

5-24-1987

Commencement Program, 5-24-1987

John Carroll University

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

Recommended Citation

John Carroll University, "Commencement Program, 5-24-1987" (1987). *Commencement Programs*. 89.
<https://collected.jcu.edu/commencementprograms/89>

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.

John Carroll University
Commencement
May 24, 1987

The University Seal displayed on the cover of this program
was designed by the architect, Mr. Bloodgood Tuttle.

It is the first seal ever to use the name:

JOHN CARROLL UNIVERSITY.

The seal appeared only once,
on a fund raising brochure of October 1923.

Mr. Tuttle's original plans for the east side campus
were too magnificent to build and never left the drawing board.

In September of 1923 the University changed its name to honor
the man who in 1789 became Bishop of Baltimore and so
the first Catholic Bishop of the U.S.:

JOHN CARROLL (1735-1815).

A Jesuit until the Suppression in 1773,
he was well-read, grounded in history and theology,
possessed of definite ideas about a liberal arts education,
and open to the new experience of the young Church in the United States.

ORDER OF PROCESSION

Chief Marshal

Rev. Peter J. Fennessy, S.J.

Candidates for Degrees in the
College of Arts and Sciences
School of Business
Graduate School

Faculty Marshal

Dean Richard T. McNally

Members of the Faculty
and
Administration of the University

Marshal

Dr. James M. Lavin

Recipients of Faculty and Alumni Awards
for 1987

The Board of Trustees

Honorary Degree Recipients
escorted by the
Deans of the University

The Commencement Speaker
escorted by the
Academic Vice President of the University

The Chairman of the Board of Trustees

The President of the University

ORDER OF EXERCISES

Processional

America, the Beautiful

Led by Maria Livers, '87

Oh beautiful for spacious skies,
For amber waves of grain,
For purple mountain majesties
Above the fruited plain!
America! America! God shed His grace on thee,
And crown thy good with brotherhood
From sea to shining sea.

Oh beautiful for patriot dream
That sees beyond the years
Thine alabaster cities gleam
Undimmed by human tears!
America! America! God shed His grace on thee,
And crown thy good with brotherhood
From sea to shining sea.

INVOCATION

Rev. Joseph P. Owens, S.J.
Retiring Professor
Department of Education

GREETINGS AND PRESENTATION OF THE SPEAKER AND BENEDICT RODMAN MEDAL RECIPIENT

Rev. T. P. O'Malley, S.J.
President of the University

ADDRESS TO THE GRADUATES

Mr. John G. Breen, '56

ADDRESS FOR THE CLASS OF 1987

In honor of the late Rev. William J. Millor, S.J., who served the university in a variety of posts over 28 years, the officers of the Senior Class each year designate a member of the graduating class to make a presentation at the annual commencement. The speaker selected for today's ceremony is:

John Barber Heasley

CONFERRING OF DEGREES
AND PRESENTATION OF AWARDS

Rev. T. P. O'Malley, S.J.

PRESENTATION OF
HONORARY DEGREE CANDIDATES

Doctor of Laws
Mr. John D. Drinko

Presented by:
Rev. T. P. O'Malley, S.J.

Journeying started in the hollows,
Off in the hills from St. Marys
Handling the reins for country doctors,
Naming you for one, meaning you the future
Doctor. But Diana Lynn fulfills that role.
Elder in the church to which Lib drew you
A farmer in Coshocton with Jay Deaver
Varsity player in courts of many instances.
Elizabeth Lee, John Randall and the younger generation
Round out your family. But wider
Doctoring's your art. A trusted counselor
Responsive to the needs of disparate industries
Innovative educator in electronics,
Never without books; novels, histories,
Knitting now and the time that David was a king.
Original mind, advisor, generous friend

Bringing stones and dreams together,
Hoping for the city, church and school.

John Carroll University names you,
causa honoris, Doctor of Laws,
University man now three times over.

Doctor of Human Service
Msgr. George G. Higgins

Presented by:
Mr. Martin L. Chase, S.J.
Assistant Professor
Department of English

Moving from Chicago to the Capital
Staying a little while, you thought;
Graduate student, meeting McGowan and
Right Reverend New Dealer. The seeds
Growing, since C. V. sowed, and Anna tended.
Equanimity your constant gift, even in argument.
One who came to study and stayed four decades.
Reconstructing social order your agenda
Gadfly of clerics and of statesmen,
Etching a yardstick of fair dealing.
Hearing the poor man's cry, the worker's hopes,
Ideas and books the constants of your journey.
Genial host at Casa Villanova,
Gaudium et spes: joy, because of hope;
Instinctive vision, courage, modesty and patience.
Nostra aetate: in our time, the
Season of the Council and a Church made new.
Neither fear nor favor shown. The
Church, the churches and the synagogue,
Wide world your parish, your
Cause the social implications of all dogma.

John Carroll University honors itself,
Calling you Doctor of Human Service,
Uncommon worker for the common good.

Doctor of Laws
Mr. Fred A. Lennon

Presented by:
Dr. Mary H. Ward
Retiring Professor
Department of Education

Fred means *peace* and *ruler*.
Researcher into fringe questions where
Earlier searchers had not ventured.
Discreet giver, Biblical right hand
Leaving the left wholly in the dark.
Effacing self, and all desire for fame.
No one is laid off for want of work;
Needs of the customer, the motto of the plants.
Old traditions of pride in workmanship;
New product lines, style and productivity.

