

Founders' Day Convocation

Thursday, Feb. 4, 2016 • 11 a.m.

Lutheran Heritage Room, Howard Miller Student Center

PRELUDE

Impromptus, Op. 90 Franz Schubert

Kathryn A. Gray, M.M.

Adjunct Professor of Music

PROCESSIONAL

Grand March from 'Aida' Giuseppe Verdi

***OPENING PRAYER** The Rev. Jayne Thompson, M.A., M.Div., R.D.T.
Campus Pastor

WELCOME..... Troy D. VanAken, Ph.D.
President

CHORAL MUSIC

Shenandoah (American folk song) James Erb

Salmo 150 (sung in Latin) Ernani Aguiar

Michael R. Bray, D.M.A., *Director*

The Thiel Choir

PRESENTATION OF SPECIAL STAFF AWARDS Dr. VanAken

Robert B. Schmoll, M.B.A., *Vice President for Finance and Management*

Kurt Ashley, M.B.A., *Vice President for Technology and Marketing*

Stephen Lazowski, M.ET, *Vice President for Enrollment Management*

Michael McKinney, M.S.Ed. '02, *Vice President of Student Life*

Amy Schafer, M.A., *Director of Athletics*

Lynn Franken, Ph.D., *Vice President for Academic Affairs and Dean of the College*

- Robert B. Schmoll, M.B.A., *Vice President for Finance and Management*
- Constance M. Jablonski, M.B.A., *Controller*
- Anita M. Lillie, *Postal Office Coordinator*
- Kim S. Scobbie-Byler, *Housekeeping Supervisor*
- Michael G. McElroy, *Media Production Engineer*
- Eric J. Ulrich, *Computer Technician*
- Nancy H. Reiser, *Campus Visit Coordinator*
- Melanie R. Broadwater, M.A., L.P.C., N.C.C. '98, *Director of the Counseling Center*
- Daniel J. McMillen '86, *Head Golf and Bowling Coach, Rissell-Schreyer Dome Coordinator*
- Tami J. Micsky, M.S.S.A., L.S.W., C.T., *Director of the Disability Resource Center*

PRESENTATION OF SPECIAL FACULTY AWARDS	Dr. Franken Dr. VanAken
Distinguished Adjunct Faculty	Susan S. Richards, M.A. <i>Adjunct Professor of Communication</i>
Distinguished Scholar	Delbert Abi Abdallah, Ph.D. <i>Assistant Professor of Biology</i>
Distinguished Service	Kathryn K. Frantz, Ph.D. <i>Professor of Chemistry</i>
Distinguished Teacher	Max E. Shellenbarger, M.A. <i>Lecturer of Mathematics</i>
Distinguished Professor of the Year.....	Gary J. Witosky, C.P.A., C.G.M.A., M.Acc. '79 <i>Professor of Business Administration and Accounting and Department Chair</i>

**PRESENTATION OF THE A. LOUIS AND BARBARA THIEL
DISTINGUISHED SERVICE AWARD**

Dr. VanAken

The Dietrich Foundation
Pittsburgh-based charitable trust

***HAIL ALMA MATER.....** Music by Friedrich F. Flemming
and lyrics by E. Grace Hunton 1900

Hail, Al - ma Ma - ter, on thy hill en - thron - ed,
Hail, Al - ma Ma - ter, may thy torch for - ev - er
Hail, Al - ma Ma - ter, we, thy chil - dren pledge thee

Firm as a moun - tain may'st thou stand en - dur - ing, Fair as the
Shed light re - splen - dent for thy God and coun - try; Send the flame
Here our de - vo - tion, loy - al, true and ten - der, Thee will we

val - ley of thine own She - nan - go, Hail, Al - ma Ma - ter!
on - ward to all gen - er - a - tions. Hail, Al - ma Ma - ter!
cher - ish, praise thy name for - ev - er. Hail, Al - ma Ma - ter!

***CLOSING PRAYER.....** Rev. Thompson

POSTLUDE

Eine Kleine Nachtmusic, K. 525..... Wolfgang Amadeus Mozart

*** AUDIENCE WILL PLEASE RISE.**

The Dietrich Foundation

The Dietrich Foundation is a Pennsylvania charitable trust based in Pittsburgh. It was created through the extraordinary vision and generosity of William “Bill” S. Dietrich II, who passed away in October 2011.

