
6-9-1963

Commencement Program, 6-09-1963

John Carroll University

Follow this and additional works at: <https://collected.jcu.edu/commencementprograms>

Recommended Citation

John Carroll University, "Commencement Program, 6-09-1963" (1963). *Commencement Programs*. 31.
<https://collected.jcu.edu/commencementprograms/31>

This Article is brought to you for free and open access by the University at Carroll Collected. It has been accepted for inclusion in Commencement Programs by an authorized administrator of Carroll Collected. For more information, please contact mchercourt@jcu.edu.

Commencement

Seven O'Clock P.M., Sunday, June 9th, 1963

JOHN CARROLL UNIVERSITY

ORDER OF EXERCISES

Processional

ANNOUNCEMENTS

Very Reverend Hugh E. Dunn, S.J., S.T.L., Ph.D.

President of John Carroll University

CONFERRING OF DEGREES

ADDRESS TO THE GRADUATES

James M. Roche

Executive Vice President

General Motors Corporation

BENEDICTION

Most Reverend John F. Whealon, S.T.L., S.S.L., D.D.

Auxiliary Bishop of Cleveland

Recessional

DEGREES IN COURSE

COLLEGE OF ARTS AND SCIENCES

Candidates will be presented by
REVEREND THOMAS P. CONRY, S.J., Ph.D.
Dean

Bachelor of Arts in Classics

Richard Eugene Baznik	James Francis Haggerty
Francis Albert Blatnik	John Leon Marquardt
Richard Jay Burns	<i>magna cum laude</i>
Irvin Frank Diamond	Victor Joseph Smole
Charles William Zumbiel	

Bachelor of Arts

Allan Bernard Bonk	Edward John Kazlauskas
Ronald Joseph Boyarsky	Thomas Stanton Kilbane
Joseph Franklin Bressi II	<i>magna cum laude</i>
Anthony Lee Broglio	Richard Gregory Kotarba
James Brunner	<i>magna cum laude</i>
John Bernard Corr	William Kevin McGreal
Leonard John Dadante	Michael John Merlo
Robert Stephen Dunne	Gregory Jay Miller
Michael Robert Fegen	James Martin Murray
Thomas Flaherty Ging	Robert James Schwenk
<i>magna cum laude</i>	Anthony Richard Skwiers
Francis Clayton Grace	Edward Michael Stevens
<i>cum laude</i>	Francis Daniel Sullivan
Charles Richard Hauck	Jerome Edward Taylor
John Charles Hays	David James Torrence
Peter Jörg Inglin	Michael John Traynor
Robert Chester Jablonski	John Paul Walker
Paul Kantz, Jr.	Robert Hughes Wright
<i>cum laude</i>	John V. Yasenosky, Jr.
Thomas Joseph Kasper	
<i>cum laude</i>	

Bachelor of Science in Social Science

Frederick George Abston
Samuel Bloss Anson
Martin Richard Bader
Lawrence Joseph Boczek
Edmund Matthew Brady, Jr.
Alan Charles Brandt, Jr.
Vincent Charles Campanella
James Harry Cherry
Stephen Therry Christian, Jr.
Carl Anthony Cira
Philip Ronald Collins
James Francis Csank
Kenneth Bernard Davis
Michael Angelo DiSanto
Thomas Paul Edwards
Thomas Richard Evans
James Charles Farrar
Charles Brendan Fitzgerald
James William Fitzgerald
Patrick Joseph Foley
Louis Charles Frank
Timothy John Gauntner
Christopher Gentile
David Faustin Hack
cum laude
LeRoy Lewis Horvath
James Edward Kline
Walter Pierce Knake, Jr.
cum laude
Frank James Kohout
Edward Joseph Kovac
Helmuth John Kremling
James Patrick Kress
Bruce Gordon LeBeda
John Francis Lenehan
David John Lengyel
Donald Philip Lennon
cum laude
William John Liptak
Thomas John Lombardi
J. William Louy
Robert Anthony Luzar
Thomas Stephen McInerney
Frank J. McKeon
William Joseph McNally
Kenneth Allen Marchini

