

5-26-1968

Commencement Program, 5-26-1968

John Carroll University

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

Recommended Citation

John Carroll University, "Commencement Program, 5-26-1968" (1968). *Commencement Programs*. 44.
<https://collected.jcu.edu/commencementprograms/44>

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

Four O'Clock P.M., Sunday, May 26, 1968

JOHN CARROLL UNIVERSITY

ORDER OF EXERCISES

Processional

INVOCATION

Reverend Thomas P. Conry, S.J., Ph.D.
Academic Vice President

ADDRESS TO THE GRADUATES

The Honorable Glenn T. Seaborg, Ph.D., L.L.D., Sc.D.
*Chairman, United States
Atomic Energy Commission*

CONFERRING OF DEGREES

Very Reverend Joseph O. Schell, S.J., A.M., S.T.L.
President of John Carroll University

BENEDICTION

Most Reverend Clarence E. Elwell, D.D., Ph.D.
*Auxiliary Bishop of Cleveland
Vicar General
Episcopal Vicar for Education*

Recessional

DEGREES IN COURSE

COLLEGE OF ARTS AND SCIENCES

Candidates will be presented by

Reverend Laurence V. Britt, S.J., S.T.L., Ph.D.

Dean

Bachelor of Arts in Classics

Edward William Gozdowski,
magna cum laude
Patrick Henry Kaine
John Edward O'Breza,
cum laude

Terrence John O'Malley,
cum laude
Daniel Gilbert Tobin
Andrew W. Tymowski,
cum laude

Bachelor of Arts

Alexander Badih Abood
Richard Michael Angelo
James Whitney Armstrong, Jr.
Robert Ellis Arsham
Joseph Eliot Austin, III
Marcelino Avila
Edward Paul Bacho
Thomas Andrew Baltus
Michael Francis Barone
Michael David Beck
Grant Thomas Becker
Peter Thomas Becskehazy
John James Belko
David John Bernardi,
in absentia
Ronald Thomas Bircher
Csaba Andrew Bodor
James Durning Border
Glenn Roy Bordfeld
Frank Habuda Bort
Gerald Joseph Breen
James Paul Breig

Thomas Michael Brennan
Michael Edward Brooks
Raymond Charles Burchyns
David Michael Burdelak,
in absentia
Michael Eugene Bushi
Paul Emilio Cadamagnani
Leonard Michael Calabrese,
magna cum laude
Thomas Kevin Callanan
Leland Eston Campbell
Francis Edward Canda
Donald Edward Caravona
Patrick Joseph Cassidy
Robert Raymond Ciolek,
cum laude
Walter Thomas Clark,
cum laude
John Aloysius Coakley, III
Peter John Collins
James Robert Conroy, Jr.
Michael John Cosgrove

Michael Francis Coyne
Richard Joseph Cozzone
Floyd Anthony Crognale
Thomas Francis Cunningham, Jr.
David Joseph Cusick
Cary John Czarnecki
William Francis Daley, Jr.
Raymond Anthony D'Angelo
Frank Darpli
John Joseph Demar
Edmond Gerard Donoghue
Michael John Donovan
Edward Michael Dowling
James Michael Dugo
William Michael Eichenberg, Jr.
Thomas Patrick Enright
Lee Maurice Evans
John Francis Faulhaber,
cum laude
John Patrick Fitzgerald
Michael William Flanagan
Clayton Richard Frishkorn
James Allen Fryer
Thomas James Gagliardo
James Richard Germalic
Philip Joseph Giacinti
John Joseph Gillick,
magna cum laude
Wayne Paul Gleixner
John David Glowe,
in absentia
Dennis Michael Glynn
Patrick John Gnazzo
Theodore Lucian Gordyan
John C. Grochot
Robert Emmett Hannan
Fred Andrew Hartman, Jr.
James Earl Hoffman
Dwight Blaise Hunady
Gerard Huot, S.S.S.,
cum laude
Michael Owen Hurley
Phillip Michael Jacobs
Anthony John Jader,
in absentia
Timothy Bayne Janos
John Jerome Jarosz
Joseph Robert Jerman
Francis Xavier Jeskulski
Charles Johns
Allan Lawrence Jones
Andrew Joseph Jurchenko
Mark Anthony Kadzielski,
magna cum laude
Michael George Kanda
James Edward Kanuch,
cum laude
Matthew Stanley Kapinski