Cajon for Cathy and for John
Relying on family and on tight-knit friends
Alice your companion in searching
Wide galleries of Masters, looking
For the perfect image of Our Lady
On a memorable card at Christmas time.
Remembering the good that can be done today
Delaying not until some vague tomorrow.

John Carroll University, knowing
Charity to be the bond of brotherhood,
Unfolds your hood: Doctor of Laws, *honoris causa*.

Doctor of Human Service
Most Rev. Donald E.
Pelotte, S.S.S., '69

Presented by:
Rev. Francis D. Costa, S.S.S.
Associate Pastor
St. Paschal Baylon Church

Disciple of Eymard and Lady poverty
Of the farm, Tivoli, and Dorothy Day
Native of America as only
Abenaki of Algonquin nation can ever be
Linking an ancient culture to the present
Doctor of Theology in conflict.

Experiencing the spirit in a rushing wind
Prairie grass your incense
Expectant traveler in faith, you
Learn to hold these truths:
Only in gentleness is true strength found,
Truly gentle are the confident and strong
To give dignity to a child of God
Exceeds the law, and is above all things.

Strengthen one another your device. So
Speak the arrows interlaced. The
Sacrament of unity your heart.

John Carroll University is honored,
Calling you Doctor of Human Service
Uniting the rich root and blessed branches.

DEGREES IN COURSE
COLLEGE OF ARTS AND SCIENCES

Candidates will be presented by

W. Francis Ryan, Ph.D.
Dean

Bachelor of Arts in Classics

Frank John Olle, III,
magna cum laude

Bachelor of Arts

Roberto A. Aldave
Mara Lynn Altier
Connie Lynn Ashba
Denise Marie Ausperk
Frank John Azzarello
Mary Elizabeth Baker
*Leslie Ann Bakkila
Kristin Mary Baldino
Joseph Aloysius Barrett
Diane Lynn Baytosh
David John Bell
Renee Ann Bellflower,
cum laude
Thomas Aquinas Bennett
Richard Edward Benz
*Ann Baxter Berens,
summa cum laude
Erika Marie Augusta Bodnar
Christopher L. Bove,
cum laude
Marian Elizabeth Boyle
*Marjorie Ellen Bredemann
Julia Ann Brennan
Jeff Paul Breznai
Kenneth Jeremias Brichacek
Jane Therese Bridgman
Sean P. Brosnahan
Kathrin Brunner
†Brian Charles Burr,
magna cum laude
*Richard Lawrence Camposo
Patrick John Carney
Maria Tina Casa
*Robert W. Castro
Nancy Maria Celenza,
cum laude
Debra Ann Cervelli
Christine Michele Cianciolo
Laurene Ann Cirino
Maira Suzanne Clark

Cynthia Marie Clemente
David George Clifford, II
Paul William Combs
Patrick Thomas Corrigan
*Sandra Faye Cottrill
Marie Therese Cox
Anne Thayer Craft
Mary Patricia Crowley
Bridget Eileen Cullinan
Laura Marie D'Amore
Carol Danchulis
Cynthia Lynn Daniels
Paul DeBaggis
John Bossert deHaas
Steven James Deisler
Stefano Deleidi
Brenda R. Derrick
Laura Joan Devine
Theresa Ann Dickerson
Anne M. Dombrowski
Patricia Lynne Dougherty
Elizabeth Anne Dowd
James Charles Dowdle
Mary Claire Doyle
Cheryl Ann Dzuro,
cum laude
Edda Eberius,
magna cum laude
Judy Marie Ecker
Julie Ann Evans,
cum laude
Maria Elizabeth Evans
Mark Gerard Fanta
Brien Walter Farley
Christine Sue Farrell,
magna cum laude
Anita Marie Felice
Dennis Reilly Fogarty
*Jaime Ellen Foley
Mark Robert French
*Edward Fujs
Maria F. Fuscaldo

†*Alpha Sigma Nu*: The National Jesuit Honor Society

**In Absentia*

Michelle A. Gaffney,
cum laude
Maria Antonia Gambino
Denise Lorraine Ganley
David J. Garrett
Constance Y. Gaumer
†Norma Sapphire Geller,
summa cum laude
Darlene Rose Goodnight
Roseanne Elizabeth Grace
Robert Lawrence Graff
Ann D. Gruttadauria
Robin Marie Hanks
Paula Marie Hanula
Rachel Marie Elizabeth Harbert
Earl P. Harris
John Barber Heasley
*Joseph Paul Heinen,
cum laude
Mark Leo Heinlein
Roberta Wilk Herrington
Lisa Marie Hodgins
Cindy Lee Hopper
*Marianne Iacono
Steven Dominic Imburgia
Jorge A. Insua
Danielle D. Jasinski,
magna cum laude
Patrick Edward Jennings
Timothy Joseph Kelly
Mary Jane Kennedy
Amy Elizabeth Knox
Deborah Marie Kreger
Jeanette Marie Kroyer
James Martin Kucia
Mary Frances Kulina
Douglas Alan Labuda
Scott Andrew Labuda
Rebecca Marie Lamb
Karen Amy Larsen
Mary Regis Lavin
†Maria Livers
William Andrew Logan
Renee Mary Loushin
Richard Michael Lynch
Mary Patricia Madigan
*David Joseph Mahoney
Mark Maslona
Mary Ann McCaffrey
Alleyne Ann McChesney
Mary Frances McCool
Edward Mooney McFadden
Riley James McMahan
Brenda Diane McNicol
Laura Lynn Mears
†Loretta Christine Mikolaj,
summa cum laude
James Charles Monroe