Richard Jerome Martin
Frederic William Mischia
John Henry Moran
William Edward Nemec
cum laude
Bruce Edward Noble
Roger H. North
Reverend Kevin Nugent, M.S.S.S.T.
John Patrick O'Brien
William James O'Keefe
J. Kenneth Olenik
magna cum laude
Thomas Stanley O'Sullivan
Harry David Passow
Thomas John Persin
J. William Petro
James Edward Rueter
Charles Thomas Salem
Warren C. Sauers,
in absentia
Gary Edward Savage,
in absentia
Phillip Dale Schandel
Timothy Edward Seither
John Joseph Sheehan
Frank Joseph Spicuzza
Paul Joseph Stetz
Thomas László Szendrey
magna cum laude
John William Takacs
Louie Edward Tarantelli
Panagiotis Theodore Theophylactos
Albert Joseph Thomas
cum laude
Edmund B. Thomas, Jr.
magna cum laude
James Francis Thomas, Jr.
Daniel Francis Toole
Wayne Joseph Urban
Gerald Joseph Valus
Robert Anthony Vesely
John Thomas Ward
James Raymond Weigand
cum laude
Ralph Martin Whitaker, Jr.
Michael Raymond Wolford

Bachelor of Science

Donald Walter Baltz
Charles Raymond Bost
Neil Ignatius Brickel
Albert John Camma
cum laude
Harold Joseph Clancy
Noel Anthony Clark
cum laude
Jerome Michael Colletti
Clarence Robert Cummins
Clement Blaise Cykowski
James Edgar Dailey
Joseph Daniel Derdul
John Thomas English
Steven Lewis French
Roger James Furbee
Paul Vincent Genco
cum laude
James Edward Gocek
Ronald Joseph Griffin
cum laude
John Stephen Hancko
Charles Janki, Jr.
Kenneth John Jarrett, Jr.
Edward John Jebber, Jr.
Joseph Donald Karmazin
Aaron Eugene Kennedy, Jr.
Jon Andrew Knight
James George Kriz,
in absentia
Wayne Anthony Krueger
Charles Lawrence Kunovic
Arthur William Lawrie
Ernest John Lazin
cum laude
William Michael Leahy

Thomas Charles McFarlane
James Michael McLaughlin
Vyatas Ronald Matas
John Paul Merjavy
cum laude
Charles Ellery Moeller
cum laude
Richard Keith Morgan
Thomas Arthur Nasrallah
Joseph Henry Oberheuser
Michael James O'Halloran
John Patrick O'Malley
José-Javier Zaragoza Ortoll
Richard Lee Patterson
William Richard Pavlik
James Keith Pearson, Jr.
Paul Thomas Pankey Peebles
cum laude
John Anthony Petranic
Louis Anthony Petrilla
Kenneth Eugene Pruzinsky
Thomas A. Pukelnick
John Patrick Rooney III
magna cum laude
Richard Joseph Roth
Joseph Anthony Sallak
Preston Gates Shelton
John Henry Sheridan
Michael Joseph Smith
Thomas Edward Stanek
Andrew Joseph Sullivan
Jerome William Tome
Richard Philip Torti
Francis Arthur Vincent
Daniel Alvin Walker
Carl Edward Zucker

EVENING COLLEGE

Candidates will be presented by

GEORGE E. GRAUEL, Ph.D.

Dean

Bachelor of Arts

Thomas George Hermann

magna cum laude

John Andrew Hromco

Rudolf Knez

James Charles Mullin

Catherine Ann Ziegler

cum laude

Bachelor of Science in Social Science

Mary Patricia Baker

Rosemarie Louise DiSanto

Barbara Ann Garwood

John Vincent Hanrahan

Matthew Richard Hoenig

Donald Jon Hoernig

Thomas Edward Jasin

David J. Kostansek

Margaret Gertrude Leinberger

William A. Lourie, Jr.

Herbert H. Lyles

Thomas Edward Martin

Carmen James Santa Maria

Joseph Coleman Shields

Robert Leonard Syrone

John Joseph Winchester, Jr.

