

SUSQUEHANNA UNIVERSITY BULLETIN

2020-21

GRADUATE COURSE CATALOG

Susquehanna
UNIVERSITY

SUSQUEHANNA UNIVERSITY
GRADUATE BULLETIN

GRADUATE CATALOG FOR 2020-21

School of Arts and Sciences

www.susqu.edu/master-education

The 163rd Academic Year
514 University Ave.
Selinsgrove, PA 17870-1164

TABLE OF CONTENTS

COURSE CATALOG	1
ACADEMIC CALENDAR FALL 2020	2
ACADEMIC CALENDAR SPRING 2021	3
GRADUATE PROGRAMS AT SUSQUEHANNA	4
EDUCATION	5
ACADEMIC POLICIES AND REGULATIONS.....	10

DIRECTORY

BOARD OF TRUSTEES	16
ADMINISTRATION AND FACULTY EMERITI	18
FACULTY	21
PROFESSORS	21
ASSOCIATE PROFESSORS	22
ASSISTANT PROFESSORS	25
LECTURERS	27
OTHER TEACHING STAFF	27
ADMINISTRATION	28

COURSE CATALOG

MISSION

Susquehanna University educates students for productive, creative and reflective lives of achievement, leadership and service in a diverse and interconnected world.

ACCREDITATION

Susquehanna University is accredited by the Middle States Commission on Higher Education, 3624 Market St., Philadelphia, PA 19104 (267-284-5000). The Middle States Commission on Higher Education is an institutional accrediting agency recognized by the U.S. Secretary of Education and the Council for Higher Education Accreditation (CHEA).

Susquehanna is also a member of the American Association of Colleges and Universities, American Council on Education, Council of Independent Colleges, Annapolis Group, National Association of Independent Colleges and Universities, and Lutheran Educational Conference of North America.

NONDISCRIMINATION STATEMENT

In administering its affairs, the university shall not discriminate against any person on the basis of race, color, religion, national or ethnic origin, ancestry, age, sex, sexual orientation, gender identity or expression, disability, veteran status, or any other legally protected status. Compliance inquiries may be directed to Jennifer Bucher, vice president of human resources, Susquehanna University, Selinsgrove, PA 17870-1164, 570-372-4024; or the director of the Department of Education, Washington, D.C.

CATALOG INFORMATION

This catalog is not to be considered an offer to enter into a contract or a contractual agreement between the university and the student or between the professor and the student. While frequent changes are not probable, the administration reserves the right to make any changes it deems necessary and acknowledges that under certain circumstances special activities of the university or part of the university community might impinge upon the normal academic schedule. All students are responsible for adherence to the university's rules, regulations and procedures, whether published in this catalog, the Student Handbook or other official media.

KEY TO ABBREVIATIONS

GPA = grade point average

SH = semester hours

ACADEMIC CALENDAR FALL 2020

AUG. 20, THURSDAY

Orientation begins. Opening Convocation.

AUG. 24, MONDAY

Classes begin, 8:00 a.m. Welcome Week begins.

AUG. 24-25 MONDAY-TUESDAY

Check-in and registration confirmation.

AUG. 28, FRIDAY

Drop/Add deadline for first 7-week and 14-week courses.

SEPT. 1, TUESDAY

Last day to declare S/U option (see details below#) in a first 7-week course. Last day to declare a course audit.

SEPT. 2, WEDNESDAY

Regular withdrawal deadline for first 7-week courses; last day to cancel S/U option for a first 7-week course.

SEPT. 4, FRIDAY

Last day to declare an S/U option in a 14-week course.

SEPT. 11, FRIDAY

Regular withdrawal deadline for 14-week courses; last day to cancel S/U option for a 14-week course; extended withdrawal deadline for first 7-week courses (new first-year students only**).

SEPT. 25, FRIDAY

Late withdrawal deadline for first 7-week courses (see details below*).

OCT. 2, FRIDAY

Extended withdrawal deadline for 14-week courses (new first-year students only**).

OCT. 9, FRIDAY

End of first 7-week courses.

OCT. 12, MONDAY

Start of second 7-week courses.

OCT. 16, FRIDAY

Drop/Add deadline for second 7-week courses.