The Dietrich Foundation’s \$25 million gift to Thiel College in 2011 remains the largest in the College’s history. A portion of that gift was used to establish The Kenneth ’31 and Marianna Brown ’32 Dietrich Honors Institute (DHI). The DHI was named in honor of Dietrich’s parents, who were Thiel College alumni.

“It is with great gratitude that we are honoring The Dietrich Foundation for its significant, lasting, and ongoing contributions to Thiel College and the Greenville community,” President Troy D. VanAken, Ph.D., said. “Bill Dietrich II’s dedication to higher education has made an indelible mark at Thiel College.”

Bill Dietrich cited some of the country’s most noted philanthropists when he was asked what inspired him to develop his charitable plan. Andrew Carnegie, Andrew Mellon and the other great philanthropists of western Pennsylvania motivated him to give and, with equal importance, to think about the best ways to give. Dietrich believed those with great wealth must understand the responsibility that comes with wealth of that magnitude. Large wealth, he said, ought to be thought of as a “sacred trust” for the public good. Because of Dietrich’s inspired vision, generations of western Pennsylvanians and the communities in which they live will enjoy the fruits of his philanthropy.

The primary mission of The Dietrich Foundation is to benefit higher education by providing ongoing and increasing financial support to Thiel College and five other educational institutions that were important to him. The Foundation also provides financial support to nine other charitable beneficiaries in western Pennsylvania, including the communities of Greenville and Conneaut Lake, for which Dietrich felt great fondness. Dietrich’s commitment to the community can be traced back to his paternal grandfather, William Dietrich I. He was a top executive at Greenville Steel Car Co., which manufactured rail cars in Greenville. The company was an important piece of Greenville’s economy and created thousands of jobs in the region.

Accepting the honor on behalf of The Dietrich Foundation is its President, Chief Executive Officer and Chief Investment Officer Edward Grefenstette. Prior to joining The Dietrich Foundation (formerly known as the Dietrich Charitable Trusts) in April 2010, Grefenstette served as treasurer and chief investment officer of Carnegie Mellon University in Pittsburgh. He previously co-founded Commonwealth Capital Group, L.P., a small-cap private equity fund, following seven years in investment banking and law. He earned his Bachelor of Arts in economics with honors from Georgetown University, a Juris Doctor with honors from Georgetown University Law Center, and a Master of Business Administration in finance and strategy with honors from Carnegie Mellon University.

The A. Louis and Barbara Thiel Distinguished Service Award is presented annually to community members who demonstrate exemplary character, continuity of leadership and long-term service to Greenville and its environs. The recipients must demonstrate a commitment to the common good above private interests. The award is named after Louis and Barbara Thiel, whose generosity made the founding of Thiel College possible in 1866. The Thiels dedicated themselves to the welfare of others. The German couple immigrated to western Pennsylvania in the 1840s, and as their work was blessed with success, they faithfully served family, community, and church.

Distinguished Professor of the Year

Gary J. Witosky, C.P.A., C.G.M.A., M.Acc. '79

Professor of Business Administration and Accounting and Department Chair

Professor Gary J. Witosky has had many different roles at Thiel College. He has given back to the College as a student, alumnus, administrator and faculty member.

He has more than 35 years of diverse business experience in the areas of accounting, finance, management, operations and higher education. He has also been involved with several organizations on a volunteer basis throughout his career

In 2002, he joined Thiel College as an adjunct professor in the Department of Business Administration and Accounting. Witosky subsequently served as the College's interim vice president of finance in 2004. In March 2007, he was named the interim senior vice president of the College as part of a two-person team appointed to lead the College

while it conducted a search for its next president. After the completion of the presidential search in 2009, he was named the executive assistant to President Troy D. VanAken, Ph.D., a position in which he served until 2010. At that time, he returned to the faculty where he currently serves as professor and chair of the Business Department.