Bachelor of Science

Miksa de Sorgo

Elaine Marie Ford

Thomas Donald Kmiec

Stanley Meglic

Joseph Odar

Ellen A. O'Donnell

magna cum laude

Stanley Charles Sykora

James Alan Timura

Carl Stephen Townsend

Michael Stephen Walker

SCHOOL OF BUSINESS

Candidates will be presented by
ARTHUR J. NOETZEL, JR., M.B.A., Ph.D.
Dean

Bachelor of Science in Business Administration

John Michael Antonius	Kenneth Frank Lutke
John William Barker	William Warren Lux
William Alan Beck	Jon Jay Joseph Lynch
James Frederick Bruce	Terence Thomas Lyons
Thomas Charles Bruening	John Nicholas Mader
Martin John Burke, <i>in absentia</i>	John Adrian Mahoney
Richard Joseph Burke	Thomas James Mead
Armand Joseph Cipolletti	William James Mokracek, Jr.
Bernard Lawrence Daleske, Jr.	Robert Joseph Moravick
John Francis Dix	John Albert Nawarskas
Robert Edward Donnelly	Joseph Peter Noga
Peter Sherman Dye	Michael Martin O'Donohue
Thomas John Emling, M.A.	Thomas Michael Ohradzansky
Joseph Stanley Erbeznik <i>magna cum laude</i>	William Paul Pampush
Richard Louis Fink	Neil Francis Patton
Thomas Joseph Forristal, <i>in absentia</i>	Eugene Chester Pawlowski
Howard Patrick Frain, <i>in absentia</i>	Raymond Henry Perz
Terrence Joseph Gallagher	Thomas Charles Porter
David Raymond George	Gary John Previts <i>magna cum laude</i>
John Francis Gilmore	Richard Dale Rinehart
Lawrence Francis Guzowski	Thomas Martin Ryan
Joseph Anthony Harsa	Bernard J. Schreiner
John Joseph Kahl	Gerold Charles Shea
John Carl Kappus	Clifford Eugene Stevens
Norbert Francis Kloc	Gerold Walter Stribbell
Richard George Koblin	John Edward Taylor
Thomas Joseph LaFond	Lawrence Anthony Tremaglio
Robert Eugene Leahy	Robert George Wahl <i>cum laude</i>
Christopher William Likly	Frank William Zalar <i>cum laude</i>
John Robert Long	Michael James Zofchak

Bachelor of Science in Economics

Richard Martin Burens	James Gordon Mason
Richard James Dill <i>cum laude</i>	John Patrick O'Neill, <i>in absentia</i>
Martin Gregory Lentz	Charles Robert Ritley
Anthony Francis McKeown, <i>in absentia</i>	Donald Robert Schumacher

Bachelor of Science in Governmental Administration

Leonard Michael Clezie	Anthony Carl Sinagra
------------------------	----------------------

GRADUATE SCHOOL

Candidates will be presented by

RICHARD J. SPATH, Ph.D.

Dean

Master of Arts

EILEEN BERNADINE BRUCH, A.B. . . . Loretto Heights College, 1958

Thesis: *The Intrusive Wisdom of Henry Fielding: A Review of Aphorisms, Anecdotes and Essays in Tom Jones.*

WILLIAM CHARLES BUSCHER, B.S. . . . John Carroll University, 1961

Thesis: *Evaluation of a Machine-aided Indexing Procedure for Humanities Research.*

DOMINICK CALO, B.S. Ohio University, 1956

Essay: *A Comparison of Selected Factors of Industrial Arts Students with Non-Industrial Arts Students at Monticello Junior High School, Cleveland Heights, Ohio.*

CAROL ANN CERNEY, A.B. Ursuline College, 1955

Essay: *A Survey of the Rights of Private Schools in Ohio to Collect Unpaid Tuition Fees.*

DONALD PETER CHAPELLO, B.S. John Carroll University, 1955

Essay: *Profiles of Graduates in Five Trades at Max S. Hayes Trade School.*

ALLOY ANDREW CHAPINSKI, A.B. Alliance College, 1954

Essay: *Compensation for the Television Teacher.*

JEANNE MARIE DAUGHERTY, A.B. Mount Mercy College, 1961

Essay: *The Use of Bombast in the Heroic Tragedies of Nathaniel Lee.*

WILLIAM ROY DONATO, A.B. Western Reserve University, 1957

Essay: *An Evaluation of the Mathematics Curriculum at a Selected Ohio High School.*

EUGENE DANIEL DUKES, A.B. Quincy College, 1957

Essay: *Re-evaluation of General Philip H. Sheridan as Military Commander for the Southwest (1865-1867).*

