

WALSH TIMES

A Saint Among Us: Walsh's Most Holy Alumna Mother Teresa is Canonized

NEW ENGINEERING AND LAW PROGRAMS

POISED FOR SUCCESS, WE BELIEVE CAMPAIGN ENTERS FINAL STAGE

FALL 2016 | A PUBLICATION OF WALSH UNIVERSITY

President's Message

First Lady Terie and I attended the canonization ceremonies for “Saint Mother Teresa” in Rome. What an emotional tribute to an exceptional woman who chose to serve “the poorest of the poor.” Truly, she is a modern saint whom we all know, admire, and respect. Her Missionaries of Charity – thousands of women and men – have followed her inspiration and worked countless hours on behalf of the poor, the sick, and the abandoned.

I always tell entering freshmen that they are walking in the footsteps of a saint. Her statue in the Prayer Garden beside our eternal flame honoring the unborn is a daily reminder that her presence lingers on campus and in our hearts. We will honor her on November 9th.

In this issue you will read about the merger of our Brothers in Canada, the U.S., and Mexico. This is a good thing and gives stability to our sponsorship agreement. It was from Quebec, Canada, that the Brothers migrated to New York, New England, and eventually Ohio. We currently have two Canadian representatives on our Board – Bro. Levi Boudreau and Mr. Gerard Archambault.

Our Catholic identity means a lot to us. It is who we are. It is what attracts many prospective students and families. It is why I and many others work here. It is the source of our Mission. It is why so many alumni and friends help us. It is why our loving God continues to support us.

What a blessing Walsh has been to so many of us!

Richard Jusseaume

Richard Jusseaume, President

THE BOARD OF DIRECTORS

Chair: Leonard Milazzo '74
Vice-Chair: The Honorable Sara Lioi
 Gerard Archambault
 Robert F. Belden
 Dennis Biery
 Bro. Levi Boudreau
 Bro. Daniel Caron
 Thomas E. Cecconi
 Msgr. James Clarke
 Daniel P. Cunningham '71
 Frank D'Angelo '85
 Elaine Dalpiaz '84

Ronald W. Dees
 Jacqueline Degarmo '74
 Roger DeVille '65
 Denise Domian '91
 John E. Dowling '69
 Timothy Fautsko '67
 A.J. Hyland
 Judith Barnes Lancaster
 Bro. Jerome Lessard
 Edward A. Mahoney, III '66
 Carol Miller '93
 Richard Reichert, MD, '84

The Most Reverend George Murry
 David Reynolds '87
 E. Jeffrey Rossi
 Edward J. Roth, III
 Paul L. Rufin '76
 Theodore Stults
 Theodore Swaldo
 Bro. Marcel Sylvestre
 Marlene K. Toot '85

WALSH TIMES is published three times a year by the Office of Integrated Marketing & Communications in collaboration with the Office of Advancement and distributed free of charge to alumni and friends of Walsh University.

Vice President for Marketing and Communications:
 Teresa Fox

Vice President for Advancement:
 Eric Belden

Director of University Relations:
 Andrea McCaffrey

Director of Alumni Relations:
 Sarah Trescott '09 & '13

Graphic Designer:
 Shane Brown

Additional Editorial Staff:
 Kristin Brimfield
 Karen Hodge
 Kathleen Moore

Walsh University is an independent, coeducational, Catholic, liberal arts and sciences institution.

Founded by the Brothers of Christian Instruction, Walsh University is dedicated to educating its students to become leaders in service to others through a values-based education with an international perspective in the Judeo-Christian tradition.

Change of Address and General Correspondence to:
 Office of Alumni Relations
 2020 East Maple Street
 North Canton, OH 44720-3336
 Phone: 330.244.4943
 E-mail: alumni@walsh.edu

www.walsh.edu

1

9

11

FEATURES

- 9 New Merger Strengthens Walsh's Future as a Catholic Institution
- 11 Poised for Success, We Believe Campaign Enters Final Stage
- 15 A Choice to Serve: Three Walsh Alums Return to Lead

DEPARTMENTS

- 1 Campus News
- 16 Alumni Notes
- 19 Cavs in the Community
- 20 Events Calendar

3 FEATURE STORY

A Saint Among Us

On the Occasion of Mother Teresa's Canonization, Walsh Remembers its Most Holy Alumna

New Walsh Engineering Program

Students interested in pursuing a career in Bioengineering, Computer, Chemical or Materials engineering will now have the opportunity through a new joint degree partnership with the University of Dayton. The new 3+2 Engineering partnership will allow students to earn their Bachelor of Science degree from Walsh and their Master of Science in Engineering degree from UD in just five years, rather than the usual four for an undergraduate degree and two for a master's degree.

Walsh undergraduate students will also have the advantage of attending one of the top research institutions in the state with paid internships and research opportunities through the University of Dayton industry partners. Students will spend the final two years on the University of Dayton campus close to world-class research facilities, including Wright-Patterson Air Force Base, the GE Aviation EPISCENTER and the Emerson Climate Technologies Helix.

For more information, or to enroll, visit walsh.edu/engineering or call the Walsh Office of Admissions at 800-362-9846.

Walsh Honored Nationally as Top Catholic Institution

For the fourth consecutive year, Walsh University has been recognized as one of the nation's top Catholic universities with inclusion in the 2016-17 edition of The Newman Guide to Choosing a Catholic College. Walsh is one of only two Ohio universities honored in this year's publication compiled annually by The Cardinal Newman Society. This year's resource guide recommended 29 Catholic colleges, universities and higher education programs across the country for their strong Catholic identity. Walsh joins the ranks of some of this country's most notable Catholic colleges and universities, including Belmont Abbey College, Belmont, NC; The Catholic University of America, Washington, D.C.; Ave Maria University, Ave Maria, FL; and the Franciscan University of Steubenville, OH.

In addition, Walsh retained its status as one of only three colleges in Ohio to be recognized nationally as a 2016-17 Catholic College of Distinction. Walsh joins The University of Dayton and Xavier University as the only Ohio Catholic colleges recognized by Colleges of Distinction for offering environments that are conducive to spiritual growth while preparing students for the future. Across the country, 75 Catholic schools were selected for the 2016-17 distinction. This is the sixth consecutive year Walsh has been included in the College of Distinction Guidebook.

New Partnership Launches Legal Studies Program

Through a new partnership with The University of Akron School of Law, students can earn their law degrees more quickly and economically with a joint 3+3 Bachelor's/Juris Doctor Accelerated Degree Program.

Students will complete both bachelor's and law degrees in just six years instead of seven years, the average to complete an undergraduate degree (four years) and Juris Doctor degree (three years). The senior year of a student's undergraduate studies will coincide with their first year at Akron Law, allowing participants to earn their undergraduate degrees from Walsh after their first year of law school studies at Akron Law.

The 3+3 program is available to undergraduate students enrolled in the DeVille School of Business, School of Behavioral and Health Sciences, or the Division of Humanities in the School of Arts and Sciences. For more information, or to enroll, visit walsh.edu/law or call the Walsh Office of Admissions at 800-362-9846.

Lifelong Learning Academy Kicks Off with Most Reverend George V. Murry

The Lifelong Learning Academy welcomed The Most Reverend George V. Murry, S.J., Bishop of Youngstown Diocese, as one of its fall 2016 guest presenters on Monday, September 12. Bishop Murry offered an overview of the Spiritual Exercises of St. Ignatius Loyola, which are a collection of prayers, Scripture readings and contemplative practices aimed at helping believers deepen their relationships with God and discern His will for their lives. Participants were led in the discussion to examine the history of these exercises, their structure and how they can be utilized in daily life.

This fall, participants in Walsh's Lifelong Learning Academy will be able to choose from a diverse selection of high-quality learning opportunities by Walsh faculty members and special guests that will enrich the mind and spirit. All Lifelong Learning Academy programs are open to the public without charge. Reservations are not required unless specified. For further information, contact Rabbi John Spitzer at jspitzer@walsh.edu or by calling 330-244-4734.