Witosky's professional experience includes more than 20 years in public accounting and private industry. He concluded his six years in public accounting as an audit supervisor at Ernst & Whinney (now Ernst & Young) in Cleveland, Ohio. In 1986, he joined Park Corporation as treasurer and corporate controller. In 1994, Park Corporation became the majority shareholder of American Axle & Manufacturing, Inc. (AAM), a company which had been formed to acquire five manufacturing facilities from General Motors. Witosky became treasurer of AAM when it commenced operations in early 1994. He was subsequently named vice president in 1996 and appointed vice president of finance and chief financial officer in 1997. During his tenure as CFO, Witosky made significant contributions to the company's successful growth, raising over \$1 billion of financing, and the completion of the company's successful initial public offering in January 1999. In May 1999, he was appointed president & chief operating officer of Colfor Manufacturing, Inc., a newly acquired subsidiary of AAM. Colfor is a manufacturer of precision forged and machined components supplied primarily to the automotive industry. In this position, Witosky had responsibility for three manufacturing facilities which generated revenues in excess of \$100 million and employed over 800 people. In July 2001, Witosky left AAM to devote more time to his family and other interests.

Witosky is an active member of St. Luke Episcopal Church in Chardon, Ohio, where he has served on the parish's vestry and as its treasurer. He has served as a trustee of the Geauga Park District Foundation and as a director of The Ophelia Project (2005-2008). The Witosky family has been actively involved for more than 20 years with the AFS Foreign Exchange program. Witosky has volunteered at the College on its Alumni Association Board of Directors, Board of Associates, and currently serves as Haller Enterprise Institute for Entrepreneurial Studies adviser and Thiel 2016 Capital Campaign Cabinet member.

Witosky holds a Bachelor of Arts degree in accounting and business administration from Thiel College and a Master of Accountancy degree from Stetson University. He is a certified public accountant and a chartered global management accountant.

He and his wife, Kate, a retired Montessori teacher, have been married for more than thirty years. They live in Chardon, Ohio and have two adult children.

Faculty Awards

Distinguished Adjunct

Susan S. Richards, M.A.

Adjunct Professor of Communication

Susan Richards has been a longtime member of the Thiel College faculty and staff. In 27 years with the College, she has held several roles in the administration and is currently an adjunct faculty member in the Department of Communication.

She was the director of lifelong learning, director of institutional research and assistant registrar before becoming an adjunct. Her knowledge and contributions have been valuable resources as the Department of Communication grows. She aided the department last summer by providing data during the departmental assessment.

She earned a Bachelor of Science in dental education from Indiana University and a Master of Arts in communication from the University of Cincinnati.

She and her husband, James, live in Greenville and have five adult children. She is a member of Greenville Alliance Church and enjoys scrapbooking, sewing and spending time with her 10 grandchildren.

Distinguished Scholar

Delbert Abi Abdallah, Ph.D.

Assistant Professor of Biology

Delbert Abi Abdallah came to Thiel College in 2014. In his short time at the College, he has made quite an impact.

He was the faculty mentor on two student research projects last summer as part of the inaugural Greenville Neuromodulation Center (GNC) Faculty/Student Research Institute. Abi Abdallah and a student researcher cloned genes of a parasite for one project. For the other project, he and a student researched white blood cell defense against a specific pathogen.

Abi Abdallah earned a Bachelor of Science with a major in microbiology and cell science and a minor in chemistry from the University of Florida. He completed his graduate studies with a doctorate in immunology and infectious disease from Cornell University in 2011. He was a postdoctoral research associate at Cornell from 2011-2013 and an adjunct at Tompkins Cortland Community College from 2013-2014.

Distinguished Service

Kathryn K. Frantz, Ph.D.

Professor of Chemistry

Professor of Chemistry Kathryn Frantz has made significant contributions inside and outside the classroom. She served a key role in making the Thiel Forums a popular campus activity for students, faculty and staff. She is also the program adviser for Alpha Chi, the highest academic honor society at Thiel College.

She encourages children to enjoy the sciences with her participation in outreach programs such as “Kids & Chemistry.” In the past, she also served as the adviser to the Thiel College Student Affiliates Chapter of the American Chemical Society (ACS) and as a First-Year Experience course instructor.