Stephen Neil Karlan
William Michael Karnes,
cum laude
Robert Mark Kaschak
Richard Alan Kassar
Sheldon J. Kelman
Patrick Michael Klein
Gary Edward Klesch
Denis Charles Klinec,
in absentia
Terry Klucher
Gerald Martin Klug,
in absentia
Michael Martin Kolbensschlag
Edward Leo Kollin
William John Konkoy
Philip Francis Koren
William Michael Koziol
Warren Richard Krasman
Raymond Felix Kress
Martin Ansis Krumins
Richard Allen Kutina,
magna cum laude
Berton Michael Kutnick
Warren Thomas LaFray
Walter Gibbons Lyons,
magna cum laude
Stephen John McCann
Robert Alan McFarland
Dennis Francis McGraw,
cum laude
Michael James McHale, Jr.
Philip Joseph McKeating, Jr.,
in absentia
Robert Martin McNamara, Jr.
Gale Joseph McNeeley
Daniel Edward MacDonald
Michael Philip Malone,
cum laude
George Peter Maloney, III
Allen P. Maragliano
Edward C. Martin
Russell Francis Maruna
Richard John Masiello
Thomas James Merriman
Thomas Patrick Mullin
Dennis Patrick Murnighan
Albert Thomas Musca
Scott F. Nehoda
Thomas Joseph Nicholson,
in absentia
John Neil O'Donnell
William J. Parker, Jr.
David Michael Pendergast
Timothy James Peppard
Charles Paul Petruccio
Robert John Petruccio
Robert Rance Pistana

Frank James Pitrelli
Theodore Pope,
magna cum laude
James Matthew Quilter
Michael James Quinn
Christopher Burt Rich
Thomas Michael Riebe
Leonard William Ringenbach,
cum laude
Gary David Ritchie
James Gordon Robinson
Andrew Paul Roth, Jr.
Mark Lee Savickas,
cum laude
James William Shea
Mark Cable Sidner
Tracy Francis Smith
Glenn David Sobola,
cum laude
Joseph Francis Sobotka
Thomas Francis Sorna
James Anthony Spicuzza,
cum laude
Ronald Stanish
Charles Percy Stanley, III

Francis Patrick Straub, Jr.
James Hugh Sullivan
Raymond James Svoboda
George Robert Tecca
John Michael Telzrow
Anthony Joseph Tizzano
Thomas Edward Toohig
John Andrew Toppel
Frank Anthony Tricomi,
in absentia
James G. Trope
William Joseph Trost
Thomas John Udovic
James Richard Valentine
Dennis A. Valot
Thomas Joseph Valus
Laszlo Varga, Jr.
Patrick Kenneth Walsh
Robert Kim Walton
Frank John Wardega
Carl John Weber
Thaddeus Francis Weselak
Gerald William White
John Lawrence Zavislak

Bachelor of Arts in Social Science

Patrick James Holland

Bachelor of Science

Robert John Adams,
magna cum laude
Phillip Edward Balmenti
Raymond Denis Bartz
Robert Forrest Belknap
Peter Robert Bernardo, Jr.,
in absentia
Jacob Raymond Blasius
Philip Lee Boehmer
Charles Arthur Bryan,
cum laude
Russell Joseph Bucaro
Terence Robert Burns,
cum laude
Michael Louis Callery
Donald Dominic Campopiano
Thomas Eugene Cashero,
cum laude

Richard Philip Chepey
Thomas Edward Ciciarelli
Robert Wesley Clark, Jr.
Edward Francis Crawford
John Martin Davenport
Thomas Richard Dee
James B. Donahue
Michael Dufala
Daniel Thomas Egleeye
Robert John Fabien
Roderick Paul Frasher
Daniel Joseph Gauntner
Ernest Paul Guter,
cum laude
Paul Cole Hayes, Jr.,
cum laude
Keith Raymond Holan
Philip Edward Jarzen

Kevin Martin Kane,
cum laude
Lynn James Kern
Kenneth Joseph Klak,
cum laude
Dennis Bernard Kmetz
Thomas Vincent Kretschmer
Brian W. Lieb
Stephen Victor Lihwa
Robert William McKimm
Paul Francis McManamon,
cum laude
John Donald Macintyre
Jerry Wayne Martin
Bruce Allen Massau
Thomas John Morrison
Ronald Anthony Mozeleski
Jeffrey Francis Munson
Vincent Charles Opaskar
Lawrence Mark Palmer
William Anthony Pappas

Ted Steven Peterson
Bruce Paul Rand
Michael William Rooney
Edward Douglas Ruzskiewicz,
magna cum laude
Thomas Paul Satyshur, Jr.
Leo Joseph Schneider, Jr.
Richard Edward Schwarz
David Michael Sinar,
cum laude
Mark N. Soble
Robert Theodore Spangler,
cum laude
Thomas Michael Spicuzza
Thomas Fildane Street
Donald James Wascovich
Walter A. Wozniak
John Francis Wyar
Edward Lawrence Zimmerlin
Daniel Alan Zydowicz,
cum laude

UNIVERSITY COLLEGE

Candidates will be presented by

Reverend Laurence V. Britt, S.J., A.M., S.T.L., Ph.D.