OCT. 20, TUESDAY

Last day to declare S/U option for a second 7-week course; last day to declare course audit for second 7-week course.

OCT. 21, WEDNESDAY

Regular withdrawal deadline for second 7-week courses; last day to cancel S/U option for a second 7-week course.

OCT. 26-NOV. 6, MONDAY-FRIDAY

2021 Spring Semester registration.

OCT 28, WEDNESDAY

Late withdrawal deadline for 14-week courses (see details below*).

NOV. 2, MONDAY

Extended withdrawal deadline for second 7-week courses (new first-year students only**).

NOV. 13, FRIDAY

Late withdrawal deadline for second 7-week courses (see details below*).

NOV. 20, FRIDAY

Last day of on-campus classes; Thanksgiving recess begins, 10:00 p.m.

NOV. 30, MONDAY

Classes resume remotely, 8:00 a.m.

DEC. 4, FRIDAY

Classes end, 10:00 p.m.

DEC. 5-6, SATURDAY-SUNDAY

Reading Days.

DEC. 7-10, MONDAY-THURSDAY

Final examinations.

#Satisfactory/Unsatisfactory option.

*Late withdrawal policy: students are allowed to take a late withdrawal from a total of 12 semester hours of coursework during their Susquehanna career. To take advantage of this late withdrawal option, students must complete and return to the Registrar's Office the Late Withdrawal Approval form (available at the Registrar's Office).

** Regular withdrawal for new first-semester first-year students only. Students must complete and return a form which is available at the Registrar's Office.

ACADEMIC CALENDAR SPRING 2021

JAN. 18, MONDAY

Classes begin, 8:00 a.m.

JAN. 18-19, MONDAY-TUESDAY

Check-in and registration confirmation.

JAN. 22, FRIDAY

Drop/Add deadline for first 7-week and 14-week courses.

JAN. 26, TUESDAY

Last day to declare S/U (see details below#) option in a first 7-week course. Last day to declare a course audit.

JAN. 27, WEDNESDAY

Regular withdrawal deadline for first 7-week courses; last day to cancel S/U option for a first 7-week course.

JAN. 29, FRIDAY

Last day to declare an S/U option in a 14-week course.

FEB. 5, FRIDAY

Regular withdrawal deadline for 14-week courses; last day to cancel S/U option for a 14-week course; extended withdrawal deadline for first 7-week courses (first-semester, first-year students only**).

FEB. 19, FRIDAY

Late withdrawal deadline for first 7-week courses (see details below*).

FEB. 26, FRIDAY

Extended withdrawal deadline for 14-week courses (first-semester, first-year students only**).

MAR. 5, FRIDAY

Mid-term break begins, 10:00 p.m.; end of first 7-week courses.

MAR. 15, MONDAY

Mid-term break ends, 8:00 a.m.; start of second 7-week courses.

MAR. 19, FRIDAY

Drop/Add deadline for second 7-week courses.

MAR. 23, TUESDAY

Last day to declare S/U option for a second 7-week course; last day to declare course audit for second 7-week course.

MAR. 24, WEDNESDAY

Regular withdrawal deadline for second 7-week courses; last day to cancel S/U option for a second 7-week course.

MAR. 31-APR.8, WEDNESDAY-THURSDAY (TENTATIVE)

2021 Fall Semester registration.

APR. 2, FRIDAY

Late withdrawal deadline for 14-week courses (see details below*). Regular withdrawal deadline for second 7-week courses (first-semester, first-year students only**).

APR. 16, FRIDAY

Late withdrawal deadline for second 7-week courses (see details below*).

APR. 30, FRIDAY

Classes end, 10:00 p.m.

MAY 1-2, SATURDAY-SUNDAY

Reading Days.

MAY 3-6, MONDAY-THURSDAY

Final examinations.

MAY 12, WEDNESDAY

Commencement.

#Satisfactory/Unsatisfactory option.

*Late withdrawal policy: students are allowed to take a late withdrawal from a total of 12 semester hours of coursework during their Susquehanna career. To take advantage of this late withdrawal option, students must complete and return to the Registrar's Office the Late Withdrawal Approval form (available at the Registrar's Office).