GENEVIEVE GOOD FIORITTO, A.B., in absentia
Ursuline College, 1958

Essay: *The Plays of Goldsmith and Sheridan in Relation to Restoration Drama.*

- RABBI PINCUS L. GOODBLATT, B.S., *in absentia*
Teachers College, Columbia University, 1949
Thesis: *A Critical Survey of the Objectives of Teaching the Bible in Selected Congregational Schools.*
- THOMAS PATRICK HENNINGS, A.B.
Mount Saint Mary's College, 1961
Essay: *An Analysis of the Historic and Linguistic Problems of the Finnsburg Fragment.*
- GERALDINE MARY KAFTAN, A.B.
Ursuline College, 1961
Essay: *Content Patterns of Fifteenth-Century Marian Lyrics.*
- CHARLES R. KITCHINGHAM, B.S.
Bowling Green State University, 1954
Essay: *An Investigation into the Efficacy of an Introductory Course in a Foreign Language.*
- EUGENE ARMAND LAVERDIERE, S.S.S., A.A. Eymard College, 1956
Essay: *The Intellectual Characteristics of Students in the Seminary Philosophy Programs as Described by the Wechsler Adult Intelligence Scale.*
- CAROL ANNE MOSS, A.B.
Mount St. Scholastica College, 1961
Essay: *From Femininity to Feminism: The Unromantic Heroine of Evelyn Waugh.*
- LYNN MARIE MURRAY, A.B.
Saint Joseph College, 1961
Essay: *The Shaping of an Image: Nineteenth and Twentieth Century Criticism of Edgar Allan Poe.*
- SANDRA PAULA NOVAK, A.B.
College of Saint Francis, 1961
Essay: *Lewis Theobald and His Non-English Augustan Tragedies.*
- JUDITH ANNE RUNDEL, A.B.
College of Saint Rose, 1961
Thesis: *Lawrence Durrell and the Theory of Relativity.*
- RONALD DAVID SCHWARTZ, A.B.
Western Reserve University, 1959
Essay: *Design Requirements for an Effective Physics Laboratory-Classroom.*
- TRUMAN OTHEMAN SMITH, B.S.
Denison University, 1953
Essay: *The Effects of the Workbook Method vs. Traditional Methods on the Achievement of Ninth Grade Students Studying the Odyssey.*
- CAROL ANN SONTAG, A.B.
University of Detroit, 1961
Essay: *Literary Parody in the Works of Lewis Carroll.*
- MARJORIE FREIBURG WIEMELS, A.B.
College of St. Francis, 1960
Essay: *The Meaning of The Pearl: An Historical Survey and Interpretation.*

Master of Science

- EDWARD CARL ANDREWS, B.S. Fenn College, 1961
Thesis: *Complex Index of Refraction of Absorbing Thin Films.*
- GLORIA YVONNE ARMSTRONG, B.S. Texas Southern University, 1961
Thesis: *An Evaluation of the Reliability of Commercially Available Ore Samples Used as Unknowns in Quantitative Analysis Courses.*
- JAMES MICHAEL BARKO, A.B. St. Vincent College, 1961
Essay: *Galois Groups.*
- JAMES JOSEPH BATTER, B.S. Xavier University, 1961
Thesis: *Some Optical Constants of Potassium Iodide.*
- WILLIAM JOSEPH BIFANO, B.S. John Carroll University, 1960
Essay: *Detection of the Free Neutrino and a Discussion of Its Nature.*
- FRANK ANTHONY CHIMENTI, A.B. Gannon College, 1961
Essay: *Asymptotic Series.*
- THOMAS LIBORIO FRANCAVILLA, B.S. Canisius College, 1961
Thesis: *Ultrasonic Absorption and Velocity in Liquid Sulfur.*
- DAVID MICHAEL HOWARD, B.S., *in absentia* John Carroll University, 1960
Essay: *Locally Compact Topological Groups.*
- THOMAS PAUL JACOBSON, B.S. John Carroll University, 1961
Essay: *Effects of Radiation on Materials.*
- MICHAEL JOSEPH KOLAR, B.S. John Carroll University, 1961
Essay: *Experimental Determination of the Physical Properties of the Mu Meson.*
- NORMA MARIE LEE, A.B. Saint Mary's College, 1961
Essay: *Binary Boolean Algebra and Electrical Circuits.*