Dean

Bachelor of Arts in Classics

Diana Eileen Davenport,
cum laude

Bachelor of Arts

Deeann Marie Arth,
cum laude
Stephen Vincent Barreca
Christopher George Binker,
cum laude
Robert Paul Binkley
Raymond George Brockman
Alvina A. Buleza
Joan Christine Carlin
John Peter Cleary
James Joseph Clinger
John William Davies
Mary-Jo Diemer
Mary Catherine Drain

Virginia C. Drake,
cum laude
Patricia Ann Dzuban
Patricia Angela Eafanti
Joseph Charles Ebner,
in absentia
Harvey Bernard Firestone,
in absentia
Peter Francis French
Jack Wayne Fyffe
Jeffrey Michael Garvin,
in absentia
Barbara Ann Gilmore
Alfred Charles Grisanti

Patrick Hanlon
Mary Louise Hlivak,
magna cum laude
George Martin Horrigan
Joan Rita Kluber
Louis Joseph Koestner
Kathryn Mary Kosnosky
Adele Elizabeth Kozar,
magna cum laude
Maria LoTauro
Lynda G. Lowe
Carol Ann McCarthy
Michael Eugene McKenna,
magna cum laude
in absentia
Susan Elizabeth McVay,
magna cum laude
Ann Marie Hayek Marey
Peter Nicholas Meros
Joseph James Miklich
John Alfred Mischka
Edwin R. Mugridge, III

Madeline Ann Muller
Sheila Ellen Murphy
Kathleen Louise Norris,
cum laude
Kevin James O'Connor
John Richard Olwert
Brian Patrick O'Neill
Mary Catherine Philbin
Sister Mary Juliana Podraza, O.S.F.K.
David Irwin Reich
Marie Ann Sexton
Mary Lee Shantz
Thomas John P. Smith
Elaine Grusky Sobecks,
magna cum laude
Thomas Michael Sullivan
Charles Thomas Tamoney
Virginia M. Thomas,
cum laude
Rev. John Vasek
Donna Marie Wiecek
Maximilian Steven Wojtylak

Bachelor of Science in Social Science

Kenneth Vincente Gorslene,
cum laude

Robert James MacLeod,
in absentia
Patrick John Rericha

Bachelor of Science

George Joseph Chegin, Jr.
William Aloysius Gilroy
Randolph M. Heinle, D.O.,
in absentia
Margaret Ann Janek
Jane Christine Mullian
John Charles Nowakowski

Cecilia Jean Persin
Patricia Maureen Reilley,
magna cum laude
John Arthur Soucek
Cynthia Germaine Steagler
Marcia Joan Steagler

SCHOOL OF BUSINESS

Candidates will be presented by

Arthur J. Noetzel, M.B.A., Ph.D.