** Regular withdrawal for new first-semester first-year students only. Students must complete and return a form which is available at the Registrar's Office.

GRADUATE PROGRAMS AT SUSQUEHANNA UNIVERSITY

SCHOOL OF ARTS AND SCIENCES

MASTER OF EDUCATION (M. ED.)

Curriculum & Instruction

EDUCATION

FACULTY

David S. McLaughlin, Ph.D., Associate Professor of Education, department head

Valerie A. Allison, Ph.D., Associate Professor of Education

Sarah Edwards Moore, Ph.D., Associate Professor of Education

Leigh Ann Kurz, Ph.D., Assistant Professor of Education

Susan Welteroth, D.Ed., Lecturer Education

Christine M. Tiday, M.Ed., Director of Teacher Interns and Auxiliary Programs

Hilario Lomeli, Ph.D., Visiting Assistant Professor of Education

The Master of Education degree program requires analysis and evaluation of curriculum design and application of educational theory to strengthen teaching practices. The program has two main concentrations: Fundamental curricular aspects of teaching and learning that pervade PreK-12 education, and individual pedagogical developments that relate to the student's certification level and core content area(s).

The Master of Education degree program will enhance the conceptual and practical knowledge of professional teachers responsible for creating environments for learning to flourish. The program will provide an opportunity for students to deepen their understanding of fundamental teaching and learning concepts and prepare them for various roles in educational settings. Students will analyze and interpret educational research and apply these results to enhance teacher planning, instruction, and assessment for student learning. Program graduates will possess the foundational skills and knowledge necessary to enroll in educational specialist and doctoral programs.

PROGRAM GOALS:

1. Theoretical/foundational
 - a. Demonstrate knowledge of prevalent cognitive, linguistic, motivational, and sociocultural theories of educational development.
 - b. Demonstrate an understanding of the historical development of the teaching profession and track changes of perception and interpretation over time.
2. Content knowledge and pedagogical knowledge
 - a. Demonstrate content knowledge and pedagogical knowledge keeping in alignment with the standards articulated by InTASC (Interstate teacher Assessment and Support Consortium).
3. Professional disposition and ethical behavior
 - a. Demonstrate an understanding of the professional code of ethics in education and specific content areas and the consequences of violating those principles.
 - b. Demonstrate an understanding of the values of differences in our society and how to develop and implement strategies to advocate for equity and justice.
4. Reflective practice
 - a. Demonstrate an understanding of the value of personal reflection in evaluating the effects of pedagogical actions on other stakeholders within a learning community.

REQUIREMENTS FOR ADMISSION TO THE MASTER OF EDUCATION DEGREE PROGRAM IN CURRICULUM & INSTRUCTION

- A completed application
- Hold a bachelor's degree from a nationally accredited institute of higher education
- Minimum 3.0 GPA on highest earned degree
- Three letters of recommendation

- Official transcripts from all previously attended postsecondary institutions
- Written statement of purpose for enrollment
- Current TB test results and Act 24, Act 34, Act 114, Act 126, and Act 151 clearances
- Test of English as a Foreign Language (TOEFL) scores for applicants who have not earned a degree at an institution of higher education where English is the language of instruction

Teacher Certification. The Master of Education program does not include teacher certification. However, individuals already licensed to teach in Pennsylvania can add the following endorsement to their existing certificates:

- English as a Second Language (ESL) Program Specialist (Grades K-12)

English as a Second Language (ESL) Program Specialist certification can be added to any grade level certification.

Certification Requirements. To qualify for teaching certification in Pennsylvania, students must have a grade point average of 3.00 or higher. They must also complete an accredited teacher education program, such as that offered by Susquehanna University, and pass the qualifying examinations required by the Pennsylvania Department of Education (PDE). More detailed information about these and other certification requirements is available on the PDE website <http://www.pde.state.pa.us>.

Professional Conduct. The education department faculty reserves the right to make a judgment on the suitability of students for professional teaching practice. Practicum students (those in the schools observing and/or aiding a teacher) and student teachers must follow the policies of the host school district. Practicum students and student teachers are held to a professional standard of behavior as specified by the Pennsylvania Code of Professional Practice and Conduct for Educators and will be removed from a school site by a building administrator for unprofessional conduct. A student asked to leave a school site may be assigned other academic work to complete the credits needed for graduation. Grades will be assigned by the education department faculty based on the work completed and evaluations from Susquehanna faculty and cooperating teachers.