Walsh to Host Inaugural Combined World Hunger Conference in March 2017

Walsh University has been chosen as the host of the first-ever combined hunger summit by Campus Kitchens and Universities Fighting World Hunger (UFWH) who have joined forces in the fight against hunger and food waste. The two-day summit, "Summit2: One Movement. Exponential Impact," will be held at Walsh March 24-25. Registration will open this fall.

The conference will welcome hundreds of students, faculty and administrators from around the world to Walsh's campus, as well as representatives from the private sector, government, non-governmental organizations and hunger advocacy groups to participate in panels and interactive sessions, raising awareness about the power of multi-sector partnerships. For the past 12 years, the annual Universities Fighting World Hunger Summit has been hosted by various campuses around the world, including George Washington University in Washington, D.C., Guelph University in Ontario, Canada, and National University of Agriculture (UNA) in Honduras.

Issues of hunger and food security both globally and locally have been a focus of several Walsh initiatives, including the Blouin Global Scholars and Blouin Leaders in Social Justice living-learning communities. Since 2015, Walsh has been a member of the national network of The Campus Kitchens Project to repackage and distribute leftover food from the dining halls to local community partners.

Walsh Alum Returns to Celebrate Opening Day Mass

This year's Opening Day Mass also marked a special homecoming for one of Walsh's own. Alumnus Father Michael Weibley, O.P., returned to campus on Wednesday, August 31, to serve the University as a concelebrant of Mass for the entire University community.

A former member of the Cavalier baseball team, Fr. Weibley graduated from Walsh in 2009 with degrees in both history and philosophy. He met the Dominican Friars while attending Walsh through the campus chaplaincy and entered the Order shortly after graduation. After the conclusion of the Opening Day Mass, Head Baseball Coach Tim Mead and the entire Cavalier baseball team presented Fr. Weibley with a special keepsake bat to honor their former teammate.

"I want nothing else in life than to bring people to Jesus Christ," said Fr. Weibley. "In giving myself over to the way of life carved out by St. Dominic, I can give myself fully to this mission and draw upon the goodness of God to lead me to eternal happiness."

TOP TO BOTTOM:
New Engineering Program at Walsh
National Catholic Recognitions
New Legal Studies Program

TOP TO BOTTOM:
Most Reverend George V. Murry
2017 Hunger Summit Comes to Walsh
Fr. Weibley Honored by Cavalier Baseball Team

“We are loved by God himself and He wants us to love - to be to each other precious. He has made something beautiful in each one of us.”

Saint Teresa

A Saint Among Us

On the Occasion of Mother Teresa's Canonization, Walsh Remembers its Most Holy Alumna

Clad in her trademark white sari with blue border, gray cardigan and simple brown sandals, carrying a small worn bag, Mother Teresa, now known as Saint Teresa of Calcutta, arrived quietly to North Canton, Ohio, without fanfare or entourage. She arrived in the same way that she lived her life, with serene humility.

On Wednesday, June 23, 1982, Mother Teresa visited Walsh University's campus, spoke to a crowd of approximately 2,000 people in the Physical Education Center and was awarded a Walsh University Honorary Doctorate of Human Services by Walsh's third President, Brother Francis Blouin, F.I.C.

With the canonization of Mother Teresa as Saint Teresa of Calcutta by Pope Francis on September 4, 2016, Walsh University became one of a select number of Catholic universities in the world that can count a Saint among its alumni.

Mother Teresa's stay in North Canton may have only extended for 22 hours, but the memory of her inspiring visit is now ingrained into Walsh's history, tradition and mission as a lasting, tangible example of a life devoted in service to others.

“During her brief stay in Canton, Mother Teresa was the embodiment of her own words,” recalled Br. Francis. “This frail, wizened woman captured the rapt attention of our campus audience and moved everyone

by her Christ-like demeanor. She left us better and happier for having known her; she was the authentic expression of God's love and kindness.”

“During her brief stay in Canton, Mother Teresa was the embodiment of her own words.”

Brother Francis Blouin, F.I.C.

Above: Jerry and Becky Pellegrino holding a photo of Bishop Mahon

A Wedding Day Prayer Leads to an Invitation

On the evening of Tuesday, June 22, Mother Teresa, age 72, quietly stepped off a private plane at the Akron-Canton Airport and was greeted by a small but welcoming group of people that included Gerald and Becky Pellegrino, Br. Francis and Walsh Director of Development Norman Kutz.

According to Pellegrino, her visit to Walsh was the culmination of several years of work that began with a honeymoon flight, a London Bishop and, ultimately, God's will.

When Jerry and Becky Pellegrino married on June 25, 1977, Monsignor James Kolp prayed over the couple that they would share “a concern for the poor.” It was not a plea the couple took lightly, and they began to consider ways in which they could bring more awareness and relief to the suffering of the poor in their own Canton community.

“Becky and I honeymooned in London, and on our way home we met Bishop Gerald Mahon on the plane. He was the Roman Catholic Bishop for West London and a wonderful saintly man who visited missions around the world,” said Jerry Pellegrino. “He knew everyone and was friends with Mother Teresa, often serving as her travel companion on mission visits. We shared with him our wedding day prayers, and the idea just grew from there.”

The Pellegrinos contacted Mother Teresa many times during the five-year period to ask if she would consider visiting Canton. With Bishop Mahon's help, she accepted. Mother Teresa arrived in Canton only two days before the Pellegrino's fifth wedding anniversary.

“Her one stipulation was that we had to guarantee that she could be in Minnesota that same evening for another speaking

engagement, which meant we had to arrange for a private plane,” said Norm Kutz. “I contacted one of our advisory board members by the name of L.J. ‘Vern’ Riesbeck who had a twin engine plane. He was thrilled and immediately agreed to fly her.”

Mother Teresa's 22 Hours in Canton

Her security detail consisted of the City of Canton Police Department and Stark County Sheriff's Deputies who ensured that everything went smoothly with strict instructions to protect her from the crowds of people who simply wanted to touch her.

Tickets were free but necessary in order to control the crowd size, which resulted in a waiting list of about 500 requests that could not be filled.

She arrived in Canton from New York during a tour of the United States that included several days in Kentucky where she had established a new Mission of Charity in Appalachia. She traveled simply with one companion, Sister Priscilla, head of her North American Missions, and a travel bag that contained one additional sari.

“Where the airlines demand you have an ID on your luggage, someone had tied a small

paper hang-tag to her bag that simply said ‘Mother Teresa,’” recalled Pellegrino. “Everyone in the world knew who she was. At that time, it was said that Mother Teresa was the most recognized human on this planet. She was a wonderful gift.”

“Everyone in the world knew who she was. At that time, it was said that Mother Teresa was the most recognized human on this planet. She was a wonderful gift.” *Jerry Pellegrino*

Mother Teresa spent the night of June 22 at the Our Lady of Peace Convent, waking early on Wednesday to celebrate Mass with the local parishioners before departing for Walsh and a 9:30 a.m. press conference.

“She and Sister Priscilla slept on the floor and wouldn't use a tub or shower to wash up in because the poorest of the poor don't have those in their homes,” said Pellegrino. “I remember the sisters were scrambling to find her a bucket to use for washing.”

Mother Teresa was on a tight schedule that was only hampered by her own need to touch and interact with the crowds of people who were waiting to meet her. As Br. Francis recalled, “She is so selfless that her thoughts seem spontaneously directed to others, to encourage, to support, to console, to animate. At the morning liturgy she refused to be scurried away from the main church because ‘these wonderful people got up so early to see me,’ and so she went to meet them.”

Walsh is Blessed by Her Presence

During her Walsh press conference, she fielded questions that ranged from faith to nuclear weapons. She refused to accept what one reporter called her saint-like devotion as the reason for the success of her work.

