is a multimedia
specialist/graphic designer for
Penn State. He resides in State
College.

Jessica K. McCloskey, ’16,
surgical technology, is a certified
surgical technologist on the
labor and delivery floor at Mount
Nittany Medical Center. She
resides in Bellefonte.

connect
with

fellow
alumni

/penncollegevideos/PCTalumni
/penncollege

@penncollege linkd.in/penncollege@penncollege

CLASS NOTES

 Spring 2018 31

Mckenzie M. Miller, ’16, welding
and fabrication engineering
technology, is a quality assurance
technician for Metso Minerals in
York. He resides in Duncannon.

Carlos D. Pereira, ’16, diesel
technician, is a diesel technician
for Hunter Keystone Peterbilt and
a member of the Army National
Guard. He resides in Reading.

Rachel Ragan, ’16, health arts:
practical nursing, is a licensed
practical nurse for Valley View
Nursing Center. She resides in
South Williamsport.

Chelsea A. Tice, ’16, radiography,
is a radiologic technologist for
Ingleside Medical Associates. She
resides in Kirkwood.

Andrea L. Whitley, ’16, surgical
technology, is a certified surgical
technologist/LASIK eye surgery
coordinator for Houser Newman
Associates. She resides in
Nesquehoning.

Jeremy Williams, ’16, diesel
technology, is a power generation
technician for Curtis Engine
in Baltimore. He resides in
Westminster, Md.

Mitchell J. Berninger, ’17, web
and interactive media, is a user
experience designer for Penn
State. He resides in State College.

Jourdan R. Boehmer, ’17,
health arts: practical nursing, is a
licensed practical nurse for Family
Practice Center. She resides in
South Williamsport.

Kyle D. Bomboy, ’17, physician
assistant, is a pulmonary/critical
care PA for WellSpan Health. He
resides in Unityville.

Ellenee J. Clymer-Barrett, ’17,
health information technology,
is a claims processor for Novitas
Solutions. She passed the
Registered Health Information
Technician exam on July 24, 2017.
She resides in Jersey Shore.

Kristi L. Freezer, ’17, physician
assistant, is a PA for UPMC
Susquehanna. She resides in
Cogan Station.

Anthony S. Heimbach, ’17,
health arts: practical nursing, is a
licensed practical nurse for UPMC
Susquehanna and is a human
resources noncommissioned
officer in the U.S. Army. He
resides in Pottstown.

Dustin Houck, ’17, surveying
technology and civil engineering
technology, is a surveyor for Carl
Bert and Associates. He resides in
Petersburg.

Emily T. Johnston, ’17, health
information technology, is a
research associate for Health
Advocate. She resides in
Harleysville.

Connor P. Keath, ’17, exercise
science, is a fitness and wellness
coach for Lebanon Valley Family
YMCA and a coach for Lebanon
Valley College’s men’s volleyball
team. He plans to continue his
education by earning a bachelor’s
in exercise science, focusing
on cardiac rehab. He resides in
Cleona.

Derrike Kulp, ’17, applied health
studies: surgical technology, is a
surgical technologist for Lancaster
General Health. He resides in
Ephrata.

Zachary J. Pecze, ’17, electronics
and computer engineering
technology, is an electronics
engineer for QorTek Inc. He
resides in Williamsport.

Rachel M. Strange, ’17, health
arts: practical nursing, is a
licensed practical nurse for UPMC
Susquehanna. She resides in
Montgomery.

Payne A. Wagner, ’17, aviation
technology, is employed by the
commonwealth as a residential
service aide at the Selinsgrove
Center, where he cares for adults
who have intellectual disabilities.
He resides in Beavertown.

Marriages &
Births
Donald J. McTarnaghan, ’66,
carpentry and building
construction technology, married
Patty A. on Oct. 10, 2016. They
reside in Inverness, Fla.

Jared M. Comeau, ’03,
automotive technology
management, married Hilary
Masland in July 2017. They
reside in Carlisle.

Michael C. Weaver, ’06, graphic
communications management,
married Jennifer McTague on
Sept. 9, 2017. They reside
in Plymouth.

Ashley I. Arvin, ’08, business
administration: marketing
concentration, married Scott
Knight in May 2016. They reside
in Baltimore.

