

What does the Lord require of you, but to do justice, love mercy, and to walk humbly with your God?
– Micah 6:8

MISSION

EMU prepares students to serve and lead in a global context.

Our community of learning integrates Christian faith, academic rigor, artistic creation, and reflective practice informed by the liberal arts, interdisciplinary engagement, and cross-cultural encounter.

VISION

We will open new pathways of access and achievement for all students who aspire to grow as unifying leaders equipped with intercultural competence, oriented toward peace and justice, and rooted in an active faith modeled on the life and teachings of Jesus.

VALUES

EMU's mission and vision are grounded in the enduring biblical values of Christian discipleship, community, service, and peace.

These values are embodied throughout the university in our distinctive commitment to peacebuilding, social justice, cross-cultural engagement, and sustainability. Rooted in the Anabaptist tradition, we follow Jesus' call to bear witness to truth, serve with compassion, and walk boldly in the way of nonviolence and peace.

Congratulations, Eastern Mennonite University graduates of the Class of 2020.

I welcome you to a great day – your graduation. This is a special occasion to celebrate your significant achievements with family and friends. You are our guests of honor!

What an extraordinarily challenging semester you endured that came with little warning. And yet we discovered imaginative ways to Lead Together. You persisted amidst the distress and disorientation of a global pandemic. You showed strength of character, courage, and creativity. These are powerful life skills that will serve you well wherever you go.

Your milestone achievement amidst a global cataclysmic event will go down in the history books at EMU. The Class of 2020 deserves special recognition as “the resilience class” of our second century!

Thank you for sharing your lives with us at EMU. You have shown the next generation what it means to have been immersed in a rigorous academic environment and a welcoming community that values scholarly excellence, faith formation, and compassionate service.

You now enter a new stage as alumni – joining over 23,000 worldwide. You will continue to be a valued member of the EMU community. Please come back, visit often, and keep us apprised of your lives and the ways you are serving your communities.

As you go forth to new opportunities, I pray that each of you will continue to follow Christ’s call to witness faithfully, serve compassionately, and walk boldly in the way of peace.

Be well, EMU Class of 2020. We are so proud of you.

Blessings,

A handwritten signature in black ink, appearing to read "Susan Huxman". The signature is fluid and cursive, with a large initial "S" and "H".

Susan Schultz Huxman, Ph.D.
President, Eastern Mennonite University

WALKING CEREMONIES

Saturday, May 1, 2021

9:00 a.m. School of Theology, Humanities, and the Performing Arts

11:30 a.m. School of Science, Engineering, Art, and Nursing

2:00 p.m. School of Social Sciences and Professions

In this pandemic year, Walking Ceremonies provide graduates with an opportunity to be recognized in person for their accomplishments.

UNDERGRADUATE CLASS GIFT

*The Undergraduate Class of 2020
raised funds for The Student Tuition Relief Fund
and the EMU Black Student Alliance
to respond to the twin pandemics in 2020.*

CENTENNIAL CIRCLE

Eastern Mennonite University's Centennial year (2017-18) celebrated the transforming power of Christian higher education steeped in Anabaptist-Mennonite values through the institution's past, present and future. In recognition of this important moment in the university's history, the circular driveway at the south end of campus adjacent to the Sadie Hartzler Library and Lehman Auditorium has been named "Centennial Circle." This dedicated space expresses the welcoming spirit, commitment to inclusivity, and messages of unity and peace that EMU extends into the next century.

ABOUT THE COMMENCEMENT SPEAKER

Dr. Carolyn S. Stauffer is associate professor of applied social sciences at EMU. One of her life goals, through her work in the field of post-traumatic growth, is to amplify the voices of healing justice. Carolyn's passion for people has taken her to 34 countries across the globe. She has taught at the graduate and undergraduate levels at two higher education institutions on the African continent and holds a doctorate in sociology from the University of the Witwatersrand in South Africa. She lived and worked in Southern Africa (16 years) and the Middle East (17 years). Stauffer has conducted trainings in Asia, the South Pacific, North America, east and central Africa, Europe, and the Caribbean. Stauffer weaves the depth and breadth of these many and varied experiences into her teaching in and out of the classroom.

During her tenure at EMU, Stauffer has served as co-director of the university's biomedicine program as well as taught in CJP's Women's Peacebuilding Leadership Program. The founder of the grant-funded Silent Violence Project, she has collaborated on three other competitive federal and local grants. She has also served on boards working with HIV/AIDS and the local chapter of UNESCO. Stauffer has 20 years of domestic and international practice experience that complement her work in higher education. Stauffer's decade at EMU has afforded her concerted time for listening to, being challenged by, and learning from her students.

Carolyn is married to Dr. Carl Stauffer, and together they have had the privilege of sharing life with their children. Carolyn is fluent in Hebrew; loves dance, music, and art; and enjoys all things creative, imaginative, and off the beaten track.

UNIVERSITY COMMENCEMENT

Saturday, May 8, 2021, 1 p.m

Presiding *Susan Schultz Huxman, Ph.D.*
president

Invocation *Manuel Nuñez, M.B.A.*
chair, board of trustees

Graduates' perspectives *Ariel Barbosa and Abigail Shelly, undergraduate program*
Pam Dressler, doctor of nursing practice program
Nathaniel Ressler, master of divinity program

Address: "#LiveCriticalHope" *Carolyn S. Stauffer, Ph.D.*
associate professor of applied social sciences

Presentation of graduates:

School of Theology, Humanities, and Performing Arts *Suzanne K. Cockley, Ph.D.*
Seminary, graduate and undergraduate degrees *dean*

School of Sciences, Engineering, Art, and Nursing *Tara L. S. Kishbaugh, Ph.D.*
Graduate and undergraduate degrees *dean*

School of Social Sciences and Professions *David R. Brubaker, Ph.D.*
Graduate and undergraduate degrees *dean*

Conferring of degrees *Susan Schultz Huxman, Ph.D.*

Recognition of graduates

Commissioning of graduates *Fred Kniss, Ph.D.*
provost

Graduates, today we send you, as God's Spirit calls, to serve and lead wherever your paths may take you in this wide world.

Go as one of us, extending the mission of our university into a world crying out for peace and justice.

Bear witness to truth, serve with compassion, and walk boldly in the way of nonviolence and peace.

In our community of learning, you have acquired new knowledge, values and skills. Use them to do justice, love mercy, and walk humbly with God.

Go, receiving and sharing the good news of love, grace, healing, and hope with all you meet along the way. Our prayers go with you. May God bless each of you with courage, wisdom, and joy for your journey.