Her areas of expertise include organic chemistry, medicinal chemistry and biochemistry. Her research interests include the extraction, isolation, and characterization of medicinal compounds from natural materials, and the synthesis of biodiesel fuels.

A native of the Franklin area, Frantz joined Thiel College in 1998. She has a bachelor's degree from Grove City College, a doctorate from the University of North Carolina and teaching certification from Slippery Rock University.

She and her husband, Raymond, live in Greenville with their son, Jacob, 14.

Distinguished Teacher

Max E. Shellenbarger, M.A.

Lecturer of Mathematics

Lecturer of Mathematics Max Shellenbarger gets student evaluations that are consistently above average. Not uncommon for a professor, but a significant accomplishment for a lecturer who is teaching classes that are not part of a student's major.

He has taught classes from Math 011 Introductory Algebra through Math 182 Calculus II.

He joined Thiel College in 1990 and plans to retire this May.

He earned a Bachelor of Arts in mathematics, physics and education from Anderson College in 1968 and a Master of Arts in mathematics from Ball State University in 1972. He taught math in Anderson (Indiana) public schools from 1968-1974 and Liberty School District near Youngstown from 1974-2002.

He and his wife, Marianne, live in Jamestown, Pa. They have five adult children and 15 grandchildren—with a 16th expected in February. He is a member of Chestnut Ridge Church of God. He enjoys photography, model trains, reading and traveling.

Staff Awards

Robert B. Schmoll, M.B.A.

Vice President for Finance and Management

Robert Schmoll supervises finance and accounting functions, human resources, physical plant and facilities, financial aid, and other contracted services for the College.

The past year was busy for Schmoll. He oversaw many infrastructure projects, including the recognition of the James Pedas Communication Center as a Leadership in Energy and Environmental Design silver-certified building. Additionally, Schmoll served as an interim vice president for enrollment management for several months.

Schmoll has 30 years of experience in higher education. He came to Thiel College in 2011 from Bethany College in Lindsborg, Kan., where he was vice president for finance and operations and oversaw the business office, bookstore, computer services, facilities, financial aid, food service and human resources. Previously, he served in several positions of increasing responsibility at Dana College in Blair, Neb., including executive vice president and chief financial officer.

Schmoll lives in Greenville with his wife, Judy. He is a member of the Rotary Club of Greenville. He holds a Master's of Business Administration from the University of Nebraska and bachelor's degrees in business administration and German from Dana College. Schmoll is also a U.S. Coast Guard veteran.

Connie M. Jablonski, M.B.A.

Controller

Working behind the scenes, Connie Jablonski is one of the reasons the College continues running smoothly. Jablonski is devoted to her job and the institution. She works with the Haller Enterprise Institute for Entrepreneurial Studies and has served on the Great Colleges to Work For task force. Her work with student interns has been a highlight both for her and for many of the students she has mentored over the years. In the last year, the College transitioned to a new audit firm, and Jablonski has worked hard to make the transition as seamless as possible.

A member of the Thiel College team since 1999, she has an Associate of Science in Business Administration from Clarion University, a Bachelor of Science from Pennsylvania State University and a Master of Business Administration from Gannon University. She and her husband, Jay, have two adult children, Christopher and Stephen, and live in Cochran, Pa.

Anita M. Lillie

Postal Office Coordinator

Anita Lillie is a reliable and cheerful presence serving the needs of faculty, staff and students in the campus post office.

She helped the College make a smooth transition to an internet-based connection for textbooks, which has increased the amount of material processed by the campus post office. Lillie and the College post office have handled the additional mail and packages without complaint and continue to provide a high quality of service. Additionally, she is constantly looking for solutions to improve the operation of the mailroom and keeps current with the rules and regulations of the Postal Service.

Before joining Thiel College, she worked for Home Interiors & Gifts in sales for 20 years. She is a member of the Middle Atlantic Region of College and University Mail Services.

She lives in Greenville with her husband, Marshall. They have four children—Sarah Robinson, Rebekah Stebbins, Reuben Lillie, and Amanda Wadsworth 'oo—and eight grandchildren.

Kim S. Scobbie-Byler

Housekeeping Supervisor

Kim Scobbie-Byler started at Thiel College in the kitchen. After one year, she moved to housekeeping and has been there for the last 25 years rising to her current position as supervisor.