Brianne (Watson) Haver, ’09,
dental hygiene, and husband,
Dustin, ’09, welding and
fabrication engineering
technology, welcomed daughter
Kennedy on July 11, 2017. They
reside in Kittery, Maine.

Holly (Sheaffer) Maxwell, ’09,
business administration: banking
and finance, and her husband,
Kenneth, welcomed daughter
Kenley in November 2016. They
reside in Mifflintown.

Lori A. (Kodash) Nettles,
’11, applied health studies:
occupational therapy assistant,
and her husband, Kyle, ’11,
building science and sustainable
design; ’10, architectural
technology, welcomed daughter
Emma H. in July 2016. They
reside in Cressona.

Laura A. Donnelly, ’13,
radiography, married Thomas
Waldo on June 3, 2017. They
reside in Bellefonte.

Maggie J. Bauman, ’14, applied
human services, married Edward
Jenkins on Aug. 13, 2016. They
reside at Fort Campbell, Ky.

Amanda A. Dibble, ’16, nursing,
married John Bak, ’15, nursing,
in June 2017. They reside in
Williamsport.

Brittany J. Hoffman, ’17, health
information management; ’15,
health information technology
and health information coding
specialist, married Ryan P. Smith,
‘12, civil engineering technology,
on Oct. 29, 2016. They reside in
Williamsport.

In Memory
William C. Bradshaw, retired
director of experiential learning
and assistant professor of building
construction, on Sept. 6.

Wesley S. Dodge, former college
trustee and faculty member, on
Jan. 17.

Jay Hilsher, retired director of
printing services and assistant
professor of graphic arts
technology, on Oct. 31.

Larry B. Leavitt, associate
professor of automotive
technology, on Jan. 4.

32 Penn College Magazine

It has been an exciting year at Penn College: From the introduction of a master’s degree and
several new majors to NCAA Division III competition for our student-athletes, and countless
successes in and out of the classroom. These achievements would not be possible without the

support of alumni, parents, employees, industry partners and friends of the college.

As a student development assistant, I have had remarkable conversations with alumni and
friends, and I am so grateful for the support they provide students like me. Thank you to all who
took our calls during the Phonathon. We appreciate that so many of you care about the success
of students like us. Your words of wisdom, encouragement and financial support are helping
students earn degrees that work.

If we have not connected with you via phone yet, no worries, as we will be calling again. So when
you see “Penn College” on your caller ID, a student is waiting to update you on the latest campus
happenings and to discuss your potential support of The Penn College Fund.

As I complete my final semester at Penn College and finalize my professional goals, I am eager
to join the proud Penn College alumni family and continue the tradition of giving back when I
receive a call from a Penn College student.

Thanks for making the Phonathon such a rewarding experience for me!

Ryan Monteleone, ’18

information assurance & cyber security

lead student development assistant

There’s so
much to

talk about!

 Spring 2018 33

SAVE THE DATE

Pennsylvania College of Technology became an affiliate of Penn State in 1989 after establishing a
national reputation for education supporting workforce development, first as a technical institute and later
as a community college. Today Penn College is a special mission affiliate of Penn State and a national
leader in applied technology education. Penn College offers more than 100 bachelor, associate and
certificate majors to nearly 5,500 students in careers ranging from manufacturing, design, transportation
and construction to hospitality, health, business and natural resources. Business/industry connections,
small classes, industry-standard equipment and faculty with work experience contribute to strong graduate
placement rates. The full college experience awaits those desiring on-campus housing, Greek Life, student
organizations and NCAA Division III athletics.

An affiliate of The Pennsylvania State University

Penn College operates on a nondiscriminatory basis.

Pennsylvania College of Technology

BOARD OF DIRECTORS
Sen. Gene Yaw, Chair
Dr. Robert N. Pangborn, Vice Chair
Mr. Joseph J. Doncsecz, Treasurer
Dr. Blannie E. Bowen
Mr. Michael J. DiRaimo
Rep. Garth Everett
Mr. Steven P. Johnson
Ms. Lynda M. Livingston
Dr. Thomas G. Poole
Dr. John J. Romano
Mr. John M. Young
Dr. Robert E. Dunham, Chairman Emeritus
Dr. John J. Cahir, Director Emeritus
Mrs. Carol Herrmann, Director Emerita
Dr. Robert A. Secor, Director Emeritus