RAYMOND FRANK MIRTICH, B.S. . . . Baldwin-Wallace College, 1961

Thesis: *The Effect of 2,4-Dichlorophenoxyacetic Acid on the Growth of Adiantum Capillus-Veneris, L Gametophyte.*

ALBERT GEORGE POWERS, B.S. John Carroll University, 1955

Essay: *Design of a Kilomegacycle Impedance Measuring System.*

MICHAEL JOSEPH QUIRK, A.B. Gannon College, 1961

Thesis: *Optimum Use of Storage Capacity of a Digital Computer.*

EDWARD XAVIER RANK, B.S. Wheeling College, 1961

Thesis: *Optical Properties of Thin Absorbing Films.*

PETE ROBERT ROHAL, A.B. West Liberty State College, 1961

Thesis: *The Effect of Gibberellic Acid on Frond Number and Area of Lemna Minor.*

HARVEY JOSEPH SCHWARTZ, B.S.
Case Institute of Technology, 1954

Essay: *Electroosmosis and Related Electrokinetic Phenomena.*

EDWARD JOHN SHARP, B.S. Wheeling College, 1961

Thesis: *Optical Properties of Thin Films of Cupric Oxide and Cuprous Sulfide.*

JON HENRY SHIVELY, B.S. Lehigh University, 1958

Thesis: *Ultrasonic Absorption in Fractionated Polysiloxanes.*

THOMAS JAMES WELCH, B.S. . . . St. Bonaventure University, 1960

Thesis: *Ultrasonic Absorption and Shear Impedance in Fractionated Silicones and Mercury.*

SANDRA J. YORKA, B.S. Mary Manse College, 1960

Thesis: *The Velocity of Ultrasonic Waves in Some Fractionated Polymethylsiloxanes.*

HONORARY DEGREES

Doctor of Laws

JAMES M. ROCHE Detroit, Michigan

*Executive Vice President
General Motors Corporation*

CITATION

Executive ability joined to a sense of community responsibility and a charitable interest in the welfare of others is a combination of qualities that invariably draws blessings to others and distinction to itself. One of the eminent exemplifications of this fact in our time is the career of James Michael Roche.

From unpretentious beginnings in Illinois, Mr. Roche joined the vast enterprises of the General Motors Corporation at the age of twenty-one and quickly demonstrated the abilities that eventually made him a leader in American business. In sales, personnel work, and management his leadership and talent steadily brought him promotion through a series of important positions that culminated in 1962 with his appointment as executive vice-president with jurisdiction over the Engine Divisions, the Dayton Household Appliance and Electro-Motive Group, and the Overseas and Canadian Group.

Amid these heavy business responsibilities, however, Mr. Roche consistently has found time to serve his fellowmen in philanthropic and civic activities as well. As a director of the United Foundation in Detroit, as a director of Marygrove College and Maryglade College, as a member of the Board of Catholic Social Services of Wayne County, and as a promoter of Colombiere College he has earned the gratitude of his various communities and benefited many generations yet to come.

Therefore, Reverend President, in recognition of his exemplary leadership in the field of business and in appropriate consciousness of his outstanding devotion to the furtherance of worthy causes beneficial to the society in which he lives, on behalf of the faculties of John Carroll University I recommend that the degree of Doctor of Laws be conferred *honoris causa* on James M. Roche.

Doctor of Laws

MOST REVEREND JOHN F. WHEALON Cleveland, Ohio
Auxiliary Bishop of Cleveland

CITATION

Rarely blessed by Providence is any community granted a leader who combines intellectual depth, unselfish service, gentlemanly honor, commonplace humanity, executive talent, and moderation in success. Especially impressive is the combination of these qualities with the zeal of supernatural purpose, as in the person of Bishop John Francis Whealon.