Through her efforts, Scobbie-Byler has built a reputation as an employee who goes out of her way to get things done, helps other and is dedicated.

She volunteers for the Pymatuning Relay for Life and enjoys fishing and riding motorcycles. She and her husband, Norm, have three adult children and live in Jamestown.

She enjoys spending time with her nine grandchildren and one great-grandchild.

Michael G. McElroy

Media Production Engineer

Michael McElroy is an integral part of the development of the College's marketing strategy and video library. McElroy came to Thiel College in late 2014, and since then, the College's YouTube channel has added more than 30 videos. McElroy has produced a wide variety of videos, ranging from admissions counselors introductions to academic department overviews to special event and highlight videos. Three of McElroy's videos were recently recognized in the third annual national Education Digital Marketing Awards.

McElroy also leads the College's Instagram strategy. The social media site has grown substantially during McElroy's tenure. When he is not producing dynamic video content, he assists students with technology needs in the James Peda Communication Center. He also aids the Department of Communication as an adjunct professor, providing technical support to presentational literacy classes.

McElroy, and his wife, Jessica, live in Grove City. He is a 2011 graduate of Point Park University with a Bachelor of Arts in broadcasting. He is a member of the College and University Public Relations and Associated Professionals. McElroy was a production assistant for the Pittsburgh Steelers and WPXI Channel 11 in Pittsburgh before coming to Thiel College.

Eric J. Ulrich

Computer Technician

Eric Ulrich is in demand. He is frequently consulted to resolve computer issues, but his popularity is driven by more than just his technical expertise. It is also the way he works with the campus community to iron out any technology wrinkles with a smile.

Through his work ethic and professionalism, he has built a reputation as a difference maker for the Information Technology Division. He is recognized as someone who works quickly to sort out computer issues and explain technical issues simply and concisely. He often answers the Solution Center phone to provide computer assistance.

He joined Thiel College in 2014. Before coming to Thiel College, he worked as an upgrade specialist at GBS—an information technology and services company—and in other customer-service and technology-related companies.

He graduated with a Bachelor of Applied Science in information technology from Youngstown State University in 2014.

He lives in Girard, Ohio, with his wife, Pamela.

Nancy H. Reiser

Campus Visit Coordinator

When visitors enter the James Pedas Communication Center, Nancy Reiser is the first friendly face they see. She is an integral member of the enrollment team. Reiser's smiling face and demeanor makes her a great ambassador to all admissions visitors.

Reiser's organizational skills and "can-do" attitude earned her recognition this year.

She worked as a physical therapist assistant, a substitute teacher, a stay-at-home mother and a computer programmer before working at Thiel College.

She graduated from the University of Chicago with a Bachelor of Arts in biology in 1990.

She and her husband, Kurt, live in Greenville. They have three children, Ben, 19; Ethan, 17; and Ellie, 14.

She has volunteered as the treasurer of the Greenville Basketball Association for the last three years and recently completed a 10-year tenure on the Greenville Area Soccer Association Board.

Melanie R. Broadwater, M.A., L.P.C., N.C.C. '98

Director of the Counseling Center

Melanie Broadwater has been a member of the Thiel College staff since 2011.

In her role with the Counseling Center, Broadwater helps students explore any personal concerns or problems in a safe and confidential setting. She promotes the success and academic performance of students at all stages.

She worked at Sharon Regional Health System following her graduation from Thiel College in 1998. She worked in a variety of roles as a mental health therapist.

Broadwater is a member of the American Counseling Association, American College Counseling Association and National Board of Certified Counselors. She volunteers for the children's ministry at Grace Chapel Community Church.

Broadwater became a nationally certified counselor in 2003 and a Pennsylvania licensed professional counselor in 2004. She has a Bachelor of Arts in psychology and sociology from Thiel and a Master of Arts in mental health counseling from Geneva College.

She and her husband, William, live in Transfer, Pa. with their two children, Ryan, 10, and Abigail, 7.

Daniel J. McMillen '86

Head Men's and Women's Golf Coach, Women's Bowling Coach, and Rissell-Schreyer Dome Coordinator

Dan McMillen started at Thiel College in a part-time role in 2008 and has been a full-time staff member since 2011.