John Anthony Morrissey
Elizabeth Ann Murphy
†Erin Louise Musselman,
magna cum laude
Margaret Clare Nikolai
Maura Norton
Cynthia Gentry Nothstine
Timothy James O'Donoghue
Ruth Irma Offenbacher,
cum laude
Sr. Theresa Oiza Ohiani, S.S.H.
Diane Renee Olayer
Cynthia Marie Olszewski
Patricia Anne O'Malley
Jill Suzanne O'Neil
Sharon Marie Onofrey
Marsha Oszterling
Jane Carol Overslaugh
Diane Marie Palumbo
Andrea Rose Paolino
Joseph Gerard Paulozzi
Christine Ann Pavli
Carolyn Peters,
cum laude
Mary Catherine Peters
†Andrew John Phillips,
summa cum laude
Stephen M. Raglow
Gail Ann Ralph
Vincent J. Rattini
Anne Elizabeth Redmond
Gloria N. Reske,
cum laude
Marie Elizabeth Reubi
Patricia Ann Ring
Alex John Robertson,
cum laude
Mary Kristine Root
Joan Patti Rosenfeld,
magna cum laude
Patricia Anne Rownd
Thomas Stephen Ruddy, Jr.
Margaret Mary Russell
*Robert E. Russell, Jr.
Lydia Ann Sawchuk
Corinne Scarvelli
Mary Catharine Schaaf
†Sheryl Ann Scheerer,
cum laude
†Lisa Maria Schnalcer,
cum laude
Edward Jude Sebold,
summa cum laude
Thomas Edward Shaughnessy
Nell Ann Shelley
Dianne M. Shumay
Alice Anne Sicree,
summa cum laude

Leo H. Simoson, Jr.
Barbara Quinn Smith
Christine L. Sommer,
cum laude
Marilyn Rose Sommer
† Paul J. Soprano,
summa cum laude
Eric Carl Sosinski
* Michael John Stecewycz
Lorie Anne Sterlini
Gloria L. Stevens
Laura Marie Stevens
Heidi Lynn Strasshofer
Linda Marie Sulecki,
cum laude
Linda Maureen Swanson
Gregory Paul Temel
Jeffrey Ernest Thomas
Joseph Robert Xavier Tomsick
Mark Thomas Trainor

William Edward Tumney, Jr.
Daneen Marie Tyransky
Christopher Karl Ulinski
Christopher Andrew Valenti
Susan L. Visconti
Karen Marie Voinovich
Mary Elizabeth Vollmer
John Robert Wagner
Mary Margaret Walsh
Edward James Weber
Michael Paul Weber
Karen Marie Welsh
† David Allen Welshhans,
summa cum laude
Roberta S. Widdowson
Daniel James Wolf
Judith Stein Wolfe
Agnes Yackshaw
* John Yackshaw

Bachelor of Science

Dawn Elisabeth Anderson
Lisa Ann Andrzejewski
Ronald Andrew Antush,
cum laude
Lisa Lynne Apicella
Diane Bellini
† Philip Charles Bevilacqua,
summa cum laude
James Paul Bisheimer,
cum laude
† Joseph Patrick Bonafede,
magna cum laude
Christopher Michael Bral
William Joseph Burke
John Bradley Burns
Teresa Mary Carducci
Daniel Edward Carome
Paul Russel Cauley
Catherine Ann Chabala
Margaret Mary Chabala
Oliver Hazard Perry Chrisler,
magna cum laude
Stephen Kenneth Chrzanowski
Darren Edward Clemente
† Virginia Colagiovanni,
summa cum laude
Thomas Edward Collins, Jr.
† William Edward Conklin,
summa cum laude
Sean Coursey
Karen Theresa Cutler,
cum laude
John F. Daniels

Elena Marie DiFrancisco
Julie Ann Dragich
Stephanie Danice Evans
Carol A. Falquette
Jean Ann Fisher
† Nancy Louise Fisher,
magna cum laude
Ned Kipper Garn,
magna cum laude
† Michele Maria Geraci,
magna cum laude
Gary Lawrence Giangreco
Gina Marie Goloja
† Karen Eileen Grady,
cum laude
Vincent John Granito, Jr.
Jeanne Marie Greulich
Sherry B. Guido
Dina Lynn Haas
Kathleen Marie Hromco
Ann Stephanie Hryshko,
summa cum laude
Peter Anthony Iorillo
† David Eugene Joyce,
cum laude
Mary Theresa Kesicki
Sarah Ann Kirsh
Andrew Randy Kiwanuka
Thomas John Knobloch
Thomas David Kratzenberg
John Myles Lawlor
John Charles Leanza
Jeffrey James Lewis