Capstone Course. Students must complete the Master's Paper capstone course with a grade of B or higher, as a part of the program. The capstone is designed to enrich students' academic experience by allowing them to demonstrate what has been learned through a concentrated course of study at Susquehanna. This course cannot be transferred from another institution.

PROGRAM REQUIREMENTS

Curriculum and Instruction. Candidates must complete 34 credit hours from the following requirements for a Master of Education degree in Curriculum and Instruction:

26 Required core coursework:

- 4 EDUC-710 Social Foundations of Education
- 4 EDUC-711 Curriculum Design
- 4 EDUC-712 Research Methods
- 4 EDUC-750 Critical Media Literacy in the K-12 Classroom
- 4 EDUC-755 Inclusive Classroom Strategies
- 4 EDUC-760 Critical Literature and Trends in Education
- 2 EDUC-799 Master's Paper

8 Elective courses:

Courses leading to K-12 ESL Program Specialist Certification

- 4 EDUC-740 ELL Language and Literacy Development
- 4 EDUC-741 Sociocultural Contexts of Teaching and Learning Language
- 4 EDUC-742 Foundations for Teaching English Language Learners
- 4 EDUC-743 Understanding Second Language Acquisition for Educators

Special Education Courses:

- 4 EDUC-715 Assessment in Special and Inclusive Education
- 4 EDUC-720 Teaching Students with Moderate and Severe Disabilities
- 4 EDUC-725 Teaching Students with Mild Disabilities
- 4 EDUC-745 Behavior Interventions

Other Electives:

- 4 EDUC-780 Topics in Education

ESL PROGRAM SPECIALIST DUAL CERTIFICATION (GRADES K-12)

This four-course program consists of EDUC-740, EDUC-741, EDUC-742, and EDUC-743. Courses are open to all graduate students. The ESL certification program prepares teachers to address the learning needs of English Language Learners (ELLs) in inclusive settings, and to coach and support classroom teachers who have ELLs in their classrooms. The certification can be added to endorse any existing teacher certification. Upon successful completion of the four courses and their integrated field experiences (60 hours), candidates will be eligible for dual certification as an ESL Program Specialist.

UNDERGRADUATE/GRADUATE ENROLLMENT

The Pennsylvania Department of Education permits courses leading to K-12 ESL Program Specialist Certification and PreK-8 Special Education certification (for undergraduates already in the program) to be taken at the undergraduate level, graduate level, or a mixture of both. However, only graduate credits will count toward the completion of the Master of Education degree. Any students who have already completed an undergraduate/graduate enrollment course at the undergraduate level cannot retake the same course at the graduate level. The student must either take another course elective at the graduate level or complete a graduate-level independent study with their faculty advisor.

EDUCATION COURSES

EDUC-710 Social Foundations of Education

The historical, philosophical, and sociological foundations that form a basis for the development, organization, and role of US public education and other social institutions will be examined. Students will analyze the preparation of teachers, the cultural environments within which teachers are trained, and how social, cultural, political, and economic forces shape schools. A critique of the literature will include cultural identity formation and construction, teaching philosophies, and schools as political and bureaucratic structures. The goal of the course is to challenge assumptions about how schools are organized and stratified and how both are linked to mobility of and reproduction of the prevailing social order. 4 SH.

EDUC-711 Curriculum Development

This course examines theory, research, and practice of K-12 school curriculum. Students will evaluate past and current processes of curriculum development in relation to standards, learning objectives, assessment, instructional methods, and student needs. 4 SH.

EDUC-712 Research Methods

This course introduces students to a variety of research methods common to the field of education. Quantitative, qualitative, and mixed methods approaches will be examined. The course will focus on the research process from identifying research problems through the creation and report of original research. Students will locate, analyze, and interpret educational research and use these skills to identify areas of inquiry for the completion of their Master's Paper. 4 SH.