As golf coach, his teams have maintained a 3.2 grade point average (GPA) or higher every year. He has coached four All-Presidents' Athletic Conference (PAC) golfers. Both the men's and women's teams won the 2013 PAC Team Sportsmanship awards. As the Rissell-Schreyer Dome coordinator, he has increased dome rental revenue annually.

As the coach for the inaugural season of the women's bowling team, he recruited five bowlers and his team had a 3.35 GPA.

He is also an adjunct professor of physical education.

He was the recipient of the Thiel College Distinguished Alumni Award in 2008 and was a four-year letterwinner for the Thiel College golf team from 1983-1986. He lives in Greenville.

Tami J. Micsky, M.S.S.A., L.S.A., C.T.

Director of the Disability Resource Center

Many on campus might not interact directly with Tami Micsky, but she is still a familiar face.

For the 2015-2016 academic year, Micsky developed a series of articles to introduce the community to the services the resource center offers and raise awareness of student disability issues for the campus-wide electronic newsletter, T-Notes.

She also promotes inclusion within the Thiel College campus community. Micsky ensures students with disabilities have equal access to take full advantage of Thiel College's educational, social and cultural opportunities. She is a member of the Thiel College Safety Committee and the Act 101 Advisory Board. She also works in the Counseling Center to provide individual counseling to students. She is one of three people who advise the Thiel Student Support Network (TSSN) and is an adjunct in the Department of Sociology.

Micsky moved to Greenville in 2013. She and her husband, Gregg, have four children, Leann, 22; Ethan, 19; Riley, 16; and Jonathan, 15.

Micsky has been accepted to the Doctorate of Social Work program at Millersville and Kutztown universities and plans to start her doctoral studies this fall. She has a Master's of Science in social administration from Case Western Reserve University and a Bachelor of Arts in social work from Edinboro University.

*Previous A.Louis and Barbara Thiel
Distinguished Service Award Recipients*

1990	Paul J. Miller '69
1991	The Hon. Roy W. Wilt '59, LL.D. '87
1992	Richard L. Werner, L.H.D. '87
1993	Donna C. Winner, James E. Winner
1994	Joseph M. Walton, D. Michael Walton, Joseph P. Walton
1995	Dorothea E. Anderson
1996	F. W. Knecht III
1997	James E. Feeney
1998	Joseph A. George
1999	James Weller Jr. Family
2000	Peter Mortensen H'05
2002	Dr. Robert Baker, Dr. John Scullin
2003	Archie O. Wallace, Esq., Jeff A. Wallace, Daniel P. Wallace, Esq.
2005	The Rev. Martin M. '66 and Sarah "Sally" (Fox) '65 Roth
2006	Paul E. O'Brien
2007	Senator Robert D. Robbins (R-50) and Cynthia A. Robbins
2008	James D. Bittel Jr. '60
2009	Luther John Kuder '59
2010	Fred '65 and Jill (Shackett) '66 Haer
2011	The Frangakis Family Foundation
2012	John M. Hudson
2013	Harvey H'15 and Uta Childs
2014	Mark A. Nordenberg, Esq. '70, H'97
2015	Robert Olson, Ph.D. '60, H'09

Distinguished Staff Award Recipients

2001

Pat Cullen
Jeff Taylor
Delores Harrison

2002

Peggy Miller
Wayne and Peggy Hause
Sara Smargiasso

2003

Tony Vaccaro
Linda Lewis
John Armbruster

2004

Pamela Despo
Gayle D. Erdice '87
Anna Mary Hoovler

2005

Homer Bloom '02
Donald Aubrecht
Mark McGrath '86
Barbara Long-Cooper '98
Cynthia Farrell '77

2006

Joyce Minor
Roberta Leonard
Heather Balas '01
Kevin Fenstermacher
John Marzka

2007

Ed Schutte
Jerri Reed '05
Clyde Morgan '00
Elizabeth Hildebrand
Vicki Poe

2008

Dr. Kathleen Ward
Susan Richards
Marsha Wissinger
Cindy McClelland
Sherrie Greenlee-Ogello