Mark Daniel Mahoney
Theresa Ann Marsh
†Laurie Ann Maylish,
summa cum laude
Jayne Ann McConnell
Kelly Ann McKee
Christopher James Messina
†William Paul Mokracek,
cum laude
Ralph Frank Mondora
Therese Carol Nash
John Francis Nemeth
Donald Vincent Nickerson, Jr.
Daniel James O'Malley
Robert Joseph Ondash
Richard Ellsworth Opre
Gabriella Lisa Orlando
Keith Howard Paley
Linda J. Papcum
Thomas Andrew Paulson
Donna Marie Pavlik
David Pellack
Pamela Jane Profusek
Audre Aurelia Puskorius
Joseph Charles Ripepi, Jr.
Janel Marie Rung
Michael Emanuel Saridakis
Gino Savarino
Maria Screnci

William Joseph Sevel,
cum laude
John Alan Simon
Renee Lynn Sliwiak
Patricia Ann Smrdel,
summa cum laude
Dale James Snyder
†Bonnie J. Fallon Spitznagel,
summa cum laude
Bryan James Stevens
Christopher Micheal Strauch
Jody Lee Svete
James Edward Sword
Jacqueline Lee Terol
Robert Dominic Testen
John Anthony Vaccariello
*Nicholas Andrew Vavlas
†William John Vencl, Jr.,
summa cum laude
Domenico Vitale
†Michael Louis Vorbroker,
summa cum laude
†Wendy Jean Wagner,
magna cum laude
James Allan Waler
Theresa Marie Wathen
Susan Lee Weeks
Paul Bruce Zaepfel

SCHOOL OF BUSINESS

Candidates will be presented by
Frank J. Navratil, Ph.D.
Dean

Bachelor of Science in Business Administration

Maria Lynn Amendolara
Susan Jean Anderson
Amy Lynn Armbruster
Charles Edward Bartsche, III,
cum laude
Anthony Keith Battle
Lawrence Marc Baum
Jeff W. Beluscheck
William J. Bergen
Colleen Ann Beringer
Marsha A. Bishop
John Christopher Blase
Anne-Marie Bonifas
Gregory J. Breier,
cum laude

Craig E. Broadbent
William John Brueggeman, Jr.
Joseph John Buchtinec
†Joseph John Burrello,
magna cum laude
Coletta Marie Byrne
James J. Cairelli
Lisa J. Cappello
*James Andrew Capwill, Jr.
*Joseph John Carollo
Carol Elizabeth Chaney
John B. Clinger
Kelly Ann Cohen
Michael J. Connick
Timothy M. Conway

Deborah Ann DeCarlo
Joseph Edward Dedek
Deana Dominica Dellafiora
Cecilia Oluchi Dimaku
Maria Dombrowski
Robert Francis Eagleye

† Jennifer M. Fanger,
magna cum laude

Suzanne Marie Farinacci
Nancy Ellen Farrell

† Doreen Monica Fiffick,
magna cum laude

John Thomas FitzGerald
Kelly Ann Flowers
Linda Coryne Forte
Mary Beth Frisch
Michael Patrick Gallagher
Cecelia Anne Gallovic

* James M. Garnek
Gail Buccilli Goldfarb

† Lisa Marie Gorman,
cum laude

Maria Cathleen Grzesik
Jeffrey Peter Gugliotta
Thordur G. Haraldsson
Kathy S. Holshue,
cum laude

Irene Ida Hren
Michael Francis Humenik
Rick Anthony Incorvati
Jacqueline Jessica Jakse
Susan Elaine Jones
Kara Marie Kachelein

* Thomas C. Kaminsky
Michael Christopher Karee
Kenneth Joseph Kaszar,
cum laude

Nathan H. Kehm
Warren J. Kluth

* Jodi Angela Palmina Kobunski

Daniel Thomas Komos
Michael Patrick Koubek
Brenda Echel Kramer
Dorothy A. Lang
Timothy Xavier Lang
Daniel Blake Leamon
Catherine E. Le Jeune
Susanne Marie Leone
Kimberly Marie Locker
James E. Lorden

Michele Marie Lucidi

* David Edward Majni

* Harry Francis Malzeke, III

Amy Elizabeth Marlowe
James Coleman McDonough, III
Catherine McFadden
Kelly Anne McKenna

* Stacey A. Medvin
Leo Joseph Miller
Ronald Anthony Mingus,
cum laude

* Fenton Earl Moore
Neal Patrick Mowchan
Maria Christina Nazareth
Robert Michael Nemeth
Joseph Kent Norris
Paula Marie Obergefell
Christopher James O'Brien
Mary Patricia Ann O'Reilly
Edward S. Palko
Matthew Paul Parnell

† Vincent I. Passerell,
cum laude

Bethel Regan Pentel
Thomas A. Perovsek
Jeffrey D. Perry
Elizabeth Marie Pesch,
cum laude

Annette Marie Petrecca
Ellen Ann Pikus
Pamela Jean Rachfal
Kevin Francis Randall
Dennis Raspovic
Judith Redmond
Rita Marie Reljin
Sharon Lorraine Rickard
Martin P. Rizzo
John Michael Rock
Carol Lee Rowand
Annamarie Ruane
John Joseph Russo