Commencement blessing *Kevin Longenecker*
parent of Collin Longenecker and member, board of trustees

LANCASTER COMMENCEMENT
held virtually on
Friday, May 8, 2020, 7 p.m.

Processional.....*Pomp and Circumstance*
Elgar

Opening.....*Mary Krahn Jensen, Ed.D.*
associate provost

Invocation.....*Anne Kaufman Weaver, M.S.W., M.Div.*
member, board of trustees

Welcome.....*Susan Schultz Huxman, Ph.D.*
president

Graduates' perspectives.....*Linda Huyard, bachelor of science in nursing*
Barbara Swinsburg, master of arts in education
LOM Cohort 1, bachelor of science in leadership and organizational management

Address: "Global Connections".....*Linda Witmer, M.P.H., M.Div.*
director, RN to BSN program

Conferring of degrees.....*Susan Schultz Huxman, Ph.D.*

Presentation of graduates.....*Mary Krahn Jensen, Ed.D.*
associate provost

Commencement blessing.....*David Martin, Ed.D.*
associate director, graduate teacher education programs

SEMINARY AND GRADUATE CLASS OF 2020

SCHOOL OF THEOLOGY, HUMANITIES, AND PERFORMING ARTS

Seminary Class Officers

Nathanael Don Ressler, president
John David Kenney, vice president
David Rodney Gaylor Jr, treasurer
Audrey Alanna McGuinn, secretary

MASTER OF ARTS IN CHRISTIAN LEADERSHIP

David L Gochbauer (L)	Conestoga, PA
Audrey Alanna McGuinn	High View, WV
Thobekile Ncube	Mount Joy, PA
Joseph Lee Ropp	Broadway, VA
Ryan Lee Scarberry	Waynesboro, VA

MASTER OF DIVINITY

Nathan Ray Epling	Petersburg, WV
Lawrence Richard Friedland	Staunton, VA
David Rodney Gaylor Jr	Bassett, VA
John David Kenney	Waynesboro, VA
Karyn F Nancarvis (L)	Lititz, PA
Virginia Rae	Rileyville, VA
Nathanael Don Ressler	Mount Vernon, IL
Adam Stultz	Roanoke, VA

SCHOOL OF SCIENCES, ENGINEERING, ART, AND NURSING

DOCTOR OF NURSING PRACTICE

Mary Kathryn Bowser Greenville, SC
DNP Project Title: A Nurse-Driven Evidence-Based

Change Project to Quantify Blood Loss at Birth

Joan Gibson Deal Lynchburg, VA
DNP Project Title: Addressing the Hospital Immobility
Epidemic

Pamela J Dressler Stuarts Draft, VA
DNP Project Title: Readiness and Resistance,
Building a Culture of Evidence-Based Practice in
Nursing

MASTER OF ARTS IN HEALTHCARE MANAGEMENT

Jillian Marie Carpenter	Bridgewater, VA
Sreeneetha Devineni	Harrisonburg, VA

Dustin Quinton Leonard	Hampton, VA
Tiffany Ayesha Withers	Harrisonburg, VA

MASTER OF SCIENCE IN BIOMEDICINE

Adeola Ojuolape Adesuyi	Colonial Heights, VA
Donatine Kwesi Oduam Afful	Lexington, VA
Heidi Ingrid Byron	Nashville, TN
Hosam Hadid	Orland Park, IL
Alexus Briana Holbert	Wyomissing, PA
Anna Elaine Jemi-Alade	Moseley, VA
Cyndra Tamara Jones	Palmyra, VA
Bowen Lian	Boyd's, MD
Claire Maureen Reilly	Springfield, VA
Krystalee Pamela Revanna	Mechanicsville, VA
Nathan Ropelewski	Richmond, VA
Kayla Ann Sledzinski	Harrison Township, MI
Michelle Leigh Van Horn	Gainesville, VA

MASTER OF SCIENCE IN NURSING

Tara Blackburn	Lebanon, PA
Kimberly Ann Braun	Mountville, PA
Karissa Marie Davis	Reinholds, PA
Stephanie Jane Fisher	Lebanon Church, VA
Luella Marie Kauffman Glanzer	Harrisonburg, VA
Marlene Gradel	Willow Grove, PA
Rachel Ann Griel	State College, PA
Brandy Lynn Jenkins	Lancaster, PA
Maria Angeline Lantz	Broadway, VA
Emily Bansner Linn	Linden, PA
Jennifer E Manero	Dushore, PA
Lauren Alexis Miller	Warwick, PA
Alison Parks Okerlund	Charlottesville, VA
Amie Lynn Shellenberger	Columbia, PA
Keri Jane Weaver	Lancaster, PA

SCHOOL OF SOCIAL SCIENCES AND PROFESSIONS

MASTER OF BUSINESS ADMINISTRATION

Evelin Gonzalez Espinoza	Harrisonburg, VA
David Michael Meehan	Virginia Beach, VA
Fred Ouma Okello	Hornstown, VA
Amy Renae Nissley Stauffer	Hesston, KS
Andrew Augsburg Yoder	Harrisonburg, VA
David E Yutz	Timberville, VA

COLLABORATIVE MASTER OF BUSINESS ADMINISTRATION

The Collaborative MBA is a joint program among Bluffton University, Canadian Mennonite University, Eastern Mennonite University, and Goshen College.

Bluffton University issuing degree:

Dean Edward Altstaetter	Ada, OH
Amanda Michelle Davis	Bluffton, OH
Madalyn Ann Metzger	Bristol, IN

Canadian Mennonite University issuing degree:

Tomisin T Bolorunduro	Winnipeg, Manitoba
Helen Janzen	Cambridge, Ontario
Yixiao Zhang	China

Goshen College issuing degree:

Leanne K Farmwald	Elkhart, IN
Tracy A Fox	Culver, IN
Bradley D Graber	Goshen, IN
Tony R Hartman	Elkhart, IN
Caleb Mann Longenecker Fox	Goshen, IN
Maggie Lynne Okponobi	Goshen, IN
Andrew Moody O'Sullivan	Topeka, IN
Robert Douglas Steury	Goshen, IN

MASTER OF ARTS IN CONFLICT TRANSFORMATION

Pablo Elenga Akindoa	Harrisonburg, VA
Muhammad Akram	Harrisonburg, VA
Perna Barua	Assam, India
Twinkle Alngag Bautista	Tabuk, Philippines
Kirby Eva Broadnax	Cleveland, OH
Hannah Mae Kunde	Seattle, WA
Laura Yasmiene Mabrouk	Minneapolis, MN
Rodrigue Shindano Makelele	Goma, The Democratic Republic of Congo
Nyiringabo David Mazimpaka	Goma, The Democratic Republic of Congo
Oscar Nceba Siwali	Cape Town, South Africa