2009

Susan Swartzbeck
Joe Langdon
Elizabeth Stuyvesant
Liz Young '96
Joyce DeFrancesco

2010

Jennie Kather
Allen Morrill
James Flammia
Roberta "Bobbi" Mutinelli
Jeff Linn

2011

Suellen Beckdol
Thomas J. Luciani
Barbara Blue
Tressa Snyder
Barbara Samson

2012

Pamela Despo
Jennifer Clark
Andrew Walizer
Deborah Schreiber
Lauren (Oman) Zuschlag

2013

Rhonda Laird
Joe Webb
Jonathan Shearer
Amy Schafer
Bob Schaller

2014

Jonathan Shearer
John Gasperin
Joe Matecka '12
Leslie Graul
Jennie Kather
Ed Topoleski '02

2015

Craig Thurber
Tammy Shilling
Roberta Leonard
Michael Shultz
Jeannie Carey
Martin Black
Diane Donnelly

*Previous Distinguished
Professor of the Year Award Recipients*

1992	Dr. Curtis L. Thompson
1993	Dr. Joyce Cuff
1994	Dr. James Shaffer
1995	Dr. Richard Bennett
1996	Dr. Robert Olson '60, H'09
1997	Professor Judith Newton
1998	Professor Jesse Ligo
1999	Dr. Merrill Downer and Dr. Tim Zgonc
2000	Dr. Jay Ward
2001	Dr. Joyce Cuff
2002	Dr. Curtis L. Thompson
2003	Dr. Mary Theresa Hall
2004	Dr. J. Henry Barton
2005	Professor David Miller '61
2006	Dr. Jay Ward
2007	Dr. William A. Robinson
2008	Dr. Cynthia L. Sutton
2009	Dr. James H. Shaffer
2010	Professor M.J. Yusko-Howsare
2011	Dr. David R. Buck
2012	Dr. Joyce Cuff
2013	Dr. William A. Robinson
2014	Dr. Judith Newton
2015	Dr. Curtis L. Thompson

*Previous Distinguished
Faculty Award Recipients*

2001

Dr. Christopher Moinet
Dr. Gregory Peterson
Dr. Mark DelMaramo
Dr. Sara Lightner

2002

Dr. Nicholas Despo
Dr. Mary Theresa Hall
Prof. Judith Newton
Prof. Joan Heald

2003

Prof. Judith Newton
Dr. Jay Ward
Prof. John Wise
Prof. Ruth Leone

2004

Dr. Michael T. Balas
Dr. Kristin Kiblinger
Dr. William Robinson
Prof. Brenda DelMaramo

2005

Dr. Jennifer Griffin
Dr. James Bloomfield
Dr. G. Rattan Kaur Khalsa
Dr. Emerson Heald

2006

Dr. Cynthia Sutton
Prof. Sean McConnor
Dr. Beth Parkinson
Prof. Jennifer Curry '91

2007

Dr. Mary Theresa Hall
Dr. Arthur White Jr.
Dr. Mervin Newton
Prof. Helen Nichols

2008

Dr. Kathryn K. Frantz
Dr. Curtis L. Thompson
Dr. Michael R. Bray
Prof. Loretta J. Ball '67

2009

Dr. David R. Buck
Rev. Dr. Derek Nelson
Prof. Connie S. Reinhart
Prof. John M. Gibson

2010

Dr. Curtis L. Thompson
Dr. Cory Grewell
Dr. Cynthia Sutton
Prof. Rachel Doddato

2011

Dr. Lisa Walton
Dr. Robert Wells
Dr. James Koshan
Prof. Kathleen Christiansen

2012

Dr. Kathryn K. Frantz
Dr. Michael Bacon
Dr. Matthew Morgan
Prof. Alecia Eppley

2013

Dr. Mary Theresa Hall
Dr. Christopher Stanisky
Dr. Dan Eppley
Prof. Kathryn Gray

2014

Prof. Angela Virostick
Dr. Gayle Jesse
Dr. Mary Theresa Hall
Dr. Jie Wu

2015

Prof. Joshua Myers
Dr. Fatimata Palé
Dr. Christopher Stanisky
Prof. Melissa Oakes
Prof. Andrew Erb