Below: Mother Teresa escorted by Jerry Pellegrino during her Walsh visit

Photo credit: Norm Kutz

According to the extensive media coverage of that historic day, she replied: “Sanctity is not just for a few. It is the simple duty of each one of you to do God's work. What you do I cannot do; what I do you cannot do. But together we can do something beautiful for God.”

When Mother Teresa was escorted inside the Physical Education Center, now the Auxiliary Gym of the Gaetano M. Cecchini Family Health and Wellness Complex, a reverent silence fell over the crowd.

“Everything they warned us about her was true; she just mesmerized people. I remember watching everyone on the aisles reach out to her as she slowly made her way to the stage,” recalled Kutz. “Security was instructed not to let them touch her, but she just waved them off. She wanted the opportunity for human contact. It took her about 10 minutes to walk from the back of the gym

to the stage. We had made arrangements for a PA system and were relieved we had because when she spoke it was with a soft voice. There was total silence in that gym. You could've heard a pin drop.”

The Walsh ceremony included an invocation by Father Dacian Barrette, a reading of the official citation by Walsh 1982 Academic Dean Dr. Laurence Bove, the formal presentation of the Honorary Degree by Br. Francis Blouin, an official thank-you by Brother Marcel Crete, Provincial of the Brothers of Christian Instruction, and the final benediction by William K. Wilson, Vice Chairman of the Walsh College Board of Trustees.

Soft Voice, Strong Message

To the more than 4,000 people who came to see her while she was in Canton, she may have spoken softly, but her message was strong. She spoke of families and how love should begin at home.

“I think the world today is upside down and is suffering so much because there is so very little love in the home and in family life. We have no time for our children; we have no time for each other; there is no time to enjoy each other,” said Mother Teresa. “If we could only bring back into our lives the life that Jesus, Mary and Joseph lived in Nazareth, if we could make our homes another Nazareth, I think that peace and joy would reign in the world.”

She recounted stories of devastating poverty in Calcutta that emphasized her theme of selfless giving. She talked about her Order and the work they did on a regular basis, cooking for 7,000 hungry people every day

“I pray that you will be making your family a place where Jesus can come and rest with you. Never turn your back to the people who need your love. Make time for your husband, wife and children. And with prayer help us do something beautiful for God.” *Saint Teresa of Calcutta*

and caring for 93,000 lepers. In her quiet way, she called everyone to serve, noting that, while she has seen poverty and disease in other parts of the world, the United States was the poorest country of them all.

“Just like the hunger for bread is a hunger of the body, there are many more people who are hungry for love. A piece of bread will not satisfy them. The greatest disease in the world is loneliness. That was the greatest suffering of Jesus, the loneliness in Gethsemane...It is not how much you give, but the love you put into the giving.”

She concluded her 40-minute address at Walsh with “I pray that you will be making your family a place where Jesus can come and rest with you. Never turn your back to the people who need your love. Make time for your husband, wife and children. And with prayer help us do something beautiful for God.”

Between her address at Walsh and her afternoon appearance at Umstattd Performing Arts Hall at McKinley High School, Mother Teresa visited the Poor Clares of Perpetual Adoration at nearby Sancta Clara Monastery, pausing from her busy schedule to join them in silent prayer during their 24-hour Eucharistic Adoration.

“Everyone wanted to host her after her talk at Walsh. So the simple solution was to have the Poor Clares make her lunch. She was supposed to have a light lunch and take a nap because she was weary,” said Pellegrino. “But when we got there and she found out they were having Perpetual Adoration she took off like a rocket down the hallway. There was nothing that was going to stop her from kneeling on the hard terrazzo floor in prayer.”

During her address at Umstattd, she was introduced by Catholic Charities of the

Diocese of Youngstown President and prominent Canton attorney Charles J. Tyburski and received a proclamation on behalf of the City of Canton Mayor Stanley Cmich. According to the *Akron Beacon Journal*, “As with the (Walsh) doctorate she received that morning, and as with other honors she has received in the past, including the Nobel Peace Prize in 1979, her first words were ‘I am most unworthy. I accept happily on behalf of God and all the poor people in the world, the wonderful honor you have bestowed on me.’”

She urged the audience to “come to know the poor of your own first. Make sure no one feels unwanted, unloved, uncared for, especially the unborn child. We receive much more from our poor than we give. Never turn your back on someone who needs your love...Remember, love begins at home.”

Guided by the Holy Spirit

She left as quietly as she came to Canton, by private plane and with a send-off of only a few companions. On her flight to Minneapolis, she was accompanied by Walsh’s Br. Francis and Norman Kutz. As Br. Francis once recalled, she thanked them both for flying with her, believing somehow that they were doing her a favor.

“She was even more humble and holy than I could’ve ever imagined,” said Kutz. “Meeting her was the highlight of my 30-year career at Walsh, no doubt about it.”

Mother Teresa’s visit to Walsh was the first in what would become a fast succession of Nobel Laureates honored on campus during the 1980s, including Willy Brandt in 1983, Adolfo Perez Esquivel in 1986, Coretta Scott King representing her husband Dr. Martin Luther King Jr. in 1986, and Elie Wiesel in 1987.

Below: Mother Teresa pauses for photos with the Pellegrino family, 1982

“I don’t know if she would’ve come here if she hadn’t already known about Br. Francis,” said Kutz. “With what he had already accomplished in his life and internationally, he himself was well known. I don’t know if that was communicated to her or if she already knew about him from other people in the upper echelon of the religious world, but I think he was very instrumental in her decision to say yes.”

After her visit to Walsh, the Pellegrinos kept in touch with Mother Teresa, usually by phone in Calcutta, which she surprisingly would answer herself when they called. For the Pellegrinos, her visit seemed to spark little miracles that they saw throughout the Stark County community and served its purpose of bringing awareness and support to the poor. Though it was strictly not planned as a fundraiser, the local community collectively raised more than \$30,000 in donations in support of her work.

“Br. Francis told me years later that her visit was the best thing that could’ve happened to Walsh at that time. After she came, all these other Nobel Laureates came to Walsh. And they came because she had been there first. It helped to raise the awareness of Walsh to a whole new level,” said Pellegrino. “We might have helped to initiate the invitation for her to come to Walsh, but I like to think it was the Holy Spirit that ultimately guided her here.”

“We might have helped to initiate the invitation for her to come to Walsh, but I like to think it was the Holy Spirit that ultimately guided her here.” *Jerry Pellegrino*

Walsh Witnesses History

On Sunday, September 4, Walsh President Richard Jusseaume, First Lady Theresa and the Global Learning students studying at Walsh’s Rome campus joined the estimated 300,000 pilgrims at St. Peter’s Square in Vatican City to witness the historic occasion of Mother Teresa officially becoming a Saint.

“Although we had never been to a canonization, we knew that we wanted to be at this one because Mother Teresa visited and received an honorary degree on the Walsh campus on June 23, 1982,” said First Lady Terie Jusseaume ’74. “We didn’t know what to expect, except that it would be crowded. At 6 a.m., we turned down the street to St. Peters and it was a solid mass of people. Thousands, including many nuns and priests, were sitting on the ground, preparing to wait the three hours for the Mass to begin. We had to experience some of the ‘good old days’ with our cell phones not having internet and mine not able to find service, so I couldn’t even text! But the seats made the early start worth the lack of sleep. We were only five rows from the front of the barrier when the Holy Father drove past. Large screens made it possible for all the people to see and hear the Celebration.”

“Mother Teresa has always inspired me, even when I was little, to be a better person. To be kind to everyone, and to help others. I strive to make other people’s lives better, whether it be simply putting a smile on someone’s face, paying for someone’s gelato, or however else I can help out. Saint Teresa was an incredible woman who gave everything she had to God, and to others, and I look up to her, highly,” said Walsh global learning student Alissa Hartman. “Her mission, and Walsh’s mission, is one in the same. To help others. At least that’s what I believe. Walsh students, faculty and staff all believe that the world can be a better place if we all do our part by being kind, generous, and caring towards others. This is what Saint Teresa did and believed.”