MASTER OF ARTS IN COUNSELING

Alyssa Onika Beepath	Harrisonburg, VA
Heather Marie Gardner	Harrisonburg, VA
Sarah Vaughan Hagenbuch	Lexington, VA
Benjamin William Harris III	Chesterfield, VA
Taylor Lynn Henry	Front Royal, VA
Jacqueline Meaghan Hieber	Bridgewater, VA
Lanz Travers Hubbard	Earlsville, VA
Kristen Hintze Inouye	Harrisonburg, VA
Kimberly Lauren Johnson	Broadway, VA

Robert Clay Lacy	Charlottesville, VA
Brooklyn Faith Morris	Stuarts Draft, VA
Candy Darlene Morris	Harrisonburg, VA
Elizabeth Gabrielle Resto	Broadway, VA
Julio Manuel Reyes Flores	Harrisonburg, VA
Erika Da'Jahnea Robinson	Harrisonburg, VA
Garrett Gibson Serrels	Harrisonburg, VA
Jordan Faith Shover	Staunton, VA
Bryanna Taylor Sniadecki	Harrisonburg, VA
Taylor Lynn Weir	Winchester, VA

MASTER OF ARTS IN EDUCATION

Shelan Ameen	Harrisonburg, VA
Kimberlee Ann Barlow (L)	Myerstown, PA
Steven Andrew Brenner (L)	Landisville, PA
Lindsay Brooke Carson (L)	Lancaster, PA
Katherine Maria Cruz Rodriguez (L)	Lancaster, PA
Jennifer Lynn Esbenshade (L)	New Holland, PA
Susan Elizabeth Hertzog (L)	Ephrata, PA
Kirsten Kelley Hoover (L)	Lancaster, PA
Mara Mack Kennedy	Charlottesville, VA
Laura Beth McGurn	Afton, VA
Stephanie Denise Meyer (L)	Willow Street, PA
Jill Patrice Milton (L)	Lancaster, PA
Heidi Suzanne Morgan (L)	Lancaster, PA
Courtney Marie Rafter (L)	Parquesburg, PA
Barbara Beatrice Swinsburg (L)	Lancaster, PA

MASTER OF ARTS IN INTERDISCIPLINARY STUDIES

Scott Douglas Eyre	Harrisonburg, VA
Jasmine Faith Johnson	Staunton, VA

MASTER OF ARTS IN ORGANIZATIONAL LEADERSHIP

Deborah Luella Andrus-Lokrantz	Fredericksburg, VA
Sherise Rochelle Gibson	Waynesboro, VA
Carol Raegan Harouff	Waynesboro, VA
Maria Fernanda Hernandez	Tegucigalpa, Honduras
Tracey Myers May	Harrisonburg, VA
Maha Y A Mehanna	Gaza, Palestine

MASTER OF ARTS IN RESTORATIVE JUSTICE

Dawn Elizabeth Curtis-Thames	Dallas, TX
Rhoda Marie Miller	Keezletown, VA
Julian Harry Ward	St. Andrews, Manitoba

GRADUATE CERTIFICATE

Krista L Andes (L)	Ephrata, PA
---------------------------	-------------

Trauma & Resilience in Educational Environments

(L) EMU at Lancaster

Brandon Lee Caricofe Grottoes, VA
Restorative Justice in Education
Krystie Everhart (L) Willow Street, PA
Trauma & Resilience in Educational Environments
Shinwon Jung Pocheon, Republic of Korea
Conflict Transformation
Katharine Bennett Kasabo (L) Marietta, PA
Restorative Justice in Education
Crystal Joy Martinez Bergey Harrisonburg, VA
Restorative Justice in Education
Laura Beth McGurn Afton, VA
Restorative Justice in Education

Maha Y. A. Mehanna Gaza, Palestine
Restorative Justice
Kathy Ann Nonthakan (L) Lancaster, PA
Reading Specialist
Kimberly Hutchens Price Lacey Spring, VA
Restorative Justice in Education
Lee Anh Purnhagen Harrisonburg, VA
Restorative Justice in Education
Crystal Lynn Roach-Wescott Grottoes, VA
Restorative Justice in Education
Leda M Werner Harrisonburg, VA
Transformative Leadership
Sylvia Jean Whitney Harrisonburg, VA
Restorative Justice in Education

UNDERGRADUATE CLASS OF 2020

Senior Class Officers

Sophia Janette Hartman, co-president
Luke Samuel Hertzler, co-president
Abigail Joy Shelly, secretary
Emily Kay Hostetler, business manager

Class Advisors

Deanna Durham, M.S.W., assistant professor of social work and sociology
Mark Metzler Sawin, Ph.D., professor of history and director of honors program

SCHOOL OF THEOLOGY, HUMANITIES, AND PERFORMING ARTS

BACHELOR OF ARTS

****Ariel Valéria Barbosa** Arlington, VA
Bible, Religion, and Theology, Sociology; Minors: Honors, Interfaith Studies
Cords of Distinction
****Erin Elizabeth Beidler** Randolph Center, VT
History; Minors: Pre-Law, Political Science
***Victoria Ruth Billups** Charlottesville, VA
History & Social Science, Secondary Education Licensure, 6-12
Yoel De Jesus Bobadilla Lancaster, PA
Liberal Arts; Minor: Psychology
Ian Rohrer Bomberger Goshen, IN
Liberal Arts

Sergio Maverick Canales Galeas Elkton, VA
Liberal Arts; Minor: Leadership
*****Robert David Chaplin Jr.** Buena Vista, VA
Music, Education Licensure, PreK-12
****Lydia Kate Chappell Deckert** North Newton, KS
English; Minor: Honors
Casandra Jade Coleman Rockaway, NJ
Liberal Arts
Diana Sarai Crespín-Gomez Woodbridge, VA
Liberal Arts, Spanish Language & Hispanic Studies
***Anastasia Aleksandra Dronov** Harrisonburg, VA
Spanish Language & Hispanic Studies
****Kara Blaine Durren** Hayes, VA
History & Social Science, Secondary Education Licensure, 6-12; Minor: Political Studies
*****Megan Laurel Good** Harrisonburg, VA
Writing Studies; Minors: English, Spanish
Heidi Louise Grossnickle Chester, VA
Liberal Arts; Minor: Psychology
*****Lydia Brubaker Haggard** Norristown, PA
Biblical Studies; Minors: Honors, Biology
****Joseph Aaron Harder** Bridgewater, VA
Music: Interdisciplinary Studies
***Amanda Paige Hergenrather** Sterling, VA
Writing Studies; Minor: History
***Casey Brunk Hertzler** Harrisonburg, VA
History; Minor: Psychology
*****Luke Samuel Hertzler** Harrisonburg, VA
Bible, Religion, and Theology
*****Amber Nicole Hooper** Mechanicsville, VA
Theater; Minor: Art