Dean

Bachelor of Science in Business Administration

- | | |
|----------------------------|----------------------------|
| David James Acker | John Michael Kernan |
| Donald Patrick Andrews | Dean L. Kinley |
| Robert A. Baker | Richard Joseph Kozak |
| Thomas Alan Bayless | Wayne James Krupitzer |
| Gerald Frank Blankschaen | Fred Kuhar, |
| Earl Lee Blaser, Jr. | <i>cum laude</i> |
| Terrence Michael Campbell | Richard Jerome Lancaster |
| Lawrence A. Caponigri | Howard Neil Levy |
| Charles Michael Ciuni, | Bernard Steven Lindway |
| <i>cum laude</i> | Charles Anthony Mancuso |
| Michael A. Cohn | Michael Francis Marguerite |
| Thomas Louis Deback | Samuel J. Millicia |
| Louis Lee DeNinno | John Timothy Miller |
| Daniel Edward Dolney | Paul A. Mockenhaupt |
| Philip James Domenico, Jr. | Alan Edward Murdell |
| John Joseph Donich, | William Nogosek |
| <i>cum laude</i> | Ernest Joseph Novak, Jr. |
| James Michael Elshaw | Thomas Henry Oden |
| Eugene John Feczko | Fabian Nnanna Odudo |
| Vincent Patrick Flood, Jr. | John Michael O'Gara, Jr. |
| Donald Joseph Forlani, | David Phillip Parina |
| <i>cum laude</i> | George William Perz |
| Stephen F. Galli | John L. Phillips |
| Robert Edward Garriga | James Stanley Pietraszek |
| Donald Edward Gehrlein | Michael Walter Popen |
| James Thomas Gornik | Charles Dolan Richards |
| Howard N. Gottlieb | James Edward Rosenbaum |
| Raymond Edward Grace | Paul Walter Salay |
| Gary Paul Gwozdzik | Michael Thomas Sevel, Jr. |
| Matthew Martin Haley, Jr. | John Sherwin, Jr. |
| John Edward Haluska | Charles Thomas Simon |
| Henry John Hebing, | John J. Smith |
| <i>cum laude</i> | Stephen J. Stephens, |
| Robert John Heineman | <i>cum laude</i> |
| Alvin E. Hensel | Raymond Stephen Strnisa |
| Joseph Valentine Hocevar | Maurice J. Sullivan, Jr. |
| William Paul Hulligan | Dennis John Tellep |
| Michael Parks Hurley | Gary D. Theus |
| Arthur William Ingram | William A. Thomas |
| Donald Lee Intihar | Richard Joseph VanEtten |
| Paul Anthony Kalister | Dale William Wall |
| Michael Kandrac | Robert P. Weidner |
| Lawrence P. Kennard | John O'Neill Winchester |
| Robert E. Keown, | Richard Joseph Winter |
| <i>in absentia</i> | Thomas Francis Yuhas |
| Thomas Francis Kerins, Jr. | |

Bachelor of Science in Economics

Michael Joseph Devine
William J. Dulka,
magna cum laude
Edward John Echle,
in absentia
David Paul Fox,
magna cum laude
William T. Haas
Thomas G. Kelley
Daniel T. Lis

Montague J. Lord
Daniel R. Mittendorf
Robert Michael Nelson
Thomas Richard O'Connor
Daniel Anthony Perhay
Douglas H. Rawlings
William Thomas Schroeder
William Charles Spellacy
Thomas James Stoklas
Terrence Joseph Thomas

Certificate in Business Administration

Richard Allan Bluestone

David Lee Roman

Sequence in Business Administration

Donald Lawrence Kennedy

Carl F. Smocinski

HONORS SCHOLARS OF THE UNIVERSITY

Graduates—May 1968

Charles Arthur Bryan
Daniel Thomas Eagleeye
Edward William Gozdowski
Mark Anthony Kadzielski
Terrence John O'Malley

Patricia Maureen Reilley
Richard Edward Schwarz
Robert Theodore Spangler
Andrew W. Tymowski

GRADUATE SCHOOL

Candidates will be presented by

Donald P. Gavin, A.M.

Dean

Master of Arts

- FILOMANO ANDREANO, A.B. Mount Union College, 1958
Essay: *A Descriptive Survey of Special Education Programs in the Stark County Schools with Implications for Possible Change.*
- PATRICIA LOUISE BAREY, A.B. Seton Hill College, 1964
Essay: *The Theme of Penance in Sir Gawain and the Green Knight.*
- JOHN EDWARD BODNAR, A.B. John Carroll University, 1966
Thesis: *The Senate Career of Mark Hanna, 1897-1904.*
- SISTER MARY ANASTASIA BUDAI, D.D.R., B.S., in Ed.
St. John College, 1952
Essay: *A Comparative Study of the Administrative Practices for Meeting the Academic Needs of the Gifted in the Elementary Schools of the Diocese of Pittsburgh.*
- MARY ANN CANALE, A.B. Rosary College, 1966
Essay: *Thomas Traherne and the Renaissance View of Man.*
- THOMAS JOHN CARRINO, B.S. Kent State University, 1961
Essay: *The Special Reading Program at Carl F. Shuler and Thomas Jefferson Junior High Schools.*
- BARBARA ANN CHAMBERS, A.B. Mercyhurst College, 1960
Essay: *A Study of the Academic and Family Background of Achievers and Non-Achievers in Chemistry at John F. Kennedy High School.*
- JOHN DAVID DALY, A.B. John Carroll University, 1965
Essay: *The Negro Position in the Southern Suffrage System, 1877-1900.*
- RITA JANE DECARLO, B.S. in Ed. Kent State University, 1962
Essay: *Academic Achievement of Dormitory Versus Off-Campus Freshmen who Entered John Carroll University in the Fall of 1966.*
- JEANNE ALICE DETERS, A.B.
Our Lady of Cincinnati College, 1966
Essay: *The Elizabethan Quality of Byron's Lyric Poetry.*
- MARIAN ELIZABETH DILGER, A.B.
St. Mary-of-the-Woods College, 1966
Essay: *The Verse and Letters of William Shenstone.*
- JAMES ARTHUR EBERT, A.B. John Carroll University, 1966
Thesis: *The Role of the Soviet Union in the League of Nations 1934-1939.*