“This really was a once-in a lifetime experience,” said Walsh global learning student James Leach. “There were a lot of people cheering, there were a lot of flags. But honestly for me, it was more somber. It was a reflection of how she was able to move so many people. So many people were here to remember her and to welcome her into the ranks of sainthood. It was amazing to me how many people were there from so many different countries. In our section, there were a lot of people speaking English, but there were people in front of us from Chile, people next to us from India, and there were a lot of Albanian flags (of course, she was from Albania).”

New Merger STRENGTHENS WALSH'S FUTURE AS A CATHOLIC INSTITUTION

Canadian and American Provinces of the Brothers
of Christian Instruction Merge

In a show of mutual support and solidarity, the Brothers of Christian Instruction from the United States, Canada and Mexico have officially united into the new North American Jean de la Mennais Province. The creation of the new administrative entity was finalized on July 1, 2016, and will now consist of 129 Brothers, 15 Community Houses and 98 Mennaisian Family Members, with oversight provided by the Canadian Provincial.

In anticipation of the merger, Walsh welcomed the Provincial of the Canadian Province, Mario Houle, FIC, and the Assistant Provincial, Claude Gelinas, FIC, to campus for a special visit in April coinciding with the regular meeting of the Walsh Board of Directors. During their time at Walsh, the Brothers met with University faculty, staff and administration as well as members of the Board to learn more about the history, current initiatives and future plans of Walsh University. In addition to attending several Board meetings, Brs. Mario and Claude were also special guests for the groundbreaking ceremony of Walsh's newest building, the Global Learning Center.

"I congratulate you and I thank you on behalf of all my colleagues who have worked at Walsh and who have found happiness here," said Br. Mario during his address to Walsh's Board Members. "As you may very well suspect, your President passionately shared with us the expectations and wishes with regards to our community, in particular the importance of the Brothers remaining on campus, their participation in the orientations of the University through this Board of

Directors and, especially, their sponsorship of the Catholic mission of Walsh, a mission that makes all the difference. So I promise you that, as far as possible, we, the Brothers, will do everything we can to continue, with you, making the dream of Jean-Marie de la Mennais come true, a dream that materializes every day on the Walsh campus."

The sponsorship by the Brothers of Christian Instruction, while embedded at the foundation of the University's identity and residing as the heart of its mission, is also vital to ensuring Walsh's future as a recognized Catholic University.

"You cannot be a Catholic institution unless you're sponsored by a Vatican recognized religious order. Our affiliation with our

founding order, the Brothers of Christian Instruction, helps to give us credibility as a Catholic University," said Walsh University President Richard Jusseaume. "This new merger will stabilize and strengthen the sponsorship agreement between the Brothers of Christian Instruction International Order and Walsh University."

One of those areas of support will be the Brothers' continued sponsorship of the Walsh Peacemaker Program. Inspired by the example of the Brothers of Christian Instruction, Peacemakers are undergraduate students who serve as Christian role models for students on campus, specifically in the residence halls.

"There have been many times in our history that the Canadian Province has intervened in the support of Walsh, especially in the very beginning," said President Jusseaume. "While we continue to seek the next level of sponsorship with the General Administration in Rome, we are grateful for the pledge of continued support from the North American Province to help Walsh sustain itself in the tradition of the Brothers."

While Walsh's ties to the American and Canadian Provinces have remained strong during its more than 55-year history, the University is continuing to strengthen its existing relationship with the International Order. Global learning initiatives with the Brothers of Christian Instruction in Rome, Uruguay, Uganda, Tanzania and Haiti have helped to create international opportunities for Walsh students while reinforcing the University's mission and relationship with the communities of Brothers living around the world.

"I congratulate you and I thank you on behalf of all my colleagues who have worked at Walsh and who have found happiness here."

Provincial of the Canadian Province Mario Houle, FIC

Above: Br. Mario Houle, Br. Marcel Sylvestre, Br. Claude Gelinas and President Richard Jusseaume

In spring 2015, Walsh was honored with a visit by Rome-based Brother Yannick Houssay, Superior General of the Brothers of Christian Instruction. The visit provided another opportunity for Walsh University to connect with the International Order and reinforce the University's commitment to preserving the Brothers' legacy. While the number of new members may be diminishing in the North American Province, the La Mennais education network internationally includes more than 10,000 collaborators, teachers, Brothers and staff working in 200 schools and educational centers in 28 countries, serving more than 130,000 children and youth around the world.

"With the age of the Brothers and the diminishing number in the Order, it is encouraging to see other people taking the flame and carrying it for us," said Br. Mario. "We have lay people in our own schools who want to keep the Brothers' values and spirit

"You cannot be a Catholic institution unless you're sponsored by a Vatican recognized religious order. Our affiliation with our Founding order, the Brothers of Christian Instruction, helps to give us credibility as a Catholic University."

alive. The spirit and the dynamism of the origins are still everywhere, now embodied in you, men and women who devote your energies to keep intact the soul of Walsh, men and women who support this University so that it be a place of life, of education, of growth and of increased living faith, always more innovative, ever more radiant."

Walsh University President Richard Jusseaume

Left to Right: Br. Claude, Br. Jerome Lessard and Br. Mario

POISED FOR SUCCESS

We Believe Campaign Enters Final Stage

For the past four years, the success of the We Believe Campaign has been defined by more than a dollar amount; it has been measured by each new scholarship created, by the launch of new academic initiatives, enhanced campus facilities and infrastructure, and ultimately by the University's increased potential to positively impact the lives of Walsh's students now and in the future.

With a vision driven by faith and clearly defined goals, Walsh celebrated another successful year of the We Believe Campaign, the largest comprehensive fundraising campaign in University history.

Thanks to the generosity of Walsh's benefactors, for the first time in school history, nearly 2,500 donors helped the Walsh Fund to reach its campaign goal of \$1 million for 2015-16. The Walsh Fund serves as one of

the University's most important sources of student support that can be applied to areas of essential need. In addition, through gifts made to the We Believe Campaign, Walsh's endowment has nearly doubled from \$12 million in 2012 to \$22 million in 2016.

The campaign impact is also visible across campus with the additions of the Saint John Paul II Center for Science Innovation, Gary and Linda Byers School of Nursing, Rambo Center for Advanced Nursing Lab, and construction of the University's new Global Learning Center. The campaign is poised to enter its final year with a committed focus to ensure Walsh's mission to provide a values-based education to all who seek one. While the progress of the campaign has been remarkable, the need for additional support still remains, with opportunities available at

various giving levels to sponsor the Global Learning Center, enriched academic programs and student scholarships.

Construction Begins on New Global Learning Center

With the completion and opening of the Saint John Paul II Center for Science Innovation in 2015, the We Believe Campaign turned its attention to Walsh's newest academic building, the Global Learning Center. Over the past year, gifts to the new building have been a testament to the significant support and enthusiasm to create an interactive learning facility on campus that is specifically designed to prepare Walsh students for success in a global marketplace. Scheduled to open January 2018, the two story, 44,100 square foot, state-of-the-art academic facility will promote collaboration, creativity, and

teaching excellence. In subsequent issues, we look forward to highlighting individual donors and organizations who have created named work spaces in the facility.

Thanks to the generosity of We Believe benefactors, student creativity and technological innovation will be integrated together in donor sponsored classrooms such as the **Saint Gabriel Media Lab**, named in honor of the patron saint of communications. Upstairs, students will be able to hone their video editing skills in

the **Mother Angelica Video Production Lab** which was established through a gift that was symbolically secured on April 20, Mother Angelica's birthday. Mother Angelica of the Annunciation passed away in March 2016 and was the foundress of the Eternal Word Television Network (EWTN), the Global Catholic Network.