**** Summa Cum Laude*

*** Magna Cum Laude*

** Cum Laude*

Emma Kay Hoover New Carlisle, OH
History & Social Science, Secondary Education
Licensure, 6-12; Minor: Political Studies

Gena Marie Laramy Hermitage, TN
Liberal Arts

*****Gwen Mackenzie Mallow** Quicksburg, VA
English

****Elizabeth Ruth Marin** Harrisonburg, VA
Theater, Education Licensure, PreK-12

*****Anali North Martin** Cary, NC
English, Writing Studies

Adam Bradley Moyer Broadway, VA
Spanish Language & Hispanic Studies; Minors:
Journalism, Political Studies

*****Jonathan Victor Nielsen** Bakersfield, CA
Spanish Language & Hispanic Studies; Minor: Biology

*****Elizabeth J Nisly** Bluffton, OH
Spanish Language & Hispanic Studies, Writing Studies

Nathaniel Abram Nissley Elizabethtown, PA
Congregational & Youth Ministries; Minors:
Sociology, Peacebuilding

Justin Lenard Odom Williamsburg, VA
Biblical Studies, Political Science; Minor: Music
Cords of Distinction

*****Abigail Joy Shelly** Collinsville, MS
Liberal Arts, Teaching Endorsement in ESL, PreK-12;
Minor: TESOL
Cords of Distinction

Seth Jaron Weaver Brownstown, PA
Liberal Arts; Minor: Biology

Clarkson Coltrane Wolfe Staunton, VA
Liberal Arts; Minor: Psychology

***Mathew Richard Zimmerman** Spotsylvania, VA
History & Social Science, Secondary Education
Licensure, 6-12; Minors: Political Studies, Coaching

ASSOCIATE IN ARTS

Arnold Musembi Muthoki Nairobi, Kenya
General Studies

Walter Michael Samayoa Chesterfield, VA
General Studies

SCHOOL OF SCIENCES, ENGINEERING, ART, AND NURSING

BACHELOR OF ARTS

Vivian J Aleman Harrisonburg, VA
Computer Science

Sultan Mohammed Alsulaiman Jeddah, Saudi Arabia
Digital Media

Kiana Nicole Childress Palmyra, VA
Communication, Photography

Sako Haji Harrisonburg, VA
Computer Science; Minor: Spanish

Bryan Luna Harrisonburg, VA
Digital Media

Kiontay S Reynolds King George, VA
Computer Science

Stephen Sheppard Sterling, VA
Digital Media; Minor: Business Administration

Emily Irene Young Fredericksburg, VA
Digital Media, Marketing

BACHELOR OF SCIENCE

****Hirut Ejerso Amante (L)** Lancaster, PA
Nursing

Joshua Lee Ayers Lexington, VA
Computer Science

***Miriam Beck** Woodstock, VT
Nursing

Jared Douglas Bergman Dayton, VA
Biology; Minor: Chemistry

Jacy Lynn Bernheiser (L) Reinholds, PA
Nursing

***Savannah Rae Bontrager** Milford, NE
Biology, Secondary Education Licensure, 6-12

***Elliot Robert Bancroft Bowen** Canton, OH
Environmental Sustainability (Env Sci concen.);
Minor: Biology

Danielle Alissa Brenneman (L) Willow Street, PA
Nursing

Hannah Bucklin (L) Fleetwood, PA
Nursing

Chrissy Leigh Ann Burchette Ruckersville, VA
Nursing

Serena Lynne Cappellano (L) Lancaster, PA
Nursing

Austin Taylor Carroll Chester, VA
Psychology; Minor: Sociology

Amy Erin Caton (L) Charlottesville, VA
Nursing

Valerie M Choi (L) Lancaster, PA
Nursing

****Alexandra Paige Coffey** Harrisonburg, VA
Nursing

Skylar Renee Colvin Madison, VA
Environmental Sustainability (Env Sci concen.);
Minor: Biology

Kristina Eileen Comoh (L) Sinking Spring, PA
Nursing

(L) EMU at Lancaster

**Thomas S Cunningham (L) Nursing	Elizabethtown, PA	**Linda Marion Howie Huyard (L) Nursing	Leola, PA
Emily Lam Davis Psychology; Minor: Neuroscience	Broadway, VA	Rongela Vattie Jefferson Psychology	Powhatan, VA
Shayla Courtney Lynn Dixon (L) Nursing	Parkesburg, PA	***Kathryn Jae Kauffman Psychology	Goshen, IN
***Joy Regina Driver Nursing	Rockingham, VA	*Kimberle K Keener (L) Nursing	East Petersburg, PA
*Anastasia Aleksandra Dronov Biology	Harrisonburg, VA	***Andrew Michael King Psychology, Sociology	Harrisonburg, VA
John Lewis Dudley Jr Environmental Sustainability (Env Sci concen.); Minor: Criminology and Restorative Justice	Raphine, VA	Melissa Marie Kinkaid Biology; Minors: Chemistry, Neuroscience	Archbold, OH
Adrienne Jean Edwards (L) Nursing	Ruckersville, VA	Faethor Justice Kiser Clinical Lab Science	Stuarts Draft, VA
***Jenna Marie Emswiler Nursing	Linville, VA	*Jeannine L Kreider (L) Nursing	Quarryville, PA
***Austin Michael Engle Engineering, Computer Science; Minors: Honors, Physics	Harrisonburg, VA	***Leah Catherine Lapp Biology, Chemistry; Minor: Music	Lowville, NY
Angie Lynn Evans (L) Nursing	Lancaster, PA	*Kayla Marie Leaman Mathematics, Secondary Education Licensure, 6-12; Minor: Honors	Rockingham, VA
Emilio R Fajardo Biology, Spanish Language & Hispanic Studies	Harrisonburg, VA	Marcia Gail Leatherman (L) Nursing	Harrisburg, PA
*Maia Suzanne Garber Psychology	Lancaster, PA	***Caroline Elizabeth Lehman Biology; Minor: Chemistry	Dover, OH
**Caroline Elise Gehman Psychology; Minor: Sociology	Broadway, VA	Eva Anna Lenker (L) Nursing	Lancaster, PA
Barbara Lynn Giblin (L) Nursing	Mount Joy, PA	**Jenna Marie Lile Psychology; Minor: Art	Lancaster, PA
***Darren Chad Good Computer Science, Mathematics	Harrisonburg, VA	*Collin Benjamin Longenecker Engineering	Harrisonburg, VA
Aaron Chad Gusler Nursing	Harrisonburg, VA	*Julia Hoover Martin (L) Nursing	Akron, PA
***Daniel Joel Hackman Computer Science; Minor: Mathematics	Lansdale, PA	**Madeline Hope Mast Biology; Minor: Psychology	Lancaster, PA
Kathy Lynn Haines (L) Nursing	Elizabethtown, PA	Ryo Hurst Mazariegos Psychology; Minor: Leadership	Churchville, VA
Morgan Elizabeth Hart (L) Nursing	Lititz, PA	Shaylyn Rose Messner (L) Nursing	Denver, PA
Sophia Janette Hartman Psychology; Minor: Neuroscience	Harrisonburg, VA	Jessica Madison Miller Nursing	Port Republic, VA
*Audrey Kay Hartsock (L) Nursing	Ephrata, PA	Megan Gail Miller Nursing	Harrisonburg, VA
Abigail Jean Hawkins Psychology; Minor: Kinesiology & Exercise Science	Middlebury, IN	**Holly Marie Mumaw Nursing	Linville, VA
Emily Kay Hostetler Mathematics, Secondary Education Licensure, 6-12	Marshallville, OH	*Rachel Nicole Musselman Biology; Minor: Neuroscience	Denver, PA
Tyler Allan Huffman Computer Science	Goshen, IN	Alexander James Navari Environmental Sustainability (Env Sci concen.)	Hyattsville, MD
		***Michaela Ann Nichols Nursing	Luray, VA