† Mona Jeanne Saade

Christine Maria Salopek
Christine Marie Sarasa,
magna cum laude

Sara Anne Schmidt
Jane Elizabeth Schupp
John Martin Schweickert
Joseph Francis Shevory
Karen Marie Solt
Susan Frances Marie Speck
Alice Therese Stanco
David Joseph Sternad
Peggy Lynn Stibinger
Victoria Anne Stratton
Sheila Margaret Tambe,
cum laude

Patrice Elizabeth Thomas

* Michelle Ann Trivisonno

Dale F. Urban
Jeffrey John Van de Motter
Lisa Marie Volarcik

Paul Joseph Volpe, Jr.
Thomas J. Ward

Lawrence Marc Wolf
Renee Janet Wolfe
Amy L. Zielonka

Receiving the degree of Bachelor of Science
in Business Administration, *posthumously*:
Patricia Ann Halloran

Bachelor of Science in Economics

Mary Anne Cull,
cum laude
†Patricia A. Gajda,
magna cum laude

Maria Therese Hruby
*Dennis G. Kalbac
Ezio Anthony Listati
Mary Hickey Wahl

HONORS SCHOLARS OF THE UNIVERSITY

Patricia A. Gajda
William Paul Mokracek

Erin Louise Musselman
Andrew John Phillips

Graduation Honors

To merit the distinction *cum laude*, the candidate must attain a quality point average of 3.5; *magna cum laude*, 3.7; *summa cum laude*, 3.9. These honors are inscribed on the diploma.

GRADUATE SCHOOL

Candidates will be presented by
Sally H. Wertheim, Ph.D.
Dean

Master of Arts

Patricia Susan Bacon
Helen Barna
Laurel Ann Berrie
*Anna Marie Budziak
Pamela Abood Buzalka
Jan Nordstrom Carr
Robin Rose Castagnola
Joanna Cardarelli Cosentino
Carol Jean Ebitz
Nancy Anne Edmonds
Patricia Ann Gates
*Ina Jean Hardesty
*Nancy Kerwin Hendershot
Susan Holobinko Hersey
Paula Jean Kerecz-Savulak
*Jill Ellen Kuhlman
Mary Regine Lauretig
*Judithe Mary Lepore

Susan Boyle Lint
Bárbara Ann Martínez
James J. Masek
Gail E. Pearson May
Kathy Olanda Mrsnik
Elizabeth Jane Nero
*Mildred Jean Niehaus
James Salisbury O'Donnell
Marianne Rinchetti Pescho
Carolyn Therese Priemer
*Paul Edward Prokop
Kathleen Hays Rogers
Mary Alisa Ross
*Aurelie Ann Sabol
Suzann Dayka Schwinn
Vincent Samuel Slovikovski
Era M. Smith
Karen L. Young

Master of Business Administration

Ronald Harvey Barron
Ivan Lee Burdine
*Michael Francis Carroll
Louis Jose Castro
Carol Bevack Fiorelli
*Robert Walter Gluszik
James Michael Gorski
*Barbara B. Guy
John Joseph Herda
*Scotty Young Jewett
Michael S. Kiec
David John Lair
Raymond M. Lang

Fred Spencer Lefton
Bruce Matejcik
R. James Mekeel
Stephen Mitchell Miller
Kimberly Ann Krishack Reilly
Janet Folk Reuter
Louis Roseman
*Judith A. Schneider
*Donald Lee Snyder
Leo Robert Stetter
Robert Anthony Studniarz
Bruce Thomas Swartz
Grant Lloyd Weber

Master of Education

Sandra Burin Bobick
*Alison Kinney Brooks
Leslie Lynn Gorman
Anne M. Harbottle
Sharon Valerie Hughes
Amy Susan Johnson
Raymond Alexander Jones
Sandra Mowris Jones
Ellen Grant Klein
Valerie Heller Libman
James J. Marolt
Michell Louise Marous
Elizabeth Wagner Matthews

Peggy Ann Ritari Mendelson
Eric Howard Nelson
Marianne Orsinelli
Cynthia Shultz Rosenbloom
*Amy L. Shellard
Mel M. Termini
*Mary Ann Theresa Testa
Jacqueline Ann Venning
*Jack Gordon Wagar
Suzanne Marie Walsh
*Martha Amer Zachlin
William Zaletel

Master of Science

Richard E. Emmer, Jr.
John Charles Erste
Richard Norbert Poorman

Thomas Martin Rosegger
Walter Stephen Slovikovski

N.B. Because printing deadlines must sometimes be met before a final graduation list is compiled, it is possible that the contents of the above roster may not be entirely accurate. This program is not an official university document and does not constitute a certification that all of those whose names appear here have actually completed degree requirements.

THE SILVER CIRCLE

The Silver Circle is composed of those dedicated members of the John Carroll University faculty and staff who have served the university community for 25 or more years. This year's inductees are:

Dr. Robert J. Kolesar

Dr. James E. Magner, Jr.