EDUC-715 Assessment in Special and Inclusive Education

This graduate-level course analyzes the methods and materials necessary to accurately assess students within inclusive classroom settings and students who may be eligible for special education. Through experiential learning activities, students will apply the language and terminology required to assess and evaluate students to the creation of assessment tools. This course includes technical prerequisites of

understanding standardized assessment and the rationale for using curriculum-based measurement (CBM) within the broad context of special education programming. Students will develop competencies in utilizing norm-referenced, criterion-referenced, curriculum-based, and teacher-made assessment for instructional and placement decisions. Students will also be required to track the performance of a child with special needs and explain the rationale for the application of particular student performance goals based on interpretation of collected data sets. 4 SH.

EDUC-720 Teaching Students with Moderate and Severe Disabilities

Educators will learn the knowledge and skills needed to plan Individualized Education Programs (IEPs) for students with moderate and severe disabilities in this graduate-level course. Moderate and severe disabilities include those with physical and cognitive impairments as well as autism. Emphasis will be on teaching and supporting students within both special education classrooms and typical school settings, based on a vision of adult participation in typical community activities.

Associated topics of discussion include the history/treatment of individuals with moderate and severe disabilities in our society, learning characteristics of students with moderate and severe disabilities, program planning and IEP development, assessment and instructional planning in foundation skills, communication, assistive technology, supporting participation and progress in the general education curriculum, social skills and facilitating peer relationships, and transition planning. 4 SH.

EDUC-725 Teaching Students with Mild Disabilities

This graduate-level course emphasizes research-based practices to provide effective instruction in inclusive and special education classroom settings. Students will learn how to meet the diverse learning needs of individuals with mild disabilities. Students will learn how to develop and implement appropriate and individualized standards-aligned instruction for learners who have Individualized Education Plans (IEPs). Students will identify and implement research-based learning/teaching strategies to promote learners' progress (focusing on both those with high incidence disabilities). Students will also select strategies for instructional differentiation and universal design for learning principles for use within their appropriate content areas in both inclusive and special classroom settings based upon learner characteristics and interpretation of assessment data. 4 SH.

EDUC-740 ELL Language and Literacy Development

This course focuses on the academic language needed for ELLs to be successful in U.S. schools. The course begins with an emphasis on foundational knowledge of language structures (i.e., English phonology, morphology, and syntax) as well as a thorough review of key theories and principles in first and second language acquisition. The course looks at the particular issues faced by students at different points in their education: elementary, middle and high school, as well as the role of literacy in content area learning. Students will understand the complexities associated with reading and writing development in more than one language. The tutoring component of the course will give students an opportunity to apply theoretical knowledge to practice and conduct hands-on analyses and diagnostic assessments. 4 SH.

EDUC-741 Sociocultural Contexts of Teaching and Learning Language

Sociocultural and political dimensions of teaching and language learning are explored in this graduate-level course. Learning a language is not a politically neutral enterprise: Issues of power are related to who is encouraged to learn a language and who is prevented from accessing linguistic resources. The course emphasizes the interplay between the macro-level relations of power in society and the micro-level experiences of language learners by focusing on sociocultural, political, racial, and economic perspectives. Students will analyze the influence of nonverbal communication skills within intercultural contexts and explain how research on language learning should inform teacher planning, instruction, and assessment. Throughout the semester, students will make connections between theory and practice through completion of a 20-hour field experience. 4 SH.

EDUC-742 Foundations for Teaching English Language Learners

This graduate-level course will examine current research-based methods, strategies, frameworks, and resources in schools for teaching English Language Learners, with an emphasis on both curriculum and assessment. ESL teaching methods will be analyzed and critiqued. Particular emphasis will be placed on the recent developments in content-based, task-based, and critical pedagogies, as well as appropriate assessment principles and techniques. Students will also acquire skills in using technology for instructional purposes. The course includes a concurrent, required field experience (20 hours) where candidates will work with an ELL student to identify their instructional needs through assessment, apply research-based methods to address the student's needs, and then work with the learner to meet instructional goals. 4 SH.