**** Summa Cum Laude*

*** Magna Cum Laude*

** Cum Laude*

Emily Elizabeth Nixon (L) Nursing	Lititz, PA	Laura Lea Sottek (L) Nursing	Lancaster, PA
Yvonne L Nyce (L) Nursing	Gordonville, PA	James E Stoltzfus Computer Science	Mount Rainier, MD
Caleb A Oakes Psychology; Minors: Neuroscience, Biology	Staunton, VA	***Benjamin Robert Stutzman Engineering; Minors: Environmental Sustainability, Honors	Lancaster, PA
Kara Lorin Woodnorth O'Hara (L) Nursing	Lebanon, PA	*Kevin Ilunga Sungu Biology; Minor: Chemistry	Pietermaritzburg, South Africa
Shaylla Rose Oswald Psychology	Elkton, VA	***May Myat Mon Swe Psychology	Yangon, Myanmar
**James William Paetkau Engineering	Goshen, IN	Alema Z Tewelde Computer Science	Harrisonburg, VA
Philip Park Computer Science; Minor: Music	Gainesville, VA	Nathaniel K Tomlin Computer Science; Minor: Business Administration	Spring City, PA
*Kylie Paul Nursing	Harrisonburg, VA	Emily Julianna Travis Nursing	Fairfax, VA
*Anna Melton Pelletier Nursing	Harrisonburg, VA	**Shanna Lynn Usner (L) Nursing	East Earl, PA
***Andrew Steven Peltier Psychology	Glendale, AZ	Juan Jesus Vazquez Gomez Engineering	Waynesboro, VA
Martin Francois Pou Biology	Harrisonburg, VA	Nidhi Vinod Environmental Sustainability (Env Sci concen.)	Harrisonburg, VA
Travis Michael Prince Nursing	Stanley, VA	*Leah June Wenger Psychology, Music: Performance; Minor: Honors <i>Cords of Distinction</i>	Broadway, VA
***Andrew James Reimer-Berg Mathematics, Computer Science; Minor: Music	Salem, OR	***Clara Grace Weybright Environmental Sustainability (Env Sci concen.); Minors: Honors, English	Manheim, PA
***Anna Michelle Ressler Psychology; Minors: Neuroscience, Honors	Kidron, OH	Brehanna Nicole Wheeler Nursing	Bridgewater, VA
Corrie Lynn Riggs Clinical Lab Science; Minor: Biology	Weyers Cave, VA	Hannah Lynn Wheeler Nursing	Bergton, VA
**Laura Marie Rittenhouse Nursing	Harrisonburg, VA		
Johanna Rivera (L) Nursing	Lancaster, PA		
*Lisette Rodriguez Morales (L) Nursing	Lancaster, PA		
*Susan Emilia Rossi (L) Nursing	Brownstown, PA		
**Brougan May Sheets Nursing	Staunton, VA		
Sydney Alexandra Sheffer Nursing	Bridgewater, VA		
Nathan A Shumaker (L) Nursing	Lancaster, PA		
Maria Sinni Nursing	Jenkintown, PA		
Christopher Stephen Sobeck (L) Nursing	Mount Joy, PA		
*Virginia Page Sorrell Mathematics; Minor: Economics	Spotsylvania, VA		
		BACHELOR OF SCIENCE IN NURSING	
		Akua A-Antwi Nursing	Woodbridge, VA
		**Sarah Elizabeth Alter Nursing	Williamsburg, VA
		***Lottie Mikayla Anderson Nursing	Amissville, VA
		Briana Nicole Aponte (L) Nursing	Landisville, PA
		Kaitlin Austin (L) Nursing	Mount Joy, PA
		Jessica Babich (L) Nursing	Narvon, PA
		***Taylor Marie Baldwin Nursing	Millersville, MD
		**Alexandra Nicole Bartneck Nursing	Virginia Beach, VA