Students enrolled in Walsh's new Computer Engineering program will find the **OnBase Engineering Classroom** uniquely tailored to their needs.

Thank You
For helping us reach a record \$1,000,000 for the Walsh Fund!

THE WALSH FUND
supporting our greatest resource

BE PART OF IT. BE PROUD OF IT.

Gifts towards the new building have also created opportunities for spiritual and personal growth. Incorporated into the design will be sacred space for quiet reflection and faith exploration, including a new Chapel. Professional advisors will be on hand to guide students as they look for internships and advice for career preparedness in the Paul and Carol David Foundation Career Readiness Center. The Huntington Bank Atrium will serve as an impressive backdrop for national speakers, guest lecturers, alumni functions and special events for students and the local community, while the Belden Patio will provide a beautiful outdoor gathering space overlooking Walsh's park-like campus.

The Global Learning Center's hallmark will be the creation of thought-provoking forums and institutes in the areas of Public Affairs, Applied Humanities and Health where faculty, students and guests can meet and work towards solutions for the pressing issues of local and global communities.

The Global Learning Center will also include an interactive video wall that, among its many features, will connect the North Canton campus with Walsh's global learning classes in Italy, Uganda and around the world.

Though construction is beginning this fall, sponsorship opportunities are still available to support this important cornerstone building that will confirm Walsh's commitment to provide innovative learning opportunities for all students.

Brick by Brick: Become a Part of Walsh History with an Engraved Brick

In addition to the major naming rights within the Global Learning Center, contributors who want to be a part of the campaign may also make a gift towards a University seal brick.

Alumni, staff, students and friends can become permanent parts of Walsh history with these personalized, commemorative bricks that will be arranged into the official Walsh University Seal and prominently displayed on the Global Learning Center entrance way. Bricks are available for either \$5,000 or \$10,000 and are completely customizable.

A commemorative brick is a special way to memorialize a loved one, leave a personal legacy, honor a faculty member, pay tribute to a Walsh class year or promote a business while creating a visible show of support for Walsh University.

For more information on Global Learning Center sponsorship opportunities contact Eric Belden, Vice President of Advancement, at 330.490.7111 or ebelden@walsh.edu.

Periodic Table Provides Creative Fundraising Opportunity

An important campaign milestone, the Saint John Paul II Center for Science Innovation opened in January 2015 as a state-of-the-art facility where Walsh students have access to cutting-edge equipment such as two Anotomage tables, a DNA sequencer, a quaternary gradient

HPLC, high-end UV-Vis and fluorescence spectrometers and other specialized equipment, which they can use to conduct exciting research in a variety of fields.

Most recently, a new campaign initiative was launched to help fund additional enrichment and research opportunities for Walsh's science students and faculty. Alumni and friends can now become an enduring part of the Saint John Paul II Center by sponsoring an element of their choosing in a new artistic representation of the periodic table. Donors who give gifts of \$5,000 will be recognized with their name on an element of their choice on the Periodic Table of Elements. Gifts are payable over a period of up to five years and can be counted towards the annual Walsh Fund.

To date, several elements have already been named including Carbon, Uranium, Iron, Gold, Xenon, Terbium, Hydrogen and Platinum, with reasons that range from an appreciation of certain precious metals to memorializing a loved one's initials.

To secure an element of your choosing, please contact Carl Musille at 330.244.4746 or cmusille@walsh.edu.

70 by '17 Scholarship Initiative Closes in on Final Goal

With the goal to establish 70 new scholarships by 2017, Walsh's 70 by '17 Endowed Scholarship initiative is closing in on its target with 67 new scholarships established to date. With only three scholarships to go, the response from alumni and friends towards this initiative is a visible testament to the campaign's collective theme, We Believe.

During the campaign, new scholarships were established as a reflection of the personal wishes of each donor, such as a memorial to a loved one, as a personal reflection of faith or with the desire to support students in a certain field of study.

Memorial scholarships honor treasured Walsh faculty and staff such as Brother Guy Roddy, Academic Service Center Director and student mentor Terrance Portis '08, Education Professor Robert Dunnerstick,

Brother Charles St. James, Brother Robert Francoeur, and Men's Basketball Coach Dan Peters.

Donors have chosen to express their own faith through the creation of scholarships such as the Our Lady of Perpetual Help Scholarship that benefits students while also sustaining Walsh's Catholic tradition. Named in honor of the patroness of the Brothers of Christian Instruction, this scholarship is awarded to a student actively involved in promoting the Catholic faith on Walsh's campus.

New 70 by '17 scholarships have also been established to encourage student achievement in specialized areas while supporting Walsh's mission of service. These include the Transition U Scholarship which supports students enrolled in the collaborative Transition U program established in 2011 to provide North Canton City Schools cognitive/multiple disabilities students with a real college experience.

Walsh doctoral students can now apply for scholarship assistance through the Doctor of Physical Therapy Endowed Scholarship, and eligible nursing students can receive needed aid from the Betty Neuman/Nursing Scholarship. The success of last year's Business Club Scholarship Luncheon with Delta Air Lines, Inc., CEO Richard Anderson

also helped to endow the Business Club Scholarship for DeVille School of Business students. This year's 50th Anniversary Luncheon on November 17 will again benefit the scholarship fund with a "Ted Talk" style panel featuring three Walsh alumni executives: Carol Miller, Vice President, Corporate Innovation, American Greetings; Ged Tarpey, Head of Media and Entertainment, West, Twitter, Inc.; and Bobby Morrison, SVP, Digital Operations, Verizon.

With 98 percent of Walsh students receiving some form of financial assistance, the need for scholarship support continues to increase. Gifts may be made to an existing scholarship or used towards the creation of a new endowed scholarship, where a percentage of the fund is distributed each year to help students. The remaining principal is invested, allowing the fund to grow and the gift to have a much greater impact over a longer period of time.

For more information about establishing or giving towards a Walsh scholarship, contact Director of Development Carl Musille at cmusille@walsh.edu or 330.244.4746. We Believe Campaign gifts can also be made online at walsh.edu/giving.

FEATURING WALSH ALUMS

50TH
ANNIVERSARY

50th Annual DeVille School of Business Scholarship Luncheon

November 17 • 11:30a.m. – 1:30p.m.
Learn more or register at:
walsh.edu/businessluncheon

Ged Tarpey
Head of Media and Entertainment, West, Twitter, Inc.

Carol Miller
Vice President, Corporate Innovation, American Greetings

Bobby Morrison
SVP, Digital Operations, Verizon

Sponsored by

A Choice to Serve:

THREE WALSH ALUMS RETURN TO LEAD

For three alumni, serving on the Walsh Board of Directors has offered a unique opportunity to utilize their expertise and give back to the University that helped to lay the foundation for their successful careers and rewarding personal lives.

Marlene (Quinn) Toot '85

Marlene (Quinn) Toot joined the Walsh Board of Directors in 2012. Graduating in 1985 Summa Cum Laude with a degree in management and finance, Marlene worked in business prior to obtaining her Walsh degree, spending a total of 17 years at the Timken Company. Her career also included various roles with the Center for Exhibition Industry Research (Control Data, MD) and General Motors Acceptance Corporation. She received a master's degree in Nutrition from The University of Akron in 1992.

"My education at Walsh broadened my perspective and, most certainly, strengthened my analytical skills," said Toot. "I feel that serving on the Board provides me with an opportunity to contribute to a system that did a wonderful job of giving me the best education possible. Also, as a mid-career undergraduate student, I feel that I can help other unconventional students understand the importance of getting an education at any age."

Active in the community, she has been a member of a number of local and national boards including Goodwill Industries, the American Heart Association and the Women's Board of Aultman Hospital. She is currently serving on Harvard's Committee on University Resources and The University of Akron Foundation's Board. Marlene and her husband, Joe, live in Canton, Ohio, and established the Marlene K. Toot '85 Endowed Scholarship to benefit Walsh students who are majoring in a health science field.