EDUC-743 Understanding Second Language Acquisition for Educators

This graduate-level course analyzes how languages are learned. Students will analyze, interpret, and track scholarly debate of concepts related to second language acquisition and apply this knowledge to plan and teach individuals who are not native English speakers. The role of language in teaching and learning is explored throughout the term. The relevant implications for effective instruction in culturally and linguistically diverse classrooms is also emphasized. Students will track the historical development of language acquisition theories and explain how they have led to modern hypotheses on language learning and classroom practices. By the end of the course, students will create action plans that explain their understanding of language acquisition and its effective application to classroom environments. There is no required field experience for this course. 4SH.

EDUC-745 Behavior Interventions

This course will focus on having students develop a foundational understanding of behavior modification principles and classroom management strategies in order to be able to most effectively teach any type of student in an inclusive setting. Special attention will be given to individuals with emotional and behavior disorders and a variety of techniques for implementing specific behavior intervention strategies at the school-wide and classroom levels will be discussed in addition to appropriate assessment procedures and behavior plan writing. Students will also learn evidence-based methods for providing academic instruction in core content areas for this population of students. 4 SH.

EDUC-750 Critical Media Literacy in the K-12 Classroom

This course prepares educators to teach K-12 students to critically read and create media. Critical media literacy combines theoretical foundations of cultural studies and critical pedagogy with practical classroom applications of new digital media as well as traditional print-based means of communication. Educators will analyze media formats and technology and question their purposes and use for communication inside and outside of the classroom. 4 SH.

EDUC-755 Inclusive Classroom Strategies

This course will study the systematic approach to planning curriculum and instruction for academically diverse learners within inclusive classroom settings. Background information tracing how special education and policies affecting general education teachers will be reviewed. Participants will learn concepts and strategies to promote successful social and academic integration of children with various abilities. Emphasis will be placed on classroom elements the educator can modify to increase learning opportunities and efficiency for students. 4 SH.

EDUC-760 Critical Literature and Trends in Education

This course will examine critical issues in education over time. It will focus on the social, political, cultural, and economic struggle to control education and delve into the present and possible future trajectories of debate through a review of seminal and contemporary educational literature. Students will analyze particular interests served by schools, what should be taught in schools, who should have access to schooling, and what environments are most conducive to student learning. 4SH.

EDUC-780 Topics in Education

Topics in Education EDUC-780 covers a variety of current issues and special interests in the field of education. The course will respond to contemporary trends and issues of importance to students and teachers in Pennsylvania as well as further afield. 1-4 SH.

EDUC-790 Independent Study

A detailed exploration of a selected educational topic or problem under faculty direction. Projects may be related to the development of a significant skill in teaching, learning, or research. Requires approval of supervising professor and department head. 1-4 SH.

EDUC-799 Master's Paper

The Master's Paper is the capstone requirement of the program. The Master's Paper will be question-oriented and analytically investigate an aspect relevant to the student's interests and/or career goals. The composition must reflect proficiency of program learning goals. Successful completion and evaluation of the Master's Paper by department faculty is required prior to graduation. Prerequisites: Completion of four (4) core courses required for the Master of Education degree. 2 SH.

ACADEMIC POLICIES AND REGULATIONS

Academic standards exist at every college and university. Many are common throughout higher education and others are specific to a particular campus. Standards are both an indicator of general educational quality and a means by which an individual student's achievement and progress can be measured. Susquehanna's academic year is composed of 30 weeks of instructional time, and in each semester a full-time student must be enrolled in at least 12 semester hours of credit. To receive the full benefit of a Susquehanna education, each student has these basic responsibilities:

- To attend class regularly (if a student misses the equivalent of two weeks of class in a 14-week course or one week of class in a seven-week course, the faculty member may remove the student from the course with a final grade of F),
- To meet frequently with the faculty adviser,
- To make steady progress toward graduation, and
- To understand and follow university policies outlined in this catalog and the Student Handbook.

Advising and Course Selection. Academic advising is one of the most important services available at a college or university. The process helps students plan an educational program that satisfies their individual needs.

The students' initial discussions with their advisor will focus on course choices and the university in general. After that, students meet with their advisers as often as necessary—at least once each semester. These are opportunities to talk about academic goals and decide upon directions for the Master's Paper. Advisers can also help students gain approval for independent study. While academic advisers may provide guidance and support as described here, students are ultimately responsible for their academic choices and the consequences of those choices.