- SYDELLE EMERMAN, A.B. John Carroll University, 1946
 Essay: *Andrew Marvell's Political Poetry as Seen in the Light of Restoration Historical Events.*
- ROBERT EUGENE ENGSTLI, B.S.S. . . . John Carroll University, 1964
 Essay: *The Special Reading Program at Carl F. Shuler and Thomas Jefferson Junior High Schools.*
- GEORGE FRANCIS FARRELL, A.B. Siena College, 1966
 Essay: *French Influences on English Preciosity: 1625-1664.*
- CAROL JEAN GILLES, A.B. Ursuline College, 1953
 Essay: *Selective Critical History of Nathaniel Hawthorne's The Blithedale Romance.*
- FRANCIS WILLIAM GURA, JR., B.S.S.
 John Carroll University, 1959
 Essay: *A Profile of General Business Students of Elyria District Catholic High School.*
- JOSEPH ANDREW HAMBOR, B.S. Lake Erie College, 1964
 Essay: *A Survey of the Attitudes and Usages of the Overhead Projector in the Fifth and Sixth Grades of the Mentor Schools.*
- THOMAS LAWRENCE HAYES, A.B. St. John University, 1966
 Essay: *John Dennis and the Nature of Poetry.*
- MICHAEL HAMILTON HENCK, A.B. Mt. Union College, 1961
 Essay: *A Comparative Study of a Team-Taught and a Traditional Class of Low-Achieving Seventh Grade English Students.*
- JOHN ALLAN HICKS, B.S. in Ed., *in absentia*
 Slippery Rock State College, 1962
 Essay: *A Study of Discipline Problems and Their Causes at Shaw High School During a Period of Transition.*
- CHERYL ANN HOLAN, B.S. in N. Georgetown University, 1957
 Essay: *A Comparative Study of the Relationship of the ACT and High School Grade Point Average to Academic Achievement in a Specific Associate Degree Nursing Program.*
- SUSAN JANE JOHNSTON, A.B. Immaculata College, 1966
 Essay: *Poetic Sincerity of Charles Cotton.*
- LAWRENCE EMERY KANDRACH, A.B. John Carroll University, 1966
 Thesis: *The Development of the Communist Party of Czechoslovakia, 1918-1968: A Historical Analysis*
- MARIE COLETTA KELLY, B.S. in Home Ec.
 Western Reserve University, 1964
 Essay: *The Pilot Diversified Cooperative Training Program of Cleveland Heights High School.*
- WILLIAM EDWARD KINSELLA, JR., A.B.
 John Carroll University, 1966
 Thesis: *The Failure of Democracy in Russia: A Reappraisal of the Bolshevik Revolution March-November, 1917.*

- SISTER MARY MERCITA KLIMCHAK, S.N.D., B.S. in Ed.
St. John College, 1945
Essay: *A Descriptive Study of Two Methods of Teaching Reading — The Individualized Approach vs. The Group Basal Text Method.*
- ARLENE EPSTEIN KNELL, A.B. University of Michigan, 1962
Essay: *An Investigation of the Effectiveness of a Guidance Counselor and a Guidance Program Upon Members of the School Community at Lander Elementary School During This Program's First Year.*
- ROBERT FRANK KOPAS, A.B. University of Notre Dame, 1961
Essay: *The Efficacy of Programmed Instruction in Technical Skill Development.*
- MORRIS J. KROOS, B.S. in Ed. Ohio State University, 1938
Essay: *Integrating Curriculum Theories and Industrial Arts Objectives for a Proposal in Plastics.*
- CHARLES E. KULLIK, B.S. John Carroll University, 1964
Essay: *An Evaluation of a Study Skills Course at Horace Mann Junior High School.*
- JOSEPH FRANCIS LANG, B.S.S. John Carroll University, 1960
Essay: *An Evaluation of the Social Studies Program of North Olmsted Junior High School.*
- LEONARD MORGAN LAVIN, B.S.S. John Carroll University, 1960
Essay: *Profile of the Dismissed Student from John Carroll University.*
- RENEE SUE LIPSON, B.S. in Ed. Youngstown University, 1964
B.S. Western Reserve University, 1952
Essay: *A Critical Review of the Educational Program in a Children's Psychiatric Ward of a Local Hospital.*
- EUGENE ALBERT MICHAELS, B.S. Ohio State University, 1960
Essay: *A Descriptive Survey of the Qualifications, Duties, and Method of Selection of Department Chairmen in Selected Public High Schools in Cuyahoga County.*
- SISTER MARY DENISMARIE MURPHY, S.N.D., B.S. in Ed.
St. John College, 1962
Essay: *An Evaluative Comparison Between Two Groups of Grade Three Students Using the Traditional Method and the Work-Study Skill Method in Teaching Social Science.*
- REVEREND ALEXANDER NANKO, A.B. Duquesne University, 1957
Essay: *An Evaluation of Sex Education in the Catholic Secondary Schools of the Diocese of Cleveland.*
- GERALD FRANK NEUMANN, B.S. in Ed.
Baldwin-Wallace College, 1964
Essay: *A Comparative Evaluation of Seventh Grade Students Who Were Consolidated in One Arithmetic Group After a Foundation in Arithmetic of Homogeneous or Heterogeneous Grouping.*