Marlene is a wellness speaker and has lectured at Walsh, The University of Akron and many other venues on wellness and nutrition.

John (Jack) Dowling '69

John "Jack" Dowling graduated from Walsh in 1969 with a bachelor's degree in business. Dowling began his career as a Certified Public Accountant (CPA) at Haskins & Sells, now Deloitte & Touche, LLP. He also earned his MBA in finance from Rutgers University.

In 1997, he was struck with multiple sclerosis and retired from his position as Vice President for Corporate Development for Union Pacific Corporation. Throughout a demanding professional career, Dowling always put a high value on community service. He has served on the Board of Directors for St. Luke's Hospital and Muhlenberg College and currently serves on the Board of Directors for Saucon Valley School District, Good Shepherd Rehabilitation Hospital and Walsh University. In 2015, Dowling was honored with the Walsh University Alumni Outstanding Achievement Award for significant professional achievements and exemplary community service.

Jack and his wife, Marie, live in Bethlehem, PA, and are long-time supporters of Walsh. Together, they established the John & Marie Dowling Endowed Scholarship, which helps students achieve their academic goals at Walsh.

"Every day I say a prayer in thanks for my accounting instructor Ed Bendekgey who really got me started with my career and for Br. James Lacasse – two gentlemen I owe a great deal to," said Dowling. "My youngest son, Tom, also has his MBA from Walsh, where he met Audra Smail, got married and now they have two children. So there are several things I definitely owe Walsh as an alum. I choose to serve and support Walsh because I owe the University so much, personally and professionally."

Frank D'Angelo '85

Frank D'Angelo has enjoyed a successful career in the financial services and payments industries that spans more than 45 years. Since 2011, he has served on the Board of Evertec, Inc., with positions such as Interim Chief Executive Officer and currently as Chairman. His prior experience includes Chairman and President of Monitise Americas, Inc.; Executive Vice President, Payment Solutions Group at Fidelity National Information Services, Inc.; President/COO, Senior Executive Vice President of the Payment Solutions Group; and Corporate Risk Management Committee at Metavante Technologies, Inc. From 1979-1997, he served in higher management positions at Diebold, Inc., including Vice President of Service Operations and Chief Executive Officer of Diebold Inc., Mexico, living in Mexico City. His career began in 1969 at Burroughs/Unisys.

A 1985 graduate of Walsh with business and management degrees, D'Angelo is also a United States Air Force veteran and is active in numerous local civic and charitable activities. Frank and his wife, Patricia, are residents of Ponte Vedra Beach, Florida. Their Walsh support includes an endowed fund for programming and services to students who are veterans of the U.S. Armed Forces and the Frank and Patricia D'Angelo Endowed Scholarship benefitting computer information or computer science majors.

"I was an evening student at Walsh and graduated at the age of 40. At that time, I was already a top executive at Diebold without a four-year degree. Walsh gave me the insight on how to manage my personal and professional life," said D'Angelo. "New facilities, new programs and helping to grow Walsh's endowment are items we are all proud to be part of. Enabling our students to be of service in the complex world we live in is one of those intangible things that cannot be measured, but we know is there."

ALUMNI NOTES

Marriages

2004

Amy Paul married Matthew Bailey on June 14, 2016, at the Lodge at Geneva-on-the-Lake. Amy is employed by Steubenville City Schools, and Matthew is a patrolman in Steubenville where the couple resides.

2009

Kaitlyn Kaustinen married Thomas Culver on October 10, 2015. Kaitlyn is employed with Children's Hospital of San Antonio as a pediatric nurse practitioner. The couple resides in San Antonio, Texas.

2009

Megan Swisshelm married Tyrone Brannon on August 10, 2015. Megan is employed as an elementary computer teacher. The couple resides in Stone Creek, Ohio. **1.**

2010

Sara Anderson married Andrew Rosebaugh on April 8, 2016. Sara is employed at University Hospitals Portage Medical Center in Ravenna as a registered nurse. Andrew is employed as a teacher in the Windham Exempted Village School District. The couple resides in Cuyahoga Falls, Ohio.

2012

Amanda Perlaky married Scott McGregor on May 21, 2016. Amanda is employed as a recruiting and retention manager and was honored on May 23 by Detroit Crains Business as a member of the "20 in their 20's" Class of 2016. The couple resides in Ypsilanti, Michigan.

2011

Anthony Congeni married Carol Fahmy on May 7, 2016, at St. Christopher Church in

Columbus, Ohio. They met at The Ohio State University College of Medicine. Anthony is an emergency medicine resident at the Medical University of South Carolina (MUSC), and Carol is a radiology resident there. The couple resides in Charleston, South Carolina. **2.**

2012

Kimberly Smith married Michael Mann '13 in Whitehouse Station, New Jersey, on June 19, 2016. Kim is working as a pediatric PT, and Michael is teaching middle school science and math. They are now residing in Winterville, North Carolina. **3.**

Births

1999

Alexandre Amper and Susanne are happy to announce the birth of their son, Matheo Alexandre, on June 19, 2016. Their Family Dog, "Liberty," makes a great babysitter. The family resides in Zurich, Switzerland. **4.**

2005

Kristen (Boyne) Popelmayer and her husband, Michael, welcomed their son, Jacob Michael, on March 12, 2016. The family resides in Brunswick, Ohio. **5.**

2008

Danielle (Adkins) Benner and husband Craig welcomed Owen Alan Benner into their family on April 23, 2015. The family resides in Canton, Ohio. **6.**

2009

Joe Gallina and wife Gina welcomed their daughter, Natalie Rae, into their family on May 8, 2016. She joins sister Emily, 2. The family resides in Massillon, Ohio. **7.**

In Memoriam

Friends

Dr. Ben Oscar Hutton, 83, of Rogers, Arkansas, passed away on May 27, 2016. Dr. Hutton was a full professor of counseling psychology and dean of graduate studies at Walsh from 1982 until he retired in 1995.

Franklin J. Reisinger, 82, of Canton, passed away on July 6, 2016.

Theresa A. (Zirpolo) Alonzo, 90, passed away July 9, 2016, at Altercare of Louisville after a brief illness. Theresa was a member of the Walsh University Women's Committee.

1965

James Lee Goebel, 76, of Worthington, Ohio, passed away April 6, 2016, after a courageous battle with cancer. Jim was a U.S. Navy Veteran who served on the USS Independence CVA-62. He retired after 30 years with Sears & Roebuck and continued designing kitchens and baths for numerous companies, while also managing SC Carwash for 10 years. Jim was an active member of both St. Peter's Catholic Church and the Knights of Columbus. He liked sitting in his driveway on summer evenings with his wife and cat "Neko." Jim was also known for his many jokes and will be greatly missed by many.

1989

Vicky Lynn Miller, 68, of Canton, Ohio, passed away on April 30, 2016. Vicky was a life resident of the Canton area and a member of Church of the Lakes.

1999

Barbara A. Barnhart, 78, of Jackson Twp, passed away on July 9, 2016. She retired from Ohio Bell/AT&T after 38 years

of service and was a very active member of American Cut Glass Society and Telephone Pioneers for many years.

1986

Jean Louise (Kopko) DeSanto, 50, entered into the Eternal Now on Sunday, July 10, at Mercy Medical Center in Canton due to complications of metastatic breast cancer. Jeannie saw her disease as a challenge in the adventure of life, engaging it with compassion, optimism, and a student's mind. Her career path was rooted in service to others, and she enriched the lives of many through her work as a massage therapist at the Westerville Athletic Club and the CDC, as well as an artist and as a program coordinator at Nationwide Children's Hospital.