CORPORATE ADVISORY BOARD
Mr. John A. Blaschak
Mr. Maurice Bower
Mr. David Livingston
Dr. Vincent Matteo
Ms. Andree P. Phillips
Mr. Birch B. Phillips Jr.
Mr. Peter Schultz
Rep. Jeff C. Wheeland

FOUNDATION BOARD OF DIRECTORS
Mr. Marshall D. Welch III, Chairperson
Mr. Daniel A. Klingerman, First Vice Chairperson
Mr. Mark C. Sitler, Second Vice Chairperson
Mrs. Linda K. Alberts, Secretary
Dr. William J. Martin, Treasurer
Mr. Kyle A. Smith, Executive Director
Mr. Aubrey V. Alexander
Mr. Jay B. Alexander
Mr. Larry Allison Jr.
Mr. Michael E. Bower
Mr. Al A. Clapps
Mr. John M. Confer
Mr. Jon P. Conklin
Mrs. Nichole Crawford
Mr. Marc F. Demshock
Mr. Michael A. Gibble
Dr. Davie Jane Gilmour
Mr. George E. Girio
Mrs. Anna Griffith
Mr. Michael J. Hudock Jr.
Mr. Philip H. Johnson
Mr. Christopher E. Keiser
Mrs. Loni N. Kline
Mr. George E. Logue Jr.
Mr. Raymond R. Mattie
Ms. Ann S. Pepperman
Mr. Jeffrey W. Rauff
Mr. Joseph H. Reynolds
Mrs. Maggie R. Roche
Mr. Paul H. Rooney Jr.
Mr. Richard F. Schluter
Mr. Steven M. Sleboda
Mr. Bruce A. Smithgall
Mr. Michael A. Vuocolo
Mr. Ray E. Wheeland
Mr. John M. Young
Mrs. Karen Young

HONORARY TRUSTEES
Mrs. Karen A. Blaschak
Mr. James E. Cunningham
Mr. Thomas W. Dempsey
Mr. William P. Manos
Mrs. Annmarie Phillips
Ms. Charline M. Pulizzi
Mrs. Linda L. Schultz
Mr. David L. Stroehmann
Dr. Albert R. Styrcula

Caption due

 March 13–April 18 Gallery: Judith Peck / “Hope and History” /
Reception: March 15, 4:30-6:30 p.m.

 March 20 Career Fair / For Penn College students and alumni

 March 24 Open House

 April 10 Technology & Society Colloquia Series / Rebecca
Strzelec, “Art + Engineering = Creative Problem Solving” /
Klump Academic Center Auditorium, 7 p.m.

 April 13 Williamsport Technical Institute Reunion /
Penn’s Inn, 10 a.m.

 April 15-20 Pride Week

 April 18 Student Activities Awards / Penn’s Inn, 6:30 p.m.

 April 27 Student Government Association Auction /
Madigan Library, 3:30-5:30 p.m.

 April 27–May 10 Gallery: Graphic design students / “Design: 2018” /
Reception: April 27, 4-6 p.m.

 May 11-12 Commencement

 May 14 First summer session begins

 May 29–July 27 Gallery: Regional Juried Exhibition /
Reception: June 3, 2-5 p.m.

 June 19 Second summer session begins

 June Penn College Summer Camps / Explore “degrees that
work” and earn scholarships / www.pct.edu/summercamps

 Aug. 4 Commencement

 Aug. 15 Williamsport’s Grand Slam Parade / Welcoming Little
League Baseball World Series teams

 Aug. 18–19 Welcome Weekend / Alumni, call 877-PCT-ALUM to help
welcome students to campus!

For information, call toll-free 800-367-9222

At the Schneebeli Earth Science Center, Penn College Woodsman Team member Kristin E. Cavanaugh demonstrates the cross-cut
competition. Sitting on the log is teammate Tyler W. Lauver. The 2017-18 team is made up of eight students from several majors.
The team is always recruiting new members and will next compete at the Mid-Atlantic Woodsmen’s Meet and Stihl Timbersports
Collegiate Series Mid-Atlantic Qualifier.

Non-Profit Org.
U.S. Postage

 P A I D
Permit No. 20

Williamsport, PA 17701

ONE COLLEGE AVENUE
WILLIAMSPORT PA, 17701

Change Service Requested

