

THE ADMINISTRATOR

CSPA Thanksgiving celebration at Dr. Jan and Dr. Brent Paterson's house

A "selfie" during the Student Affairs 101 conference, hosted by ISU!

CSPA students supporting the basketball team at Redbird Arena

Happy New Year, 2015! A new year brings many exciting updates for the Illinois State University College Student Personnel Administration program. We wanted to share some of the highlights of the past year with you! Enjoy!

2nd year students at a CSPA barbeque during orientation

CSPA scholarship winners!

1st year CSPA students posing with new Dean of Students (Art Munin) during Student Affairs 101

CONTENTS:

Student Affairs 101 Conference.....	pg. 3-4
Meet the New Cohort.....	pg. 5
Student Spotlight.....	pg. 6
CSPA students on Alternative Spring Break.....	pg. 7
CSPA Goes to Ropp Family Farm.....	pg. 8
Alumni New Positions Update.....	pg. 9
In Memory of Adam Riegle.....	pg. 10
A part-time student perspective.....	pg. 11
Alumni spotlight.....	pg. 12
Welcome Jan Paterson!.....	pg. 13
Job search for 2 nd year students.....	pg. 14-15
2014 Class Positions Accepted.....	pg. 16
Important Info!.....	pg. 17

Daniel Suda and Emily Condit presenting at the NODA conference

2nd year students with new President Dr. Larry Dietz

Ron Burse, Reggie & Brittney Henson at the Homecoming Redbird Rumble

ILLINOIS STATE HOSTS ANNUAL "STUDENT AFFAIRS 101" CONFERENCE

By: Sean Creedon

Student Affairs 101 is a conversation between undergraduate and graduate students, faculty and student affairs professionals about the values and practice of student development work. It is coordinated jointly through Eastern Illinois University, Illinois State University, and Western Illinois University, with the conference location rotating each year. Skylar Guimond, Carmen Kremitzki, Amanda Papinchock, Amy Miller, Anne McDowell, Mandy Dartt, Aminah Woods, Anna Knepler, and Erin Kuntz, and I served as the conference planning committee.

Illinois State hosted the Student Affairs 101 Conference on Friday, October 24th. There were almost 200 people that came to the conference- a true testament to the amount of work the planning committee put in.

During the conference itself, there were many informative program sessions. There were tracks available for undergraduate students and graduate students, as well as faculty and staff. We were fortunate to have Dr. Karla Carney-Hall, Dean of Students and Vice President of Student Affairs at Illinois Wesleyan University, as our keynote speaker. She gave an extremely passionate speech about the impact of student affairs and our roles as educators. We also had networking opportunities during the morning and afternoon in order to help meet people and see how small of a field student affairs really is. Student Affairs 101 had a graduate school fair with 18 schools from all over the country in attendance! It was a great way for students to really get face-to-face interactions with graduate schools they will be applying to. The conference was heavily engaged with social media using the hashtag #SA101, and at mid-afternoon this hashtag nationally trended on Twitter! This was such a great moment for all of us on the planning committee because we were finally seeing the results of our many hours of work come to fruition.

In addition the success of the conference overall, this was a great learning experience for everyone involved with the planning committee. Setting up a 200+ person conference with a keynote speaker, lunch, and 4 program sessions was a tall order. We all learned about the general aspects of planning, how to keep a budget, how to delegate, how to collaborate, how to work with dissenting opinions, and overall how to work towards a common goal. The entire conference would also have not been possible without the hard work of all of our CSPA students- who volunteered much time before, during, and after the conference to help it go as smoothly as possible. Although this was a difficult process, I think the transferrable skills we were able to take away will have far-reaching consequences and help us as we progress within the field of student affairs.

Dean of Students Art Munin taking a "selfie" during his Student Affairs 101 program

#SA101

MEET OUR NEW COHORT!