1988

V. Joseph "Joe" Galizio, 79, went home to be with the Lord on Friday, August 5, surrounded by family, after a short illness. Joe was retired from Ohio Edison after 39 years of service, a member of Little Flower Catholic Church, and a United States Army veteran.

Class Notes

1966

Larry Marchione is now a sales associate at Walmart. He resides in Ogensburg, New Jersey, with his wife of 42 years, Faye.

1990

Steven Marsh is the accounting supervisor at Cargill, Inc., and resides in Massillon, Ohio.

1991

Karen (Wojciechowski) Knavel was named CEO of New Avenues to Independence. Knavel had served as COO and has nearly 15 years of

distinguished achievement at New Avenues, including serving as director of community relations and housing.

1996

Travis Alberts was named chief operations officer for the New Philadelphia City Schools on June 27, 2016. He resides in New Philadelphia, Ohio.

1997

Bridget Beddell is a financial advisor for Portfolio Vision/Raymond James. She resides in Canton, Ohio.

1997

Ryan Rish is now an assistant professor at the University of Buffalo (SUNY). He resides in Buffalo, New York, with wife Erin (Wells) '95.

1999

Amy (Vonstein) Alexy was promoted to vice president of global talent by Goodyear Tire & Rubber Company in May 2016. She resides in Akron, Ohio.

1999

Jen (Weisend) Kessel was promoted to vice president of operations at Aultman Orrville Hospital. Kessel is currently a member of the Orrville Chamber of Commerce Board of Directors, where she continues to work with others to identify ways to improve the community. She resides in Canton with her husband Jonathan.

2000

Julianne Buynak was awarded the Teaching Excellence Award in the College of Business at The University of Akron. In addition, she recently participated in Walsh's Women of Distinction Luncheon as keynote speaker focusing on her time in the Peace Corps. Julianne resides in Cuyahoga Falls, Ohio.

2000

Marc Seymour and his wife, Mandy, set out to raise \$500,000 back in 2012 to build a non-denominational chapel inside the University of

Minnesota Masonic Children's Hospital - the only place offering a potentially lifesaving treatment for their daughter, Quinn. They successfully reached their goal of raising enough to build the chapel, which opened in March of 2016 on Holy Saturday, four years to the day of Quinn's passing. Marc is the account executive for Children's Cancer Research Fund. The family resides in Minneapolis, Minnesota, with their son, Camden.

2000

Chris Walls is a director of sales and marketing at FormATECH Inc and resides in Uniontown, Ohio.

2002

Vic Maculaitis was named partner and head of financial crimes advisory at AML RightSource, a Gabriel Partners Company headquartered in Cleveland, Ohio. He will operate out of AML RightSource's Phoenix office, which is scheduled to open later this year. Vic also serves as the founder and CEO of i3strategies, LLC, a strategic management consulting firm that focuses on illicit/threat finance issues within the commercial and federal marketplaces.

2005

Maleia Cannon Torres is now the treasury manager at Texas Tech University System. She and her husband, Jeremy, reside in Ransom Canyon, Texas.

2006

Ryan Marshall was named corporate vice president for CCS Fundraising. He resides in Columbus, Ohio.

2007

Andy Coutts is a senior manager, assurance at BDO USA, LLP. He resides in Chicago, Illinois.

2007

Andre Lessears has been named the director of diversity and inclusion at the Cleveland Clinic Akron General. Andre has served

his community as a member of Alpha Phi Alpha Fraternity Inc., the Dubuque Works Board, the March of Dimes of Eastern Iowa Board, Tri-State Human Resources Association, Dubuque Area Chamber Minority Business Advisory Board, Project Hope Advisory Committee, Iowa Workforce Development Board and Dubuque Area YMCA/YWCA Youth & Family Advisory Committee. For his work, Lessears has been recognized by The National Black Caucus of Local Elected officials with a City Cultural Diversity Award (2012) and the Dubuque Business

Times as a Rising Star (2013). He currently resides in Pickerington with his wife, **Ericka (Bufford) '03**, and their children, **André Jr.**, **Mackenzie**, **Erik**, **Zoe** and **Alyssa**.

2008

Reverend Craig McHenry is a priest in the Diocese of Youngstown. Craig is a native of Perry, Ohio, and studied for the priesthood at the Pontifical College Josephinum in Columbus and at Mount St. Mary Seminary in Cincinnati. Bishop George V. Murry appointed him pastor of St. Elizabeth Ann Seton Parish in Warren, Ohio, as of September 1, 2016.

2009

Matthew Clay "Choo" Moughiman was awarded the Ohio Physical Therapy Association's 2015 Clinical Educator of the Year Award. He has worked as a physical therapist at the Akron Outpatient Clinic of the Louis Stokes Cleveland VA Medical Center for six years.

2009

Joseph Vallone is a closing specialist at Boston National Title Agency, LLC. He resides in Steubenville, Ohio.

2011

John Prokop was awarded a Doctor of Osteopathic Medicine (D.O.) degree from Ohio University Heritage College of Osteopathic Medicine on May 7.

2011

Kevin Sears is an advertising manager at the Canton Repository. He is a U.S. Army Reservist and resides in Louisville, Ohio.

2012

Joey E. Romar was awarded a Doctor of Osteopathic Medicine (D.O.) degree from Ohio University Heritage College of Osteopathic Medicine on May 7.

2012 & 2015

Rita (Eisenhauer) Karl PT, DPT, is a physical therapist at the Cuyahoga County Educational Service Center. She and her husband, **Brandon**, reside in Stow, Ohio.

2014

Bethany Elchert is a registered nurse at Dublin Springs Hospital. She resides in Dublin, Ohio.

2014

Tracy Payne was named head girls' basketball coach at New Philadelphia High School where she is currently a high school special education teacher. Tracy had served as the team's varsity assistant coach the past two seasons and as the school's head softball coach this spring.

2015

Eric Marzec is the business analyst at FoxTrot Aviation Services in Canton, Ohio. He and his wife, **Laura**, reside in Canton, Ohio.

2015

Kelly Henley is an accountant at American Road Machinery and resides in Canton, Ohio.

2016

Devani Adam accepted a teaching position at Danville High School and Newark Catholic High School. She will be teaching freshman Algebra I, Geometry, and Honors Geometry.

2016

Lindsay Province is an accounting associate at American Electric Power. She resides in Canton, Ohio.

2016

Ashley Starr is a staff accountant at the New Philadelphia office of Rea & Associates and is working to complete her master's degree from Ohio Northern University in audit and forensic accounting.

*In March 2016, Walsh Alum and Board of Directors member **Frank D'Angelo '85**, Chairman of the Board of Evertec, Inc., was invited to ring the closing bell of the New York Stock Exchange in recognition of the company's top performance for the year.*

Looking for
A Few
Good Cavaliers

CAVS IN THE COMMUNITY DAY!

We know our alumni are some of the friendliest, most service-oriented community members. It is what makes us most proud. Giving back and wanting to “do something” to help others is a calling card for all of us Cavaliers. So we want to help our community make a difference and are asking for our alumni nation to step up and volunteer for Cavaliers in the Community Day!

What: Cavaliers in the Community Day – Your chance to give back – to help others

When: October 22, 2016
8 a.m. – Noon Service in Community
11 a.m. – 1 p.m. Luncheon in Schervish Dining Hall

Why: Walsh University's dedication to educating its students to become leaders in service to others. We – the students, alumni, faculty, staff – commit to making this day our recognized day of service in the community. We will go forth in our respective cities, towns and neighborhoods with the express purpose of improving the world in which we all inhabit and enriching the lives of each person we reach.

Service Options: Opportunities throughout the Canton area are available. Something for everyone including making “calming caddies” for children in need, yardwork, working with kids at a football camp, etc. A full list of service options are available at the link below.

Sign Up Now: Please visit: www.walsh.edu/cavs-in-the-community-2016 to participate in Cavs in the Community Day. The first 200 registrants will receive a t-shirt!