- DAVID PAUL NICHTING, B.S.S., *in absentia*
 John Carroll University, 1961
 Essay: *A Study in the Use of the California Test of Mental Maturity and Grade Point Average as an Aid in Course Selection for Future Educational Planning at Euclid Senior High School.*
- PAUL RAYMOND OHM, A.B. John Carroll University, 1965
 Essay: *The Determination of a Multiple Regression Equation for the Prediction of Ninth Grade Achievement at Addison Junior High School.*
- RICHARD ALLAN PAULSON, A.B. . . . The College of Wooster, 1957
 Essay: *A Plant Model for the Special Education of Emotionally Ill Children.*
- RICHARD MICHAEL PAVOL, B.S.S. . . . John Carroll University, 1959
 Essay: *A Study of the Value of the Television Classroom Arithmetic Series Based on the Performance of Fourth Grade Math Students.*
- SIGMUND STEPHEN PECK, A.B. Hiram College, 1953
 Essay: *An Approach to the Humor of John Steinbeck.*
- WILLIAM FRANKLIN PEINERT, B.S.
 Bowling Green State University, 1961
 Essay: *A Comparative Evaluation of Cooperative Office Education at North Olmsted High School.*
- SARAH CORBOY ROBBINS, A.B., *in absentia*
 Loretto Heights College, 1966
 Essay: *From Paradise to Inferno, An Epic of the Eyes Theodore Roethke.*
- MARY DIANE ROBERTO, A.B.
 Manhattanville College of the Sacred Heart, 1964
 Essay: *The Experience of Evil in the Fiction of Henry James.*
- MARTHA ESTHER SANCHEZ, A.B. . . . Mount St. Mary's College, 1962
 Essay: *Seventeenth-Century Themes in the Poetry of William Strode.*
- REVEREND SANTIAGO SANTAMARIA, A.B., *in absentia*
 Universidad Catolica de Quito, 1959
 Essay: *A Comparison Between the Environment, as Measured by Cues, and the Objectives of John Carroll University (1967-68).*
- RICHARD BERNARD SCHNEIDER, B.S. . . . Kent State University, 1965
 Essay: *An Assessment of Counseling Methods and Procedures Used With Culturally Disadvantaged Youth in Cleveland Public Schools.*
- MARIE JEAN SERESUN, B.S. in Ed. Ohio University, 1949
 Essay: *A Comparison of Values at a Catholic High School for Girls.*
- STANLEY JOSEPH SEVER, JR., A.B. . . . John Carroll University, 1966
 Essay: *An Analysis and Evaluation of the Occasional Verse and Religious Lyrics in John Collop's Poesis Rediviva and Itur Satyricum.*