NAME	UNDERGRAD INSTITUTION	MAJOR	GA/EMPLOYMENT
Rebecca Bartels	Bradley University	English / History	Academic Advising
Brittany Czech	Northern Illinois University	English	Retention
Nora Diaz	Illinois State University	Politics / Government	Student Activities & Involvement
Phyllis Frimpong	Eastern Illinois University	Sociology	Visor Center
Yesenia Garcia	University of Nevada Les Vegas	Marketing / Communication	Fraternity / Sorority Life
Amanda Gilpin	University of Illinois Urbana - Champaign	Advertising	Student Activities & Involvement
Jules Hampton	Indiana State University	Math	Career Center
Mary Cate Hansen	Illinois State University	Music / Sociology	Alumni Services
Leslieanne Harris	Illinois College	Psychology / Sociology	Criminal Justice Advisor
Collin Hartman	Cardinal Stritch University	Communication / Art	Gamsky Fellow
Brett Heller	University of New York - Stony Brook	Psychology / Sociology	Leadership and Community Connections
Brittany Jordan	Illinois State University	History / Women's Gender	Lincoln College - Housing
Jessica Newman	University of Illinois	Global Studies	Diversity Advocacy
Edgardo Palomo	Univ. of California - Berkley	Political Economy	Illinois Wesleyan - Housing
Gina Paxson	Illinois State University	Psychology, Environmental Studies, Theatre	Honors College
Ronnie Robertson	Western Illinois University	English	Heartland Community College - Activities
Juanita Trevino	University of Illinois - Springfield	Math	Housing
LaVance Walker	Illinois State University	Sociology	Visor Center
Alex Whitmore	Illinois State University	Organizational Communication / Leadership	Student Conduct & Conflict Resolution
Betsey Henkle*	Milikin University	Communication	Financial Aid
Jeffrey Lange*	Eastern Illinois University / Thomas McCosley Law	History / Law	Affirmative Action
Rachel Webb*	Augustana College	International Studies	Immigration Specialist

*full-time employee, part-time student

STUDENT SPOTLIGHT!

Edgardo Palomo moved to the United States from El Salvador when he was eighteen years old. After learning English at Adult School, receiving his GED, and attending community college in California – he was mentored by outstanding faculty and staff at the University of California, Berkeley. He was drawn to the field of student affairs after his experience as a student manager in a boarding house with forty other students. Edgardo was encouraged to

apply for a CSPA program in the Midwest and felt at home at Illinois State University. Furthermore, last summer, he completed a summer internship in housing at Columbia University in New York as conference manager. As a Graduate Resident Director at Illinois Wesleyan University, he relates to many of his students because of his variety of world experiences. Edgardo says that student affairs work allows him to help others but get to also know himself better.

Edgardo says “life is full of endless possibilities if you work hard and have fun at the same time.”

Edgardo with Tommy the Titan and Aaron White

Tiara during her time studying Comparative Higher Education in Spain

Our CSPA program also offers students the opportunity to study internationally. **Tiara Randle**, a graduate assistant in academic coaching, took full advantage of this chance by studying Comparative Higher Education in Spain with Central Michigan University. Tiara has always been interested in international travel and decided to study in Europe after taking Comparative Higher Education course in the spring. She recommends this experience to anyone who is “intrigued with the ways in which culture, language, and social norms unify around the world.”

ALTERNATIVE SPRING BREAK 2014

“It’s the Adventure that Binds Us Together”

By: Cassandra Burningham

When I went on my first Alternative Spring Break to Virginia in March 2014, I was not sure what to expect, but I was excited to do some good in the world and connect better with 40 other Illinois State students. Students had different reasons for participating in alternative spring break: to meet others, develop strong relationships, build friendships, and be an agent of change in the world. During small group discussions and activities, we had an opportunity to put down our biases and judgments and develop deep and meaningful relationships.

It was a week full of challenges and adventures that we were able to overcome together. We supported one another when someone was injured, upset, or having strong emotional response to a story, or project we were working on. We emotionally and physically held one another up. Now, when I run into them on campus, it is always amazing to know exactly what binds us together. We were not just “on a trip”: we went on a life changing experience, and we came out the other side completely different people.