In March and November, students register for the upcoming semester after selecting their courses with the guidance of their advisers. In addition, during the first two days of each semester, all students go through a mandatory electronic registration check-in process.

Susquehanna reserves the right to limit the size of any course. Every effort is made to accommodate individual needs, but the university cannot guarantee placement in a specific course in a particular semester.

Adding and Dropping Courses. Students may change their course schedules through mySU during the drop/add period.

Students may withdraw from a course through mySU and receive a grade of W until the end of the third week of the semester in full-semester courses or the end of the eighth day of classes in seven-week courses. After these dates, students may obtain a special late-course withdrawal and still receive a grade of W in a full-semester course until the end of the 10th week of the semester and in a seven-week course until the end of the fifth week of the course. A student may use this special late- withdrawal option for a maximum of 4.0 semester hours of credit while at SU. To take advantage of the option, the student must fill out a special late-withdrawal form and submit it to the Office of the Registrar by the appropriate deadlines. After the times indicated above, students may withdraw from a course only for extraordinary circumstances, such as medical emergency or family crisis, as approved by the Dean of Academic Engagement; in such situations, the student must provide written validation from the appropriate authority. In all other cases, the instructor will assign a final grade. Failure to attend class does not in itself constitute withdrawal, and students who stop attending a class without going through the official withdrawal procedures will receive a final grade for the course, with F's being factored in for all missing coursework.

Dropping a course can delay graduation and may affect a student's eligibility for financial assistance and insurance.

All students are responsible for their own enrollment. Failure to add, drop or withdraw from a course properly may result in no credits awarded and/or a failing grade.

Undergraduate/Graduate Enrollment. Undergraduate Susquehanna University students will be permitted to take up to 8 semester hours of graduate credit. Students must be at least junior class standing and cannot apply graduate course credit earned to their overall undergraduate degree credit requirements (although certifications such as ESL can blend undergraduate and graduate coursework). To take courses for graduate credit, undergraduate students must also have a minimum earned GPA of 3.5 or higher, be ahead in their earned credits toward graduation and keep a minimum of 12 undergraduate credits per semester. Students who complete these requirements will meet with the Director of Teacher Interns and Auxiliary Programs to confirm eligibility. Following graduation, undergraduate students who have completed graduate coursework must still apply for and meet the regular graduate program admission requirements to be considered for admission into a graduate program.

Course Loads. The course load for a full-time graduate student is 12 semester hours (typically three courses) per semester. Students may take 12 to 18 semester hours each semester without losing their full-time status.

Semester Hour. A “semester hour,” used interchangeably for Susquehanna courses with “credit hour,” is a course unit normally involving three to four hours of student effort per week during one 14-week semester. This includes both in-class contact hours and out-of-class activities. The major parameters influencing the in-class/out-of-class division include the mode of instruction and the level of the course. A special or compressed term shall meet a number of hours per credit equivalent to a semester but in a compressed or extended time frame, as determined by the registrar in consultation with the provost.

Independent Study is an option for students who would like to investigate a topic not covered by the regular curriculum. It can also provide an opportunity for more in-depth research on an issue raised in another course. To qualify for independent study, a student must have completed 12 semester hours with a cumulative GPA of 3.00 or higher. Independent study also requires written approval of the supervising faculty member and of the head of the department offering the course. Other students who are in good academic standing and who have no grades of EC, I or N may attempt an independent study if they also receive permission from the dean of the School of Arts and Sciences. Individual faculty may establish higher standards of eligibility. Normally an independent study project earns from two to four semester hours of credit.

Attendance Policy. It is the university’s policy that when a student has accumulated more absences than weekly class meetings in any particular course during the semester, the faculty member may warn the student in writing of the consequences of additional absences. When a total absence accumulation has reached the equivalent of two weeks’ class meetings (one week’s class meetings for a seven-week course), the faculty member may award a grade of F, which automatically withdraws the student from the course. As with any grade, appeal may be made through normal channels if gross unfairness or illegal discrimination is alleged.