- SISTER JEAN ANTHONY SPORER, O.P., Ph.B.
Siena Heights College, 1954
Essay: *A Comparative Study of Achievement in a Self-Contained and a Departmentalized Class of Fourth Graders.*
- ANGELA MARIE STEIGERWALD, A.B. Alverno College, 1963
Essay: *The Practical Criticism of Irving Babbitt.*
- ROBERT JOSEPH STOJETZ, B.S. in Ed. Ohio University, 1962
Essay: *An Evaluation of the New Teacher Orientation Program in the Secondary Schools of the Euclid City School District.*
- KENNETH MICHAEL SWADE, B.S. in Ed.
Bowling Green State University, 1958
Essay: *An Opinionnaire Study of the Guidance Program at West Technical High School.*
- FRANK CARMEN TADDEO, B.S. in Ed.
Kent State University, 1957
Essay: *An Evaluation of the Music Programs of the Four Secondary Schools of Euclid, Ohio.*
- GEORGE RONALD TAIPS, A.B. Baldwin-Wallace College, 1953
B.S. in Ed. Kent State University, 1956
Essay: *An Evaluation of Mechanical Drawing in Selected High Schools.*
- JANICE PATRICIA TIERNEY, B.S. . . . Northwestern University, 1955
Essay: *A Descriptive Survey of the Attitudes of Selected Junior High Students to the Elementary Guidance Program.*
- SHEILA ANNE TRIPLER, A.B. Miami University, 1964
B.S. in Ed. Ohio State University, 1965
Essay: *The Formulation of a Multiple Regression Equation for Prediction of Performance in Student Teaching at John Carroll University.*
- GERALD JOSEPH VALUS, B.S.S. . . . John Carroll University, 1963
Thesis: *Postwar Politics in the United States: A Study of the Presidential Election of 1920.*
- CHRISTOPHER LEONARD VANDENBERG, A.B.
University of Hawaii, 1966
Essay: *Cleopatra — The Glorious Villain in Anthony and Cleopatra.*
- W. RICHARD VLAH, B.S. in Ed., *in absentia*
Miami University, 1963
Essay: *An Analysis of Perceptual Development and Cultural Effects of Kindergarten Children.*
- CHARLES ANTHONY WILSON, II, A.B.
John Carroll University, 1965
Essay: *An Evaluation of the Availability and Utilization of the Sources of Counseling as Expressed by the On-Campus Resident Students of John Carroll University.*
- BARBARA LEE WITKIEWICZ, A.B. Marquette University, 1963
Essay: *A Study of William Habington's Poetry — A Minor Seventeenth-Century Poet.*
- JEROME JOSEPH ZAVADIL, B.S.S. . . . John Carroll University, 1956
Thesis: *The Historical Analysis of the U. S. Government vs. the Communist Party of the U. S.*

Master of Arts

(Teaching)

- NANCY BARTS, A.B. Miami University, 1966
HOWARD EDWARD KRON, B.S. St. Bonaventure, 1966
MARIAN BEATRICE SUTTON, B.S. Tuskegee Institute, 1965
THOMAS PATRICK TUNNY, A.B. St. Francis College, 1965

Master of Science

- WINSTON THOBURN BACHMANN, B.S. . . . Harvard University, 1949
Essay: *Differential Thermal Analysis in the Investigation of Chemical Systems.*
- BRUCE JOSEPH BREIDER, B.S. St. Norbert College, 1965
Thesis: *A Study of the Esters of Boric Acid and Some 1,3-Diols.*
- HENRY THOMAS CERHA, B.S. John Carroll University, 1966
Thesis: *Changes in Smooth Muscle Reactivity with Steroids.*
- GEORGE JAMES ETEROVICH, A.B. John Carroll University, 1966
Essay: *An Extension of Sylow's Theorems.*
- CRAIG ARTHUR KALICKI, B.S. John Carroll University, 1966
Essay: *Simple Sets.*
- DOUGLAS JOHN KAPUTA, B.S. John Carroll University, 1966
Thesis: *An Accoustical and Photographic Study of Laser Induced Transients in Benzene.*
- RICHARD VIRGIL KOLLARITS, B.S. . . . John Carroll University, 1966
Thesis: *The Magnetic Field Dependence of the Ultrasonic Attenuation of Shear Waves in Magnesium.*
- DONALD R. LELLIS, B.S. John Carroll University, 1966
Thesis: *The Effects of Base Width Variation on the Capacitance of Alloyed PN Junction Semiconductor Devices.*
- JOHN ANTHONY MURPHY, B.S. John Carroll University, 1966
Thesis: *The Magnetoacoustic Effect and Ultrasonic Attenuation in Cesium.*
- JOSEPH EDWARD RHODES, B.S. Purdue University, 1965
Thesis: *Trapping Experiments: The Case of the Benzylic Sulfoxide.*
- ROBERT ADRIAN RONDINI, B.S., *in absentia*
St. Joseph's College, 1966
Thesis: *The Effects of Temperature Gradients on the Capacitance of Alloyed Semiconductor Devices.*
- DAVID LAWRENCE ROSA, A.B. John Carroll University, 1966
Essay: *A Discussion of Four Fixed Point Theorems.*
- NICHOLAS THOMAS STOWE, A.B., *in absentia*
Dartmouth College, 1962
Thesis: *Carotid Sinus Control of Skeletal Muscle Reflex Dilation.*
- JAMES ANTHONY WINGERT, B.S. John Carroll University, 1966
Essay: *The Cantor Set.*