ROPP FAMILY FARM

By: Brittney Henson

On Sunday, October 19, 2014, CSPAG took a trip to Ropp Family Farm. Because of the success of last year's event, Brittney Henson, co-Social Chair, decided to plan the event for this year's CSPA students. Students had the opportunity to feed baby calves, learn how cheese is made, take a hayride through the cornfields, and end the night with a bonfire and s'mores. One reason this event seems to be popular amongst CSPA students is because it is a nice break from the demands of graduate school. Without realizing it, grad students may find a majority of their day is spent inside working on homework or working an assistantship. Visiting Ropp Family Farm not only gives students a break from their graduate school routine, but

also it brings students together to enjoy outdoor fall activities. It's not every day that a grad student can say they've had the opportunity to feed a baby calf or end the night with a hayride through the corn fields!

ALUMNI IN NEW POSITIONS!

NAME	NEW POSITION
Steven Woods	Executive Director of Enrollment Services – Culinary Institute of America
Hannah Hassler	Sorority Programming Coordinator – Gamma Phi Beta headquarters in Denver
Heather Campbell	Assistant Director of Resource Development – United Way of the Greater Topeka
Brandie Miller Reigle	Student Services Advisor – American InterContinental University Online
Dawn Renta	Assistant Registrar – West Chester University
Aja Holmes	Senior Associate Director for Residence Life – Sacramento State University
Alex Snowden	Coordinator for Fraternity and Sorority Life – Illinois State University
Tracy Machtan	Director for Fraternity and Sorority Life – DePauw University
Anthony Williams	Residential Life – Washington University in St. Louis
Dominic Petruzzelli	Director of Residential Services – The University of Chicago
Erik Dalmasso	Associate Director of Admissions – Western Illinois University
Elizabeth Langston	Internship Coordinator – University of Texas, Dallas
Tabatha Cruz	Multicultural Student Affairs – Iowa State
Lisa Floyd	Social Worker – North Boone Community Unit School District
Autumn Hollenkamp	Academic Coordinator – Marquette University
Becky Koltonski	Education and Leadership Initiatives – Zeta Tau Alpha Fraternity
Amanda Lobsinger	Parent Program Coordinator – University of Washington
Lindsay Vahl	Assistant Director of Alumni Relations – Illinois State University
Charlee Zingraf	Program Coordinator – Travel Specialist for Continuing Education – UNLV Division of Educational Outreach
Corey Burgess –	Program Coordinator for Orientation – Illinois State University
Todd Jenkins	Academic Advisor – University of Arkansas
Christie Khalid	Hall Director – St. Xavier University
Marvette Lacy	Ph.D. Graduate Assistant – University of Georgia
Hannah Shulte	Administrative Secretary to the deans & VP of Academic Affairs – Methodist College, Peoria
Daniel Sebescen	Office Coordinator, School of Information – UC Berkeley
Sarah Dolan	Academic Advisor, College of Education – Illinois State University
Allison Kessinger	Housing Services Associate – University of Cincinnati
Danny Matthews	Diversity Advocacy – Illinois State University
Jessica Pratapas	Academic Advisor – Kent State

If you started a new position or would like to share any updates, email Phyllis McCluskey-Titus at pamclu2@ilstu.edu!

IN MEMORIAM: ADAM RIEGLE

August 1st 1982 – April 9th, 2014

In August of 2006, I moved into an apartment I shared with Adam Riegle. We were the two graduate assistants for housing at Lincoln College Normal. My first impressions of Adam were that he was a big guy with a big heart. He embodied all the characteristics of a genuinely 'good guy' with no hidden agenda or pretenses, which I appreciated. He often put himself in the shoes of others thus making him one of the best student advocates. Building relationships came easy to Adam mostly due to his ability to break the ice in any type of social settings. I found his amiable personality contagious and assuring especially in this transitional period I was experiencing. It was easy to be Adam's roommate and it was even easier to be his friend.