(L) EMU at Lancaster

Keturah Beiler (*L*)
Nursing
Lancaster, PA

Molly Bao Bicksler (*L*)
Nursing
Lebanon, PA

***Katelyn Marie Bouknight** (*L*)
Nursing
Lancaster, PA

Michael Thomas Collins
Nursing
Harrisonburg, VA

****Emmalee Grace Dellert**
Nursing
Savannah, GA

****Nicole Royse DuMontier**
Nursing
Staunton, VA

****Ae Kyung Kim DuPont**
Nursing
Mount Solon, VA

***Randa Mae Eveler** (*L*)
Nursing
Red Lion, PA

Kevin S Fellenbaum (*L*)
Nursing
Columbia, PA

***Michaela Lyn Floyd**
Nursing
Staunton, VA

***Hannah Eve Fussell**
Nursing
Rockingham, VA

****Emily Gordon**
Nursing
Bridgewater, VA

*****Kelsee C Green**
Nursing
Staunton, VA

Allison Jean Henderson (*L*)
Nursing
Stuarts Draft, VA

Jaclyn Marie Suzanne Henry
Nursing
Quicksburg, VA

Melissa Joy Hiett
Nursing
Rockingham, VA

Sara Hoffmaster (*L*)
Nursing
Elizabethtown, PA

Kasie Diana Koiner Houff
Nursing
Waynesboro, VA

Beth M Hutchison (*L*)
Nursing
Ephrata, PA

*****Tiera Jackson**
Nursing
Hampton, VA

Amanda Kline (*L*)
Nursing
Lebanon, PA

Bonnie Renee Martin (*L*)
Nursing
East Earl, PA

Lesley Jordan McCall (*L*)
Nursing
Bridgewater, VA

Polina Rosenova Nedelcheva
Nursing
Lake Frederick, VA

Sharon Ann Pence (*L*)
Nursing
Little Orleans, MD

*****Constanza Perez-Bradley**
Nursing
Harrisonburg, VA

***Alexandra Wray Plonk**
Nursing
Stuarts Draft, VA

*****Kara Leigh Price**
Nursing
Madison, VA

*****Madeline Jo Rinehart**
Nursing
Vienna, VA

Jacquelyn Rose Rufo
Nursing
Massanutten, VA

***Shannon Renee Shifflet**
Nursing
Verona, VA

Eden Louise Smith
Nursing
Churchville, VA

Steffen Sommers (*L*)
Nursing
Lititz, PA

*****Seth Stauffer**
Nursing
Harrisonburg, VA

SCHOOL OF SOCIAL SCIENCES AND PROFESSIONS

BACHELOR OF ARTS

*****Lindsay Alice Acker**
Peacebuilding & Development; Minor: Honors
Buffalo, NY
Cords of Distinction

***Nathan Gregory Amos**
Sociology; Minor: Criminology and Restorative Justice
Winchester, VA

Christopher Thomas Bennett
Social Work
Harrisonburg, VA

*****Elena Liyou Bernardi**
Peacebuilding & Development
Addis Ababa, Ethiopia

***Emerson Neff Brubaker**
Sociology; Minor: Bible & Religion
Dayton, VA

****Sara Marie Byler**
Social Work; Minors: Sociology, Psychology
Harrisonburg, VA

Cassidey Marie Chrisman
Liberal Arts, Elementary Education Licensure, PreK-6
Staunton, VA

Christine Evelyn Colson
Recreation Leadership & Sport Studies; Minors: Coaching, Nonprofit Management, Business Administration
Spotsylvania, VA

***Elizabeth Victoria Dagliano**
Liberal Arts, Elementary Education Licensure, PreK-6; Minors: Psychology, Sociology
Greencastle, PA

****Christian Faith Delawder**
Liberal Arts, Elementary Education Licensure, PreK-6
Broadway, VA

*** *Summa Cum Laude*

** *Magna Cum Laude*

* *Cum Laude*

Bailey Scott Hall Daleville, VA
Recreation Leadership & Sport Studies; Minor:
Coaching

Seungkyoo Han Stephens City, VA
Peacebuilding

Jamel James Howard Leesburg, VA
Recreation Leadership & Sport Studies; Minor:
Digital Communication

***Paul Kabayidi Kayembe** Harrisonburg, VA
Peacebuilding & Development, Sociology; Minors:
Pre-Law, Political Studies, English

Spencer Paul Laitinen Woodbridge, VA
Kinesiology & Exercise Science; Minor: Coaching

Evangeline Angela Lupanov Timberville, VA
Recreation Leadership & Sport Studies; Minors: Art,
Kinesiology & Exercise Science

Riley Ann Mathers Herndon, VA
Liberal Arts, Special Education Licensure, K-12;
Minor: Psychology

Gabriel Rose McMillon Woodbridge, VA
Peacebuilding & Development; Minor: Sociology
Cords of Distinction

***Capril Marie Mirarchi** Souderton, PA
Liberal Arts, Special Education Licensure, K-12;
Minor: Psychology

Christian Scott Newborn Hampton, VA
Recreation Leadership & Sport Studies; Minor:
Business Administration

Elizabeth Marie Nixon Herndon, VA
Social Work; Minor: Criminology and Restorative
Justice

Rhonda Lynette Obaugh McDowell, VA
Social Work

Justin Garren Parrish Yorktown, VA
Recreation Leadership & Sport Studies; Minor:
Coaching

Emily Elizabeth Powell Harrisonburg, VA
Global Development
Cords of Distinction

****Elizabeth Heinzl Reist** State College, PA
Environmental Sustainability (Env/Soc Sust concen)

Kayla Marie Campbell Rozanski Chester Gap, VA
Social Work; Minor: Psychology

Andrew Michael Selby Fort Valley, VA
Liberal Arts, Elementary Education Licensure, PreK-6

Laura Beth Short Shenandoah, VA
Liberal Arts, Elementary Education Licensure, PreK-6

***Kimberly Sue Short** Shenandoah, VA
Liberal Arts, Elementary Education Licensure, PreK-6

***Meredith Brooke Stinnette** Lynch Station, VA
Liberal Arts, Elementary Education Licensure, PreK-6

*****Eliana Marcela Tejedor Hernández** Piñalito, Colombia
Social Work, Sociology

*****Katelyn Elizabeth Wenger** Lancaster, PA
Liberal Arts, Special Education Licensure, K-12,
Teaching Endorsement in ESL, PreK-12; Minor:
TESOL

Hannah Elizabeth Wheeler Hudson, MI
Environmental Sustainability (Env/Soc Sust concen)

Darion Jeffrey Williams Newport News, VA
Kinesiology & Exercise Science; Minor: Coaching

*****Emma Grace Yoder** Millersburg, OH
Sociology, History; Minor: Honors

*****Noah Robert Yoder** Freeman, SD
Social Work

BACHELOR OF SCIENCE

Victoria P Barnes Wiesbaden, Germany
Organizational Leadership; Minors: Environmental
Sustainability, Psychology

Mohammad Barraghi Harrisonburg, VA
Business Administration; Minor: Nonprofit
Management

Juan Becerra Martinez Harrisonburg, VA
Organizational Leadership; Minors: Marketing,
Human Resource Management