Dr. Ronald L. Pratt

DISTINGUISHED FACULTY AWARD

The Distinguished Faculty Award is presented each year to a member of the faculty selected by a committee of faculty, students, administrators, and alumni for excellence in classroom teaching, scholarship, advisement and leadership of students, together with participation in civic and community affairs. The recipient of the award this year is:

Dr. David M. LaGuardia

THE GEORGE E. GRAUEL FACULTY FELLOWSHIPS

Faculty fellowships for professional development are awarded each year in memory of the late Dr. George E. Grauel, member of the faculty and administration of John Carroll University, 1933-67. The fellowships are awarded for 1987-88 to:

Dr. Margaret Berry
Dr. Patrick L. Eagan

Dr. Richard K. Fleischman
Dr. James E. Magner, Jr.

Dr. Larry Schwab

THE BEAUDRY AWARD

In honor of the late Robert Beaudry, '50, a plaque is annually awarded to the senior student who has contributed most significantly in the areas of academic achievement, Christian life, leadership, and service to the university or civic community during the preceding school year. The recipient of the award this year is:

Mary Theresa Kesicki

PRESENTATION OF ALUMNI MEDALISTS

Mr. James M. Mackey, '71

President, Alumni Association

THE ALUMNI MEDAL

The Alumni Medals are conferred annually as the highest award of the John Carroll University Alumni Association upon alumni and others who have, through the distinguished conduct of their lives, either brought extraordinary credit to the university or contributed conscientious service to the Alumni Association, or both. The recipients of the award this year are:

DR. KENNETH R. CALLAHAN

Class of 1950

A man for all seasons is not to be ranked. But John Carroll University lists Ken Callahan as its Toastmaster General. For years, he delighted audiences at the old commencement luncheon, and across the city he has entertained audiences with witty introductions and sallies of great humor.

Dr. Callahan is an ideal of what used to be called the *Carroll Man*, as that ideal was envisaged on the campus when he was an undergraduate; and now with proper translations, is envisaged by the young men and women who have followed him.

He is an oral surgeon who knows his science and practices its art with extraordinary skill. He has taught others that art, as an associate clinical professor of oral surgery and anesthesia at Case Western Reserve University.

He is a *family man*, the father of three John Carroll sons, and a John Carroll daughter; Joan Reilly Callahan has listened with patience to numerous of his witticisms directed her way and responds with a smile.

As a *civic man*, his contributions are many. He is the past president of the John Carroll University Alumni Association; the past president of the CWRU Dental Alumni Association; founding member of the President's Forum here at John Carroll; trustee of the Great Lakes Theatre Festival, and active in many other charitable groups. He was recognized by *Cleveland Magazine* as one of our region's most interesting people.

He is an *enlightened man*. To call him a buff on Civil War history is to understate his knowledge; he is presently walking off the battle fields of World War I, and lectures eloquently about both of these hobbies, in military history courses here, to captivated audiences abroad. He is the co-author of the *Anecdotal History* of St. Ignatius High School, of which he is an alumnus.

He is an *Irish man*, builder of an authentic Celtic pub and a charming chapel in his home; sponsor of medieval banquets and Elizabethan dinners; with him the Catholic sun doth shine.

The Alumni Association is honored to present the Alumni Medal to Kenneth Robert Callahan, D.D.S., of the Class of 1950.

REV. HOWARD J. KERNER, S.J.
Honorary Alumnus

A native of Bellevue, Ohio, Fr. Kerner is a graduate of St. Ignatius High School, who celebrated his Golden Jubilee in the Society of Jesus on August 27, 1980.

Fr. Kerner is an historian who possesses master's and doctorate degrees in history; has traveled extensively through Peru, Bolivia, Columbia, Ecuador, France and Spain in order to bring more life and understanding to the students in his classroom where he has taught with distinction for more than forty years.

Fr. Kerner is loved and respected by the Jesuit Community, by his legion of former students, and by all John Carroll alumni he has touched during his years at this university. Howard is a renowned horticulturist by hobby; a past trustee of John Carroll University; chaplain to the varsity football teams for many years; a member of many historical societies; and a specialist in Indian archaeology.

Fr. Kerner ideally represents the Prayer of St. Ignatius: "Dearest Lord, teach me to be generous. Teach me to serve Thee as Thou deservest; to give and not to count the cost; to fight and not to heed the wounds; to toil and not to seek for rest; to labor and not to ask for any reward, save that of knowing that I do Thy will, O God."

We salute you, Howard J. Kerner, S.J., a most worthy recipient of the John Carroll Alumni Medal of Honor, and recognize you for your life of devotion as Priest and Teacher at John Carroll University.

MR. CHARLES A. "CHUCK" MUER
Class of 1959

"One man in his time plays many parts," wrote Shakespeare, and such a man is Chuck Muer. A John Carroll business major, he was active in student organizations and athletics. Following graduation, he worked as a sales representative for IBM.

But restaurants were the family business and Detroit was Chuck's town. So, in 1964, he established the C. A. Muer Corporation. A year later, he opened the restaurants in Detroit's new Hotel Pontchartrain, a success he has built into a company that today operates thirty restaurants in ten states.

But this man plays many parts: director and past chairman of both the Greater Detroit Chamber of Commerce and the Michigan Restaurant Association; a trustee for The Interlochen Center of the Arts; director of Michigan National Bank of Farmington, and of the Metropolitan Affairs Corporation for Southeast Michigan; former director of the National Restaurant Association; and chairman of a committee studying options for restructuring public schools in Southeast Michigan.