The first year of graduate school was an interesting time in my life. On one end, I was no longer an undergraduate college student. In graduate school I was expected to work more than most part time jobs, read and write on a higher level, and serve as a professional. On the other end, I was offered levels of independence but not without the reminders of dependence. As a graduate student I was still closely linked to my parents through resources and support, while taking a full load of courses, and struggling to manage my time like my undergraduate counterparts. Adam navigated this journey with me; listening to my complaints about school and work as well as offering some pretty solid advice. Some of that advice I owe to my personal happiness and success. Adam challenged me to academically succeed and as a result I am a better educator and learner. And most importantly Adam suggested I take a risk and ask the Iowa girl from our cohort out on a date. That Iowa girl is now my wife and mother of our twin sons. (I owe you one-buddy).

During our two years in graduate school we filled our time with lunch breaks that were full of Star Trek reruns, study breaks playing guitar hero, and late nights at Denny's. The CSPA cohort was a group of colleagues, friends, and supporters unlike any other group I have experienced. When I say Adam was one of the most loyal and humble people I have ever met, I don't think many would disagree. For me to measure the impact Adam's life had on others is difficult. What can be measured though is the amount of Facebook posts, current and former students, colleagues, family members, and friends who are still touched by their interactions with him.

After graduating from Illinois State University Adam and I drifted apart only connecting once or twice a year. As with many things family, work, and life can get in the way of staying in contact with old friends. I am thankful for the time that I got to spend with Adam and the influence that he had on my life. The lessons I learned from Adam are still applied daily; be an advocate for the underdog, express empathy often, and to always be genuine. It is with these lessons that I hope you can take a little bit of Adam with you the next time you are in a conduct meeting, advising a student group, or participating in dialogue with a colleague. After all, Adam would want us all to make the world a little better and what a better way to honor him than to follow some of his tried and true advice? ~ By: Dijon DeLaPorte

If you would like to donate to the "Adam Riegle Professional Development Award" fund, please send a check to Illinois State University and indicate "Riegle Award" in the memo

Dijon and Adam with Reggie Redbird

**Checks to: Educational Administration and Foundations,
EAF 5900, Illinois State University,
Normal, IL 61790-5900, Attention: CSPA Scholarship.**

A PART-TIME STUDENT PERSPECTIVE

By: Mandy Dartt

I was a first-generation, high-achieving, low-income student when I first walked onto the campus of Heartland Community College 15 years ago. Heartland worked perfectly into the hectic life I led caring for my ill father and working in an effort to avoid student loans. As such, I was extremely detached from life as a traditional student and the traditional college experience, especially when I transferred to Illinois State University. I cannot recall meeting a single student affairs professional other than my academic advisor, whom I only saw once a semester.

When I returned to work at ISU years later, I was determined that I would not let my students fall through the cracks. When I found the CSPA program, I knew that I needed to enroll to accomplish that goal. When I entered the program I was not quite sure where I wanted to end up professionally. Shadowing other offices and departments through my coursework has brought me full circle and I hope to serve those students who were like me. My career goals place me in partnership with first generation, low-income and/or adult students, ideally in a community college setting.

Mandy, her husband, and her two boys

Amanda Papinchock, Anne McDowell, and Mandy Dartt at Student Affairs 101 conference

I have always been very good at juggling my busy life and I knew when I applied to the CSPA program maintaining balance would become more difficult. In all honesty, I completely underestimated the demands of being a full-time employee, part-time student, wife and mother of two young boys, among my other roles. Being part of this program requires a lot of sacrifice from not only me, but also my family. At the end of this journey I know the sacrifices will be worth it, as the intrinsic value that this program brings me is what will lay the groundwork for a fulfilling career.

Though I have gained a great deal of knowledge while enrolled in the CSPA program, I would be remiss not to say that the relationships I have built with my colleagues during my time in graduate school have been one of the most rewarding features. Whether it be with a professor I consider a mentor, a professional I strive to emulate, a peer I have partnered with, a full time cohort mate who has given me new perspective or my own students who have given me purpose, it is these relationships that I will leave this program valuing the most.

ALUMNI SPOTLIGHT

JEREMY SCHENK

QUICK FACTS!