***Sheila Renee Brinn** Timberville, VA
Leadership and Organizational Management

Daniel Alexander Ciocco (L) Berwyn, PA
Leadership and Organizational Management

Do Dinh Duong (L) Lancaster, PA
Leadership and Organizational Management

Steven C Eberly (L) Mohnton, PA
Leadership and Organizational Management

Junell Maxine Emrich Timberville, VA
Leadership and Organizational Management

Anita J Faerchuk Dayton, VA
Leadership and Organizational Management

***Alyssa Kaitlin Gore** Virginia Beach, VA
Business Administration, Accounting; Minor:
Economics

Brandon Graver (L) Conestoga, PA
Leadership and Organizational Management

Wade Clay Graver (L) Harrisburg, PA
Leadership and Organizational Management

Elizabeth Jackson Graves Luray, VA
Organizational Leadership

Shannon Lynn Grogg Staunton, VA
Leadership and Organizational Management

Robert Joel Hawk Ontario, OR
Leadership and Organizational Management

(L) EMU at Lancaster

*April Herring Hicks	Stanley, VA	Rachel E Ochs (L)	Palmyra, PA
Leadership and Organizational Management		Leadership and Organizational Management	
Angela Lynne Hoover	Woodstock, VA	Amy N Phillips	Warm Springs, VA
Leadership and Organizational Management		Leadership and Organizational Management	
Chad David Hummel (L)	Denver, PA	**Daniel Lee Ralston	Waynesboro, VA
Leadership and Organizational Management		Leadership and Organizational Management	
*Justin Keith Kirtley	Harrisonburg, VA	**Carissa Ashley Resch-Diorio (L)	Ephrata, PA
Leadership and Organizational Management		Leadership and Organizational Management	
Alison R. Lambert	Rockingham, VA	***Jacob Andrew Sloan	Graysville, TN
Leadership and Organizational Management		Accounting	
Sally Ann Lohr	Rockingham, VA	Jessica Shubert Smith	Gordonsville, VA
Leadership and Organizational Management		Leadership and Organizational Management	
*Olyvia Longacre	Telford, PA	Nathan Smith (L)	Paradise, PA
Health & Physical Education, Education Licensure, PreK-12; Minors: Coaching, Business Administration		Leadership and Organizational Management	
Vernon James Lowery (L)	Lancaster, PA	Chad Dustin Stover	Clover Hill, VA
Leadership and Organizational Management		Leadership and Organizational Management	
*Cheyenne Mae Marzullo	Shippensburg, PA	Niklas Alexander Tucker	Matthews, NC
Business Administration; Minors: Psychology, Political Studies		Marketing; Minors: Digital Communication, Photography	
<i>Cords of Distinction</i>		Elizabeth Anne Valentin (L)	Lancaster, PA
*Shannon M Moeck	Stephens City, VA	Leadership and Organizational Management	
Leadership and Organizational Management		Esteban Vargas (L)	Lancaster, PA
Marisa Ann Moomaw	New Market, VA	Leadership and Organizational Management	
Leadership and Organizational Management		Ana M Velez	Harrisonburg, VA
Makayla Paige Morris	Stanardsville, VA	Leadership and Organizational Management	
Business Administration; Minor: Human Resource Management		Shona Nicole Vickers	Harrisonburg, VA
**Daniel Jacob Moyer	Souderton, PA	Leadership and Organizational Management	
Accounting; Minor: Economics		Tammy Nanette Villa	Woodstock, VA
Warren Mullenax	Fishersville, VA	Leadership and Organizational Management	
Leadership and Organizational Management		Wesley Taylor Way	Harrisonburg, VA
Joseph Andrew Mullens	Bridgewater, VA	Leadership and Organizational Management	
Leadership and Organizational Management		*Theodore R. Williams III (L)	Lancaster, PA
Cristy Magana Mwanika	Harrisonburg, VA	Leadership and Organizational Management	
Leadership and Organizational Management		Liu Yuan	Chengdu, China
Lori E Neff	Edinburg, VA	Accounting	
Leadership and Organizational Management			

Names and degree information have been entered with care. We apologize for any errors or omissions.

**** Summa Cum Laude*

***Magna Cum Laude*

**Cum Laude*

WELCOME TO THE EMU ALUMNI ASSOCIATION

Congratulations to you, the Class of 2020! Last year, you joined the thousands of EMU alumni around the world who have been recipients of an education at Eastern Mennonite University. As an EMU student, you were challenged in mind, nurtured in spirit, and broadened in perspective. The world has, in turn, benefited from what you have learned at EMU. May you continue to share your knowledge and gifts with those around you to the glory of God.

As a student and as a class, you were a very important part of EMU, sharing your unique gifts and enriching the campus community. You will not be forgotten. As an alum, you will always be connected to EMU.

Receive the benediction of the Apostle Paul from II Corinthians 13:14:

*May the grace of the Lord Jesus Christ,
and the love of God,
and the fellowship of the Holy Spirit
be with you all.*

On behalf of the EMU Alumni Association,
Jennifer North Bauman, director of alumni and parent engagement

CROSS-CULTURAL PROGRAM AND HISTORY

As part of EMU's vision to explore and learn the ways God is active in our world and in different cultures, EMU's cross-cultural equips students with intercultural competence in order to become successful in their work and lives. All undergraduate students complete nine semester hours of cross-cultural credit which include designate classes and an immersion experience. The cross-cultural program has been providing semester and summer experiences to students for 38 years. EMU's unique approach to intercultural learning combines didactic and experiential requirements to allow students to develop critical awareness of themselves, others, and God in a global and local context.

The interactive forces which shape any society—religious, economic, social, artistic, geographic, historical—provide the materials for study and living in another setting. Students are asked to demonstrate their global awareness and document their understanding of the interdependence of cultures and nations. The colorful stoles worn by some students at commencement represent these significant cross-cultural experiences. In all cultures, religion expresses the transcendence of the divine and provides a moral context for daily life. Faith is discovered through cultural expression in the arts, music, ritual and customs. Living in another cultural context provides students with opportunity to reflect on their own faith experience in light of diverse religious beliefs and experiences, and where Christianity is present, to encounter another Christian community, discovering the relevance of the person and life of Jesus in that setting.

To understand and value one's own culture alongside the culture of another is important in EMU's Core Curriculum. The world in which we live, rapidly changing and increasingly smaller, calls for people who have learned truths and commonalities which lie beyond the boundaries of each culture.

The first faculty-led, semester-long cross-cultural group traveled to Switzerland in 1972, but it was not until 1983 that EMU instituted the requirement as part of its undergraduate general education program. Interest in other cultures developed as many Mennonites returned from alternative military service overseas during and after World War II. As a result, many realized that their cross-cultural service had transformed and educated them in profound ways. Because of this life-transforming potential, and because EMU believes strongly that education should be a life-transforming experience, EMU has made the cross-cultural program the keystone of the EMU Core Curriculum. In the years since 1983, the campus has become increasingly diverse with many cultures represented within the student body. What we once learned only by travel we also learn in on campus interactions. As we strive to become a thriving intercultural university, several graduate programs also include optional or required cross-cultural experiences.