Schooling in his native Barberton, Ohio, was the prelude for Bishop Whealon to a long series of educational accomplishments that equipped him pre-eminently for the superlative service he later was to render. Preparatory studies at St. Charles College took him eventually to St. Mary Seminary in Cleveland, and following ordination he engaged in successive graduate study at Ottawa University, the Pontifical Biblical Institute in Rome (which he attended twice for advanced work in Sacred Scripture), and John Carroll University. Intermingled with these demanding studies were pastoral and professional assignments that developed the broad experience and understanding judgment evident in all his relationships. Upon the founding of St. Charles Borromeo Minor Seminary, Bishop Whealon was called to serve as first rector; and during eight formative years he brought that institution to the important position it holds today in the life of the Cleveland Diocese.

The culmination of this outstanding work came on June 7, 1961, when he was designated by our Holy Father as Titular Bishop of Andrappa and assigned as auxiliary bishop of Cleveland. Almost immediately thereafter he was named vicar general by Archbishop Edward F. Hoban. His achievements in these offices have recently climaxed in his attendance at the Second Vatican Council as Cleveland's only representative; his eloquent interpretations of the Council for both religious groups and the general public have contributed must to an understanding of its ecumenical purposes. In many other ways also he continues to earn the gratitude and admiring respect of the entire Cleveland community.

Therefore, Reverend President, in fitting recognition of his notable service as an educator, scholar, and religious leader, on behalf of the faculties of John Carroll University I recommend that the degree of Doctor of Laws be conferred *honoris causa* upon the Most Reverend John F. Whealon, Auxiliary Bishop of Cleveland.

THE GRADUATES' PLEDGE OF LOYALTY AND SERVICE

Administered by

THE VERY REVEREND HUGH E. DUNN, S.J., S.T.L., Ph.D.
President of the University

During your years of study, this university has endeavored to inspire you with a love of truth in religion, in morality, and in science.

The degrees that you have received today admit you into that select company of men and women of all centuries and of all countries who have enjoyed the privilege of academic training, and who bear before the world the duties and responsibilities which scholarship and culture entail.

From the groves of Athens, from the medieval universities of Bologna, Paris, Salamanca, and Oxford, from our modern institutions of learning, your predecessors have gone forth, marked by culture, zealous for the spread of truth, trained for leadership.

The faculty of John Carroll University are met here to welcome you to the companionship of learned men and women.

The John Carroll Alumni Association, moreover, extends to you today a warm and friendly welcome to its ranks. It is to be hoped that your active membership in that organization will keep you closely associated with the university in the years that lie ahead.

In the name of the university I charge you to be true to the principles you have learned, and in particular to that supreme principle under which you have been trained:

ALL TO THE GREATER GLORY OF GOD

In this hour it is right that you should declare your purpose in life and repeat after me this solemn pledge:

I solemnly pledge myself:

TO BE FAITHFUL TO MY ALMA MATER UNTIL DEATH
TO SERVE GOD AND MY FELLOW MAN
TO KEEP MY HONOR UNTARNISHED
TO BE LOYAL TO MY COUNTRY AND TO MY FLAG
TO HOLD THIS DEGREE AS A SACRED TRUST

May the Lord direct you in all your works and further you by His help and grace that all your actions may begin, continue, and end in Him to the greater glory of His Holy Name.

We pray Thee, O almighty and eternal God, who through Jesus Christ hast revealed Thy glory to all nations, to preserve the works of Thy mercy; that Thy church, being spread through the whole world, may continue, with unchanging faith, in the confession of Thy name.

We pray Thee, O God of might, wisdom, and justice, through whom authority is rightly administered, laws are enacted, and judgment decreed, assist, with Thy Holy Spirit of counsel and fortitude, the President of these United States, that his administration may be conducted in righteousness, and be eminently useful to Thy people over whom he presides, by encouraging due respect for virtue and religion; by a faithful execution of the laws in justice and mercy; and by restraining vice and immorality. Let the light of Thy divine wisdom direct the deliberations of the Congress, and shine forth in all the proceedings and laws framed for our rule and government; so that they may tend to the preservation of peace, the promotion of national happiness, the increase of industry, sobriety, and useful knowledge, and may perpetuate to us the blessings of equal liberty.

We pray for his Excellency, the Governor of this State, for the members of the Assembly, for all judges, magistrates, and other officers who are appointed to guard our political welfare; that they may be enabled, by Thy powerful protection, to discharge the duties of their respective stations with honesty and ability.