- Undergraduate Institution: Illinois State University, Social Work
- Graduated CSPA program in 2001
- Assistantships were in Housing and practicums in Intercultural Programs (now Diversity Advocacy)
- Married to Kate Schenk and we have 4 kids (Timothy - 13, Michela - 10, Josie - 7, and Marcus - 5).
- Current position: Director of the University Student Commons & Activities, Virginia Commonwealth University
- Completing my doctorate degree (ABD) from the University of Missouri - Columbia in Educational Leadership and Policy Analysis.
- In 2013 I accepted the position of Director of the University Student Commons and Activities position at Virginia Commonwealth University
- Actively involved in the Association of College Unions International (ACUI)
- Received Association of College Unions International Presidential Award for Distinguished Service, 2014
- National Association of Campus Activities Mid America New Professional of the Year, 2004

Most memorable experience from the program: One of the assignments we had was to go undercover and research a student organization that we did not belong to. I joined the Medieval Combat Club - an organization that would dress up in medieval attire, and fight with weapons. I gained so much respect for the learning and the sense of belonging this group provided to its members. After that experience I wrote about the importance of involvement on a college campus and the need for campuses to ensure that every student can find an organization where they feel like they belong.

Advice to new professionals in student affairs:

My daughter Michela once asked me "What is student affairs?" This question is always a difficult question to answer when talking with adults, let alone trying to explain to a six year old. "I work with students outside of the classroom and provide them with programs and services, advisement, and develop them as leaders." Michela thought for a minute and responded, "So you are a teacher daddy." I corrected her and said, "No honey, I am not a teacher" to which she quickly interrupted and said, "Yes you are - you are a teacher of life". Never sell yourself short on your role in higher education - and always be a "teacher of life".

WELCOME, DR. JAN PATERSON!

Hello! To those I do not know personally my name is Jan Paterson and I recently started working with the CSPA program. To those who may remember me from your time on campus, I worked in Student Life (2001-2004) and the Dean of Students Office (2004-2014).

Hopefully you also recognize my name as the person who sent out a Select Survey in October to program alumni. The survey helped update our e-mail contact information for many of you as well as eliciting great information regarding where you are and what you are doing. There also was a phenomenal willingness to assist our first year students with possible summer practicum sites and our graduating second year students with job networking. It was wonderful to see the support of the CSPA Redbird family demonstrated in such a significant way.

Jan co-teaching practicum class with her husband Brent Paterson

My other duties include administrative tasks related to GRAD Days, teaching the class component of EAF 464 (practicum) in the fall and spring, writing the draft report for the upcoming CSPA academic program review, and serving as the RSO advisor to the College Student Personnel Administration Group (CSPAG).

I have shared with the Vice President for Student Affairs Office your e-mail contact information so they can invite you to attend the ISU reception at this year's NASPA Conference in New Orleans. If you are attending the conference or living in the area, Phyllis and I hope to see you in person.

You should also anticipate receiving an invitation to the third annual Illinois State CSPA alumni summer institute. The date is May 18 and we have been able to secure Dr. Tracy Davis as our keynote speaker. Tracy has published widely regarding men's development, sexual assault prevention and social justice and co-authored the monograph *Developing Social Justice Allies*. If you attend the Institute, there will also be an opportunity to participate the following day in a conference being hosted by ISU's Division of Student Affairs. Their keynote speaker, NASPA President Kevin Krueger, will also be a wonderful and inspiring professional experience. Please give serious consideration to making your way home to Illinois State for these professional development activities and reconnecting with classmates!

ABOUT THE GAMSKY FELLOW: COLLIN HARTMAN

My name is Collin Hartman and I graduated from Cardinal Stritch University in Milwaukee, Wisconsin in May of last year. I studied Communication and Art, was a 4-year member of the volleyball team, was an RA, and the president of the student-athlete advisory council. My favorite undergraduate experiences were service trips to Tanzania and most recently to Haiti last spring, where a team of Stritch students volunteered at a shelter for needy children. I was born in Madison, Wisconsin but grew up in Boise, Idaho. I am the youngest of three kids. I am mentored by Matt Goodwin who is a 2003 alumnus of Illinois State's CSPA program and serves as the Director for Student Affairs at Cardinal Stritch University. At Illinois State, I have enjoyed his role as a volunteer assistant coach for the women's volleyball team and teaching a small group of undergraduate students in ISU's leadership certificate program.