And Chuck has played his part as an alumnus, serving as an active member of the university's Detroit alumni club, on his class reunion committee, and as a member of the Tower Club of university donors.

Perhaps his greatest part has been as husband to the former Betty Zimmerman and father to their seven children (two of whom are John Carroll graduates).

The Alumni Association proudly presents its Alumni Medal to this man of diverse achievements, Charles A. "Chuck" Muer, Class of 1959.

MR. JOHN T. REALI
Class of 1958

A man of vision, integrity, and high Christian moral values, John Reali is a true asset to the community and John Carroll University.

John graduated in 1958, and for several years was vice president for administration with Priemer, Barnes & Associates, a commercial real estate firm. He started at John Carroll in 1963 as Assistant Comptroller, and over the years he served as Superintendent of Buildings, Internal Auditor, Director of Purchasing and Clerical Services, and Director of Physical Plant. Currently, John is Vice President for Services.

Through his skillful construction management, the university has grown significantly in the number of its academic and residential facilities, while maintaining the architectural integrity and beauty of the campus. John supervised the renovation of the Student Activities Center, the construction of the Bohannon Science Center, Sutowski Hall, Millor Hall, the recreation complex, the completion of the Johnson Natatorium, and the relocation of the School of Business. He, currently, is overseeing the construction of the Saint Francis Chapel. His assignments, which frequently involve meeting severe time constraints, have been carried out in a highly professional, cost-efficient manner.

A devout Catholic and fervent family man, John and his wife Marie are the parents of eight children, two of whom are attending John Carroll.

For his devotion to his profession, his family, his religion, and his *alma mater*, the Alumni Association is proud and honored to present its Alumni Medal to John T. Reali, Class of 1958.

BENEDICTION

Rev. Kevin G. O'Connell, S.J.
Associate Professor and Chairman
Department of Religious Studies
President-elect, Le Moyne College

ALMA MATER

Led by the Graduating Members of the University Chorale

Recessional

Immediately following the exercises,
all are welcome to refreshments in the tent
near Bernet Hall.

Commencement Speaker for the Class of 1987

JOHN G. BREEN was born in Cleveland, Ohio, and graduated from Cathedral Latin High School. Any member of that happy band of brothers will soon tell you of Cathedral Latin; Jack is an active alumnus. He graduated from John Carroll University, School of Business, in 1956. He then went to work for Leaseway, then for Clevite, where he made a key recommendation for Clevite and its market development. He lived abroad in England and Germany, traveled in Russia, and became president and general manager of the Foil Division of Clevite. Gould acquired Clevite in 1969, Mr. Breen moved to the Engine Parts Division; became group vice president of the Industrial Group; and executive vice president in 1977. Shortly thereafter the Sherwin-Williams Company called him to be president and chief executive officer. He has been stunningly successful; SWP has increased its profitability by wide margins for every year since he has been in charge. Jack and Mary Jane Breen live in Shaker Heights and have five children. He has been an active trustee at John Carroll, and his *alma mater* profits, as do many other institutions in the city, from his advice and fund raising abilities. The graduates of the Class of 1987 decided that they would like to have a commencement speaker who had walked, like them, under the arches of this campus, and who had gone on to do something extraordinary. They chose very well.

Honorary Degrees

JOHN D. DRINKO grew up in St. Marys, West Virginia, a town which honored him as its most distinguished high school graduate on this very weekend, May 23, 1987. As a boy he drove the local doctor on his calls, knowing the roads and the far-flung settlements. He graduated from Marshall University, where he played three sports, but especially basketball. He then went to The Ohio State University College of Law, and on graduating, and after specialized study at the University of Texas Law School, he came to Cleveland and the law firm of Baker & Hostetler. He was managing partner at B&H during the period of its most dramatic growth; widely sought after, especially in the Cleveland area, as an advisor to businesses of many different kinds. He is an ordained elder, and was a delegate to the Presbyterian General Assembly; a well traveled man, and an inveterate reader of history, historical novels, which in the hands of a scholarly artist do so much to recreate the past. He and his wife Elizabeth are the parents of Elizabeth Lee, Diana Lynn, who did become a doctor, John Randall, and Jay Deaver who, with his father, operates a large farm in Coshocton County. Mr. Drinko has been singularly helpful to John Carroll University, not only through the Mellen Foundation, but by his own personal benefactions.

GEORGE GILMARY HIGGINS, the son of C.(harles) V.(incen) and Clara Anna Rethinger, born in Chicago, attended Quigley and Mundelein Seminary, when Reinhold Hillenbrand was rector. After ordination, Archbishop Stritch sent him off to study economics at the Catholic University of America. When he came to Washington, he thought that he would be there for a brief time and return to Chicago. He never went home. Msgr. John A. Ryan and Raymond McGowan, two pillars of the National Catholic Welfare Conference, caught his imagination; he was invited to join the NCWC staff for the summer of 1944, and stayed on until the NCWC became the U. S. Catholic Conference. But it was always "the Conference." The reconstruction of the social order suggested by the popes for fifty years and more inspired him to comment on questions in his column, "The Yardstick" (inherited from Fr. McGowan), to be engaged in the labor movement, the farm workers, interracial justice, ecumenical relations. He was one of the brothers and sisters to be present at the creation, the tumultuous and fruitful years of the Second Vatican Council. At the Casa Villanova where he, J. C. Murray, and Hans Kung were staying, his years of deep reading, his sense of the Church, and his genius for brokering led to deep involvement in the passage of the *Constitution on the Church* and, especially, the declaration on non-Christian religions. As he was starting his seminary studies, a famous theologian had published a book, *Catholicism: Social Implications of Dogma*. Msgr. Higgins, wide reader that he is, has never failed to understand the relationship between doctrine and liturgy and all social action; the view of the Church as a healing, understanding partner in society.