Can't make it but still want to get involved? Here are some ways you can participate regardless of your location or schedule. Simply do a good deed, take a photo, and share it with us using the hashtag #CavsInCommunity.

Ideas:

- ☀ Take coffee/donuts to your local police station on your way to work
- ☀ Help your children make cards for a local nursing home then stop by to drop them off and visit
- ☀ Volunteer at your local foodbank, shelter, or ministry program
- ☀ Donate items/clothing
- ☀ Pick up trash at a public location
- ☀ Make a hot meal for someone in need (homeless, elderly neighbor, college student, new parents)
- ☀ Pay it forward
- ☀ Mow your neighbor's lawn/help them with a project

“Serve one another in Love” - Galatians 5:13

Cavs in the Community Day is part of our Homecoming Week festivities, which help to get you reconnected with your classmates and your alma mater. A complete list of events and locations can be found at walsh.edu/homecoming-2016.

2016 – 2017

EVENTS CALENDAR

All Events are Free Admission unless otherwise noted

OCTOBER

October 6 & 20, November 3 & 17
Martyrdom and Self-Sacrifice
These Thursday evening programs examine the motivations, precedents and impact of the sacrifice of one's life for a cause. Part of the Lifelong Learning Academy. Times and locations available at walsh.edu/events.

October 7
Faculty Recital
Presented by Department of Music
• 7 p.m., Dorothy Ling Rehearsal Hall, Birk Center for the Arts

October 14
Nursing Research Day
Sponsored by the Phi Eta Chapter of Sigma Theta Tau International and the Byers School of Nursing
• 8:15 a.m. to 1:15 p.m.
Barrette Business and Community Center
For more information, contact Sherrie Underwood at sunderwood@walsh.edu.

October 19 – December 5
Paintings of Natural Splendor: Landscapes from the Collection of the Ohio History Connection
This exhibit, featuring paintings on loan from the Ohio History Connection in Columbus, was curated by students in Walsh's Museum Studies program. Opening reception, with gallery talks 3 – 4 p.m., October 19.
• Daily, 8 a.m. to 9 p.m.
• Birk Center for the Arts, Atrium Gallery

October 21-23
Homecoming Weekend
Join us back on campus for a weeklong series of events for alumni to reconnect with their classmates and their alma mater. Highlights include:
• “A Capitol Hill Perspective” Luncheon
• Professor for a Day
• Outstanding Alumni Dinner (new day/time)
• Cavaliers in the Community Day - Our 1st Alumni and Friends day of service. Head out into the community with us to “serve one another in love.”
• 25th & 50th Class Reunions
• Tailgate & Walsh vs. Malone Football Game
• Pancakes on Parade
• Alumni Mass

A complete list of events and locations can be found at walsh.edu/homecoming-2016.

NOVEMBER

November 5
Walsh University Women's Committee Fall Style Show and Luncheon
• 11 a.m., Brookside Country Club
For details, call 330.490.7111.

November 7
The World Rests on Three Things: Rabbinic Wisdom from the Time of Jesus
Presented by Rabbi John Spitzer. Part of the Lifelong Learning Academy.
• 7 – 8:30 p.m., Barrette Business & Community Center

November 9
A Celebration of The Life and Legacy of Mother Teresa
• Featuring Sister Dominiga, M.C., Missionaries of Charity
More details to follow at www.walsh.edu/events

November 12
3rd Annual Women's Empowerment Conference
Student presentations, keynote speaker, lunch, and roundtables featuring community leaders.
• Barrette Business & Community Center
For details contact Dr. Amanda Gradisek at agradisek@walsh.edu or 330.490.7128.

November 13
Music Department Studio Recital
• 3 p.m., Dorothy Ling Rehearsal Hall, Birk Center for the Arts

NOVEMBER continued

November 17
50th Anniversary DeVille School of Business Scholarship Luncheon: The Digital Transformation
 The DeVille School of Business, in partnership with the Student Business Club, presents the 50th Anniversary Scholarship Luncheon featuring a Ted Talk style panel of executives and Walsh alumni: Ged Tarpey from Twitter, Bobby Morrison from Verizon Wireless, and Carol Miller from American Greetings.
• 11:30 a.m. – 1:30 p.m.
Visit walsh.edu/biz for details.

November 17-20
Genesius Players Present “Vanities”
A comedy-drama by Jack Heifner. Directed by Mark Heffernan.
• 7 p.m., Thursday-Saturday; 2 p.m., Sunday; Betzler Auditorium
• \$5, General Public; Free with Walsh ID

November 18
International Flag Ceremony
3:30 – 5 p.m., Barrette Business & Community Center
Contact kcampbell1@walsh.edu for details.

November 19
Baseball's 6th Annual Night at the Races & Casino Fundraiser
• 6 – 11 p.m., Barrette Business & Community Center
• \$35 presale or \$40 at the door
RSVP by November 11 to tmead@walsh.edu.

November 21
Teaching Against the Text: Dealing with those Pesky Passages
Presented by Rabbi John Spitzer. Part of the Lifelong Learning Academy.
• 7 – 8:30 p.m., Barrette Business & Community Center

DECEMBER

December 2
Chorale Christmas Concert
• 7 p.m., Alumni Arena

December 4
Breakfast with Santa
Sponsored by the Office of Alumni Relations
• 9:00 a.m., Barrette Business & Community Center
Email alumni@walsh.edu for details.

Dear Jesus, help me to spread Thy fragrance everywhere I go. Flood my soul with Thy spirit and love. Penetrate and possess my whole being so utterly that all my life may only be a radiance of Thine. Shine through me and be so in me that every soul I come in contact with may feel Thy presence in my soul. Let them look up and see no longer me but only Jesus. Stay with me and then I shall begin to shine as you shine, so to shine as to be a light to others. Amen.

— Mother Teresa

Please detach and keep this prayer card honoring our most revered Honorary Alum, Saint Teresa of Calcutta, as a token of our appreciation for being a member of the Walsh University Community.

(6/23/82)

“If we believe God loves,
each one of us, and we
share that love, there will
be peace in the world.”

Mother Teresa

Please detach and keep this prayer card honoring our most revered Honorary Alum, Saint Teresa of Calcutta, as a token of our appreciation for being a member of the Walsh University Community.

WALSH UNIVERSITY

A Catholic University of Distinction

Office of Advancement
2020 East Maple Street
North Canton, OH.
44720-3336

PARENTS: If your son or daughter has established a separate permanent address, let us know by calling 330-244-4752 or via email at alumni@walsh.edu.

CHANGE SERVICE REQUESTED

NON-PROFIT ORG
US POSTAGE
PAID
PERMIT NO 145
CANTON OH

Professor for a Day

**Thursday, October 20 &
Friday, October 21**

Registration required – visit walsh.edu/p4d

Outstanding Alumni Dinner

Friday, October 21, 2016

5:30 p.m. Cocktails, 6:30 p.m. Dinner
Barrette Business & Community Center

Cavaliers in the Community Day

Saturday, October 22, 2016

8:00 a.m. – 12:00 p.m. – Service in Community

11:00 a.m. – 1:00 p.m. – Lunch in the Schervish Dining Hall
Registration required

Parking Lot Party

Walsh vs. Malone Football Game

Saturday, October 22, 2016

North Canton Memorial Stadium's Don Hertler Sr. Field

4:00 p.m. – 6:00 p.m. Parking Lot Party
6:00 p.m. Kickoff

Reunion Gatherings

Saturday, October 22, 2016

Class of '66 – Reunion Gathering

11:30 a.m. – 50th reunion reception hosted by fellow alum.

Class of '91 – After Game Reunion

Geisen Haus; immediately following the game.
Registration required.

Join us back on campus for a weeklong series of events to get you reconnected with your classmates and your alma mater. A complete list of events and locations can be found at walsh.edu/homecoming-2016