Collin meeting Reggie the Redbird for the first time

2nd YEAR JOB SEARCH

Aric Faulkner
acfaulk@ilstu.edu
309-648-4098

Job Preferences:
Location: New York City (any borough)
Office: Multicultural and international student affairs, Academic advising, TRiO Student support services or similar program, Housing and Residence Life

Amelia (Amy) Miller
am026a@gmail.com

309-370-8353

Job Preferences:

Location: Central Illinois Area (Peoria/Bloomington)
Office: Student Activities, Programming, Student Union/ Recreation Center Management, Orientation, Academic Advising (preferably with business, marketing, or MBA departments)

*MBA & CSPA background

Carmen M. Kremitzki
carmenkremitzki@gmail.com
217-416-8383

Job Preferences:

Location: Mid-west, preferably Illinois
Office: First year experience programs, first generation/ underrepresented student programs, student support centers, academic advising, admissions

Preferred type of campus: small private/liberal arts, but I am open to other options!

Amanda Papinchock
amanda.papinchock@gmail.com
847-915-1975

Job Preferences:

Location: Open

Office: Health/Wellness/Drug & Alcohol,

Type of Institution: Open

Erin Kuntz
erin.kuntz7@gmail.com
217-855-1769

Job Preferences:

Location: Prefer Central Illinois, but open to anywhere

Office: Academic Advising, Career Counseling, International Studies

Type of Institution: Open

Brittney Henson
brit.henson12@gmail.com
217-552-0049

Job Preferences:

Location: Anywhere, but prefer the Midwest

Office: Residence Life, Programming, Admissions, Academic Advising

Cassandra Burningham
cassburningham@gmail.com
309-212-7164

Job Preferences:

Location: Orlando, FL

Office: Sexual Assault Survivor Services, Health Promotion/Wellness, Career Services
Academic Advising, Multicultural Services

Tiara Randle
tiarakrandle@gmail.com
309-826-6215

Job Preferences:

Location: Open

Office: TRiO, Academic Coach, Student Success/Academic Center; I am also interested in working with underrepresented high school students and their transition to college life

Institution Type: Community College, Mid-Size Comprehensive

Laura Rogers
laroge2@ilstu.edu
815-370-6677

Job Preferences:

Location: Midwest, prefer urban/suburban areas

Office: Public and private 4 year institutions, Financial Aid, Student Support Services, TRiO, Diversity Advocacy,

*If financial aid, senior level positions

Ron Burse
ron.burse@me.com
502-445-7835

Job Preferences (in order of importance):

Location: Midwest, South, Southeast United States, Texas, Colorado, or California

Office: Fraternity & Sorority Life, Student Activities, Orientation, Academic Advising, and Leadership Programs

Type of Institution: Open

2nd YEAR JOB SEARCH

Anna Knepler
anna.knepler@gmail.com
309-826-5637

Job Preferences:
Location: Open but focused on Southeast Region
Office: Orientation and First Year Programs, Academic Advising, Student Involvement, Leadership Programs, Community Outreach
Type of Institution: Open

Emily Condit
emily.condit@yahoo.com
937-790-6359

Job Preferences:
Location: The Cincinnati Tri-State area: Ohio, Kentucky, Indiana
Office: Orientation or admissions/enrollment management related positions. First year academic advising or academic advisor/coach for athletes. Fraternity & sorority life.
Type of Institution: Mid to large sized public (open to private) institutions

Daniel K. Suda
dksuda13@gmail.com
281-435-2454

Job preferences:
Location: Texas, Oregon, California
Office: Orientation/First Year Experience Programming
Secondary: Student Activities or Leadership/Service Programs
Not Interested: Residence Life
Type of Institution: Prefer Large Public (20,000+)

Larry Perse
Email: lperse2@gmail.com
Phone: 773-490-6246

Job Preferences:
Location: Any western states (Nevada, California, Washington state) as well as Illinois or Iowa. Furthermore, I would also be interested in Boston, Massachusetts and even Vermont. I would prefer a large state school
Office: Open to all positions specifically student conduct!
Housing/residence life if needed.