We recommend likewise to Thy unbounded mercy all our brethren and fellow-citizens, throughout the United States, that they may be blessed in the knowledge, and sanctified in the observance of Thy most holy law; that they may be preserved in union and in that peace which the world cannot give; and, after enjoying the blessings of this life, be admitted to those which are eternal.

SIGNIFICANCE OF INSIGNIA

Arts — White
Commerce — Drab
Dentistry — Lilac
Education — Light Blue
Laws — Purple

Medicine — Green
Nursing — Green-White
Philosophy — Blue
Science — Gold-Yellow
Social Work — Pink

Theology — Scarlet

•

ABBREVIATIONS FOR DEGREES

A.B. — Bachelor of Arts
A.M. — Master of Arts
B.Litt. — Bachelor of Letters
B.S. — Bachelor of Science
B.S.Ed. — Bachelor of Science in Education
B.S. in B.A. — Bachelor of Science in Business Administration
B.S. in S.S. — Bachelor of Science in Social Science
D.D. — Doctor of Divinity
D.D.S. — Doctor of Dental Surgery
D.Phil. — Doctor of Philosophy
D.Sc. — Doctor of Science (Honorary)
Ed.D. — Doctor of Education
Litt.D. — Doctor of Letters (Honorary)
LL.B. — Bachelor of Laws
LL.D. — Doctor of Laws (Honorary)
M.B.A. — Master of Business Administration
M.D. — Doctor of Medicine
M.Ed. — Master of Education
M.S. — Master of Science
M.S.I.R. — Master of Social and Industrial Relations
Ph.B. — Bachelor of Philosophy
Ph.D. — Doctor of Philosophy
Ph.L. — Licentiate in Philosophy
S.T.B. — Bachelor of Sacred Theology
S.T.D. — Doctor of Sacred Theology
S.T.L. — Licentiate in Sacred Theology

•

COMMENCEMENT COMMITTEE

Eugene R. Mittinger, A.M., *Chairman*
Richard J. Spath, Ph.D. Sanford E. Markey, A.M.
George J. Lash

•

MARSHALS

Eugene R. Mittinger, A.M.
Donald P. Gavin, A.M. Robert S. More, LL.M.

The custom of wearing academic gowns, caps, and hoods dates back to about the twelfth century and probably had its inception in France, where the wearing of the cap and gown marked the formal admission of the licentiate to the body of masters. The cold buildings of medieval times in which the masters were obliged to teach required capes and hoods which naturally were patterned after the prevailing dress of the times. Since a large number of the scholars were clerics, the robes resembled more the appearance of the monk's dress. The hoods were fashioned after the monk's cowl and were attached to the gown so that they might be drawn over the head. Later, when the hood was displaced by the skull cap as a head covering, it was made separately from the gown. The skull cap evolved into a pointed cap which is evidenced today in the mortar board with its tassel.

With such a development it is natural that there would be a great variety of styles and usages. In order to have uniformity, an Intercollegiate Code of Academic Costumes has been adopted by practically all the leading institutions of learning, with the result that today the gowns and hoods of this country are a badge of learning symbolic of the degree attained.

This code calls for three types of gowns: the bachelor's, master's, and doctor's. The bachelor's gown is made with an open or closed front and has long pointed sleeves. The master's gown is an open-front garment with extremely long closed sleeves, the arms protruding through a slit at the elbow. The ends of the sleeves are square and are further characterized by an arc appearing near the bottom. The doctor's gown is also an open-front garment, but the sleeves are bell-shaped and the length of the arm. There are wide, black velvet panels or facings down the front with three velvet bars upon each sleeve. The velvet may be the color of the degree instead of black.

While the types of gowns evolved are considered to be an improvement on other styles, it is in the hood that the American character is personified. Simple yet beautiful, each degree — bachelor's, master's, doctor's — is represented by a distinct shape or form. The bachelor's hood is the smallest of the three, the velvet edging is narrower, and less of the lining is exposed. The master's hood is the same length as the doctor's, the velvet edging is somewhat wider than that of the bachelor's, and more of the lining can be seen.

The doctor's hood is easily recognizable by the width of the velvet edging, the wide panels at either side, and the full exposure of the lining.

The lining of the hood indicates the colors of the institution conferring the degree, and the color of the velvet trimmings shows the kind of degree.

1886 - 1963