EMU AT LANCASTER

Eastern Mennonite University established an extension site in Lancaster, Pennsylvania, in 1987. What began as a mechanism to provide non-credit pastoral training has evolved into a site that offers four degree-granting programs, each addressing specific workforce and applied liberal arts needs in the region. Program areas include: nursing, graduate teacher education, leadership and organizational management, and aviation. Located in the Greenfield Corporate Center, EMU at Lancaster current serves nearly 500 adult learners and is a teaching center of Eastern Mennonite Seminary. Lancaster students are designated with an (L) beside their name.

ACADEMIC TRADITIONS

Academic celebrations such as today’s commencement began in medieval Europe, where institutions of higher learning were customarily operated by monastic orders. In the late 19th century, American colleges and universities began the practice of wearing academic attire in order to lend color to academic festivals.

EMU undergraduate degree recipients wear a simple royal blue gown and mortarboard; master’s degree recipients wear a black gown with pointed sleeves slit at the elbow. Doctoral degree recipients wear a royal blue doctoral gown with velvet trim. The border coloring of the master’s and doctor’s hoods indicates the discipline in which the degree was awarded. For EMU graduate degrees these include white for conflict transformation, light blue for counseling and education, drab for business administration, kelly green for biomedicine, peach for nursing, dark blue for restorative justice, and white for interdisciplinary studies and organizational leadership.

Arts, Letters, Humanities.....	White	Education.....	Light Blue	Nursing.....	Peach
Biomedicine	Kelly Green	Fine Arts, Dramatic Arts	Brown	Organizational Leadership...	White
Business Administration	Drab	History.....	White	Philosophy	Dark Blue
Conflict Transformation	White	Interdisciplinary Studies	White	Physical Education	Sage Green
Counseling and Guidance	Light Blue	Law	Purple	Restorative Justice	Dark Blue
Economics.....	Copper	Library Science.....	Lemon	Social Work.....	Citron
Engineering	Orange	Literature	White	Science	Golden Yellow
		Music	Pink	Theology	Scarlet

The doctor’s gown features wide velvet lapels, either black or the color of the scholar’s specialization. Three velvet chevrons adorn the full, bell-shaped sleeves. The color of the larger and more heavily decorated hood, worn around the neck and draping down the back, indicates the scholar’s discipline. The satin lining conveys the official colors of the institution awarding the degree.

ACADEMIC HONORS

Academic Honors are awarded to traditional baccalaureate degree students who have earned a cumulative grade point average of 3.6 or above (A = 4.0) and with no grade lower than a “C-” at EMU. A student who receives a grade below C- in one course may retain eligibility for honors by repeating the course at EMU and earning a grade of C- or higher.

Academic Honors are also awarded to Adult Degree Completion Program graduates who have earned a cumulative grade point average of 3.6 or above with no grade lower than a “C-” while pursuing a degree from the adult degree completion program. To qualify for graduation honors, a student must have completed at least 31 graded semester hours at EMU.

****Summa Cum Laude* ~ 3.90 - 4.00 GPA

***Magna Cum Laude* ~ 3.80 - 3.89 GPA

**Cum Laude* ~ 3.60 - 3.79 GPA

CORDS OF DISTINCTION

Cords of Distinction has its origins in what is presently Multicultural Student Services. Ten students nominated by faculty, staff, students or administrators for this honor wear the blue and gold “Cords of Distinction.” During their academic careers they have consistently demonstrated a positive effect on the internal community (EMU and students), the external community (Harrisonburg and beyond), with particular emphasis on service to marginalized communities. In addition, they are in good standing academically and socially. Blue represents the strength of conviction that one person can help to create a better institution or community. It also symbolizes the willingness and openness to share thoughts and ideas. Gold represents the love of spirit and yearning towards creating a better university environment or community in which all may take part.

HONORS PROGRAM

EMU Honors is designed to provide academically gifted students with greater opportunities for challenge and growth, and to help students:

- Develop the ability to examine ideas as human constructs made to bring order to chaos and sense to life, and the ability to respectfully and systematically wrestle with ideas, even those fundamental to core beliefs
- Develop the ability to read and use the wide variety of “texts” that derive from, and drive, the ideas formed by human experience
- Develop tools to remain healthy and balanced amidst the process of exploring the big ideas that guide society and culture, and the ability to contextualize one’s own story amidst the Biblical understandings of the wider Anabaptist and Christian traditions
- Develop the ability to formulate, critique and begin to implement ideas in a leadership capacity

To graduate with an honors minor, students must complete a curriculum that includes specially designed introductory, colloquium, and worldview courses; an enhanced language component; a more intensive liberal arts core; and a capstone project. Students must also graduate with a minimum 3.6 cumulative GPA.

EASTERN MENNONITE UNIVERSITY BOARD OF TRUSTEES

Manuel Nuñez '94, chair	Devon, PA	Kevin Longenecker '91	Harrisonburg, VA
Diann Bailey	Granby, CT	JB Miller '70	Sarasota, FL
Evon Bergey '79	Lancaster, PA	Cedric Moore '97	Midlothian, VA
Herman Bontrager '72	Lititz, PA	Glenna Ramer '77	Graysville, TN
Randall Bowman '78	Harrisonburg, VA	Shawn Ramer '83	Conestoga, PA
Victor Gómez	Dayton, VA	Deanna Reed	Harrisonburg, VA
Hans Harman '02	McGaheysville, VA	Eloy Rodriguez '03	New Providence, PA
Elizabeth Heavener '07	Upper Montclair, NJ	James Rosenberger '68	State College, PA
Louise Hostetter '79	Harrisonburg, VA	Pam Tieszen	Lancaster, PA
Charlotte Hunsberger '91	Telford, PA	Vaughn Troyer '93	Millersburg, OH
Clyde Kratz '86, MDiv '89	Broadway, VA	Anne Kaufman Weaver '88, MDiv '16	Brownstown, PA
Stephen Kriss '94	Philadelphia, PA		
Chad Lacher '98	Souderton, PA		

THANK YOU

Thank you to the 2020-2021 Commencement Planning Committee:

Fred Kniss, chair	Braydon Hoover
Ronda Rittenhouse, commencement co-director	Lauren Jefferson
Amy Springer Hartsell, commencement co-director	Ed Lehman
Jennifer North Bauman	Cheryl Montgomery
Barbara Byer	Emily North
David Emswiler	Jenni Piper
Shirley Ewald	Marcy Root
Emily Forrer	Travis Trotter

Special thanks to...

David Detrow, Mike Eberly, Sarah Regan, Clay Showalter, Jon Styer, and David King
and the EMU Athletics Department.

1200 Park Road • Harrisonburg, Virginia 22802
540-432-4000 • www.emu.edu