Skylar Guimond
skylarguimond@gmail.com
309-251-2460

Job Preferences:
Location: Central Illinois preferred, willing to look in San Diego, Tampa, or Milwaukee, Community College friendly
Office: Student Leadership/Engagement or Student Government/Clubs but open to a variety of other positions

Sean Creedon
smcreedon@gmail.com
708-280-6829

Job Preferences:
Location: Open, but ideally Pacific Northwest, California, Colorado, Arizona, Florida
Office: Study Abroad/ International Education, Civic Engagement, Leadership, Housing
Type of Institution: Open

Jesús Chávez
jesus.2.chavez@gmail.com
602-578-7099

Job Preferences:
Location: Arizona, California, Nevada, Texas, Central Florida
Office: Student Training and Development, Student Unions (Union Operations or Events/Conference Management), Student Conduct, Student Support Services, Fraternity/Sorority Life, Academic Advising, Academic Support Services, Student Activities.
Type of Institution: Open

Joshua Isringhausen
Email: jjisrin@gmail.com
Phone: 309-262-2367

Job Preferences:
Location: in Pacific NW or Rocky Mountain Region
Office: Student Conduct, Student Activities, and Orientation, Admissions, Academic Advising
Type of Institution: Midsized Institution (Preferably Private)

CSPA May/August/December Positions Accepted

Brittany Gilmore	Health Coaching Manager	Optimum Health Solutions
April Milkovic	Asst. Director of Chapter Services	Tri-Sigma
Ian Thurow	Academic Advisor	Heartland Community College
Kate Wehby	Chapter Services Specialist	Alpha Sigma Tau
Elina Savoie	Hall Director	SIU-Carbondale
Kaitlyn Ballard	Residence Director	Illinois Wesleyan University
David Marquis	Program Coordinator RSO's	George Washington University
David Russell	Residence Hall Director	Butler University
Michael McComas	Director of Student Center and Student Engagement	Eureka College
Anthony Williams	Residential College Director	Washington University (MO)
Ramo Stott	Residence Life Coordinator	Louisiana State University
Ben Wright	Capacity Building Coordinator/Community Engagement and Service	Miami University (OH)
Sally Nadeau	Residence Hall Coordinator	Illinois State University
Aaron VonQualen	Honors Student Program Coordinator	Illinois State University
Ashley Dmonkos	Summer Programs Coordinator	Georgetown University
Daena Ramos	Student Support Specialist	St. Xavier University

GET CONNECTED:

Facebook: Illinois State University CSPA

Instagram: Illinois_State_CSPA

CONGRATS!

Many of our alumni accomplished great things! Special congratulations to...

Lesley Harris for being named Advisor of the Year at the University of Florida

Tracy Machtan for the “Steven B. Dealph Outstanding Fraternity/Sorority Professional Award” from AFLV and being named Advisor of the Year at Indiana State

Sarah Roth and **Corey Burgess** for receiving the 2014 Impact Award at Illinois State

Adam Dralle for participating in the the SACSA/NASPA New Professionals Institute this summer in Huntsville, Alabama

Dijon DeLaPorte and **Becka Neary-DeLaPorte** for receiving their PhDs from the University of South Dakota and for the birth of their twins

Aja Holmes for receiving her PhD from Iowa State University

Adrienne Coleman for receiving her PhD from Argosy University

Christine Postelnick and Jason Lewis on their marriage

Rachel and Ryan Ehmke, for their new baby, Charlotte

Brian Aitken for being the 2014 recipient of the Herb Sanders Award for Outstanding Academic Advisement at Illinois State University