FRED A. LENNON is chairman and founder of Crawford Fitting Company in Solon. Crawford is a maker of valves of great artistry and high precision, used in areas of the most advanced sorts of research. Against formidable competition, the quality of these products has enabled Crawford Fitting to carve out a niche for itself. Crawford has also put a good deal of effort into research, succeeding where others have not. Mr. Lennon has been a very generous supporter of Catholic institutions, hospitals, and colleges and a quiet, indeed anonymous, giver to a variety of needs. Some of the Japanese style of management has been present at his plants for a long time. Crawford keeps the inventory and has it for the customer just in time. Employees are sheltered from cyclical rises and falls; adjustments are made by long term attrition. Great pride of workmanship means that quality control is on the shop floor. There are a lot of applications to work at Crawford Fitting. Mr. Lennon is married to Alice Phillips Lennon, and has two children, John P. Lennon and Catherine L. Lozick. Anyone who receives a Christmas card from the Lennons is bound to single it out as one of the most beautiful of that year's harvest.

DONALD E. PELOTTE, S.S.S., is the first American Indian to become a bishop of the Roman Catholic Church. He is a member of the Society of the Blessed Sacrament, founded by Father Eymard, whose bust was sculpted by Auguste Rodin, an early confrere. Bishop Pelotte completed two terms as provincial of the American Province of the Blessed Sacrament Fathers, and had begun a third term when he was named bishop. His father was an Abenaki Algonquin; he was born in Maine, and comes to his poor Diocese of Gallup with the poverty of the Maine country. He received a Doctorate of Theology from Fordham University with a thesis on J. C. Murray, whom he styled, rightly, "Theologian in Conflict." Pelotte suggests the original name of the clan, "the pilots," that is to say, "the leaders." As a seminarian at St. Paschal Baylon, Bishop Pelotte did his undergraduate work at John Carroll University, and is an alumnus of the Class of 1969. His ordination on May 6, 1986, at Red Rock State Park — with the Zuni and Apache dances and music of several traditions, and the ever-present wind — left a lasting memory in those who were present, including a large Ohio delegation. Bishop Pelotte sees himself, as every believer, as a traveler, a pilgrim; the arrows on his episcopal device suggest a cross of strength; he likes to quote St. Francis DeSales, "Nothing is so strong as gentleness, and nothing is so gentle as real strength."

The Members of *Alpha Sigma Nu*, the National Jesuit Honor Society, wish to thank Rev. Francis J. Smith, S.J., Professor of English, for accepting their commission to write a poem for the Class of 1987.

(For Baccalaureate Mass, May 23, 1987)

PRELUDE TO GREATER GLORY

Signs of special attention flash
unpredictably all around us
from stars in abundant galaxies to
protozoa lit by the cunning microscope.
I saw forsythia bloom this year in September,
spring shrub yellowing out of time
in a flame of floral whimsy.
And out at the zoo there's a strangeling
called Tasmanian devil that's kin to
carnivores like wolves and foxes
but is marsupial, feeds on plants
like koalas and leaping kangaroos,
splaying, pun-like, distant categories.
All creation from leaf to mountain
runs on, pulsing like quasars,
emitting subtle rays of magic energy,
our world in the ocean of the cosmos
truly an isle full of enchantment,
strange sights and awesome changes.
That a single cell decides to become a brain,
a brain that can rearrange love and landscape
into a sonnet or a symphony
is just as mysterious as angels
who nudge us from disaster.

Struck by panoramic wonders,
poets sing and scientists ponder,
teaching us to have the sense
not to miss anything.
And saints, whose kiblah lies
north, south, east, west,
from the garment of the sea
to the crown of the studded sky,
remove their shoes before the luminous
presence of Being in all things.

In our brief junket here we are free
to squander time like trash-hounds
or, awed before the rash rush of love
behind and inside the splendid universe,
free to scout the traces of design
and to gather, as we go, clues of eternity.

Our little earth is twice favored,
from the beginning blessed with atmosphere
that caresses the chlorophyll planet,
whirling near to cold Jovian moons
where no roses nor forests grow.
And then in time, under a star
that baffled pundits of the skies,
it was singled out and graced by God,
tinctured by the touch of Christ,
the source of all beauty and wonder.

An American Indian prayer, recited by Bishop Pelotte, at the end of his Ordination Mass,
on May 6, 1986, in Red Rock State Park, New Mexico.

House made of dawn.
House made of evening light.
House made of dark cloud.
House made of rain.
House made of dark mist.
House made of pollen.
House made of grasshoppers.
Happily may we walk.

May it be beautiful before us.
May it be beautiful behind us.
May it be beautiful below us.
May it be beautiful above us.
May it be beautiful around us.
In beauty it is finished.