HONORARY DEGREE

Doctor of Science

GLENN T. SEABORG ----- Chairman, United States
Atomic Energy Commission

CITATION

Dr. Glenn T. Seaborg was born on April 19, 1912, in Ishpeming, Michigan, a town he enjoys describing to the unknowing as just down the road from Negaunee. He received his B.A. degree in chemistry from the University of California at Los Angeles in 1934, and three years later his Ph.D. degree in chemistry from the University of California at Berkeley. Since then he has received honorary degrees from so many universities that even their summary listing runs through several pages.

His academic years, except for a war time assignment to the Manhattan project at the University of Chicago, were spent at the University of California at Berkeley, where he moved from research associate in chemistry through the usual academic ranks to full professor and, eventually, Chancellor of the University of California at Berkeley. Despite taxing administrative burdens, he somehow found the time and energy to design and carry out personal research projects that have been the envy of entire groups of research-scientists, leading to the discovery of plutonium, with a colleague, in 1940, the identification of more than 100 isotopes of elements throughout the periodic table, authorship of literally hundreds of scientific papers and numerous books, the Nobel prize in chemistry in 1951, the Enrico Fermi award in 1959, and other awards and honors too numerous to mention.

He served as a member of the First General Advisory Committee of the Atomic Energy Commission from 1946-50, on the President's Science Advisory Committee from 1959-61, and has been Chairman of the United States Atomic Energy Commission since 1961, in which capacity he also serves as a member of the National Aeronautics and Space Council. He has represented the United States at world conferences on atomic energy, has led the way in promoting the "Atoms for Peace Program," has served on innumerable boards, and has somehow still found time to explain modern science and technology in intelligible terms to laymen and lawmakers, to confer with and encourage young scientists, to enjoy family life, to keep up with his favorite sports of golf, football and baseball, and, possibly most important, to involve himself deeply in programs aimed at resolving some of the most pressing human problems of our day.

Truly a distinguished scientist, Dr. Seaborg is also a distinguished human being, concerned for his fellow-men, and fully conscious of the responsibility that goes with talent and influence. When swords and spears are turned into ploughshares and sickles, when atomic power is recognized, not as a threat to civilization, but as a useful tool, employed

to bring warmth to the cold, food to the hungry, and prosperity to emerging nations, Dr. Seaborg will be remembered as the man of vision who saw in atomic power, not a threat to mankind, but an opportunity to improve the material condition of all mankind. Hopefully, his atoms for peace program will expand and hasten the day when all men can hope to live in both peace and prosperity.

Therefore, Reverend President, in recognition of the outstanding achievement of this truly distinguished American, on behalf of the faculties of John Carroll University, I recommend that the degree of Doctor of Science be conferred *honoris causa* on Glenn T. Seaborg.

THE GEORGE E. GRAUEL FACULTY FELLOWSHIPS

Two faculty fellowships for research and writing are awarded each year in memory of the late Dr. George E. Grauel, member of the faculty and administration at John Carroll University, 1933-67.

These fellowships are awarded

For 1968-69 to: Dr. Edward F. Carome,
Professor of Physics

Dr. George J. Prpic,
Associate Professor of History

For 1969-70 to: Dr. Dominic J. Hunt,
Associate Professor of Chemistry

Dr. James E. Magner, Jr.,
Assistant Professor of English

THE GRADUATES' PLEDGE OF LOYALTY AND SERVICE

Administered by

VERY REVEREND JOSEPH O. SCHELL, S.J., S.T.L., M.A.

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.

Abridged from a prayer composed by Archbishop Carroll, A.D. 1800, for the United States of America.

SIGNIFICANCE OF INSIGNIA

Arts — White	Medicine — Green
Commerce — Drab	Nursing — Green-White
Dentistry — Lilac	Philosophy — Blue
Education — Light Blue	Science — Gold-Yellow
Laws — Purple	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

Robert S. More, LL.M., *Chairman*

Eugene T. Kramer, B.S.

James M. Lavin, M.A.

Nicholas J. Bush, A.B.

MARSHALS

James M. Lavin, M.A.

Francis J. McGurr, M.B.A.

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 - 1968