Each faculty member may choose to establish more stringent or less stringent attendance requirements than those set by the university or to abide by the university’s policy. In either case, for each course the attendance policy must be clearly stated in the syllabus and distributed on the first day of classes.

Participation in university-sponsored events does not constitute an automatic excused absence from classes. The instructor may require student attendance if, in the context of the course, this appears to be in the student’s best interest. In any case, the student is responsible for informing the instructor of an intended absence as early as possible and at least by the class period preceding that absence. If circumstances make such notification impossible, the student must see the instructor on the first day of returning to class.

Grades and Grading. Normally, the instructor is the final authority for all grades. Grades are changed only in the event of error, and changes require authorization by the faculty member and approval by the dean of the School of Arts and Sciences. All grade changes must be submitted within one month from the end of the semester in which the grade is assigned. A student may not raise a final grade by doing additional assignments after the course has concluded or by revising previously submitted assignments. Any grade conflict that cannot be resolved between the faculty member and the student shall be referred to the department head. If the conflict cannot be resolved at the departmental level, the issue may be referred to the dean of the School of Arts and Sciences.

Grading System and the GPA. Each letter grade from A to F carries a designated number of quality points per semester hour. These points are used to calculate the grade point average (GPA). To determine the GPA for each semester, the number of quality points earned that semester is divided by the number of semester hours taken that semester. To compute the cumulative GPA, all quality points earned at Susquehanna are divided by all semester hours attempted.

The following values are used in the computation of quality points:

A	4.00 quality points	B	3.00 quality points	C	2.00 quality points	D	1.00 quality points
A-	3.67 quality points	B-	2.67 quality points	C-	1.67 quality points	D-	0.67 quality points
B+	3.33 quality points	C+	2.33 quality points	D+	1.33 quality points	F	0.00 quality points

The following grades carry no quality points and do not affect the GPA:

W	Withdraw	EC	Extended Course
TR	Credit (credit by examination or transfer credit from other institutions)	I	Incomplete
AU	Audit	N	Not Reported (final grade delayed for administrative reasons)
		CIP	Course in Progress

Coursework accepted for transfer from other institutions will be recorded only as credit earned toward graduation. It will not be included in the student's GPA.

Extended Course (EC) Grades. Some courses, especially seminars and advanced research courses, may require more than one semester to complete. In such cases, the instructor will give a temporary grade of EC. Students then submit all remaining work by the end of the next fall or spring semester or before graduation, whichever is earlier. Students who fail to complete all assignments by the required date will be graded on the work submitted up to that point. Grades of zero or F may be calculated for missing assignments.

Incomplete (I) Grades. Occasionally an illness or family emergency may prevent a student from completing all assignments before the end of the course. Under these circumstances a professor may award the temporary grade of I. If the I is for a seven-week course in the first half of the semester, the student must complete all outstanding work by the end of the 14th week of classes. If the I is for a full-semester course or a seven-week course in the second half of the semester, the student must complete all outstanding work within the first two weeks of the next fall or spring semester. Extensions of this deadline must be approved by the instructor and filed with the registrar. Students who do not finish all assignments by the required date will be graded on the work submitted up to that point. Grades of zero or F may be calculated for missing assignments.

Auditing. Another way to take advantage of the university's diverse curriculum is to audit a course. Students who choose the audit option are not required to take examinations. They are expected to attend and participate in class regularly. Audited courses carry no academic credit, but the university does note audited courses on transcripts. Students planning to audit a course must notify the Office of the Registrar before the conclusion of the drop-add period.

Repeating a Course. There are times when students wish to retake a course, either to improve their knowledge or to earn a higher grade. In such cases, the university calculates both grades into the cumulative GPA and records both grades on the transcript. Students will not earn additional credit toward graduation by repeating a course in which they previously received a passing grade.

Coursework at Other Institutions. Up to two courses (or a total of 8 semester hours) may be counted toward the Master of Education degree. Susquehanna will accept transfer credit only from U.S. institutions that are accredited by federally recognized accrediting agencies. Transfer credit from foreign institutions will be evaluated on a case-by-case basis. Students must have earned a grade of at least B in courses accepted for transfer. The university does not calculate grades from courses taken at other colleges into a student's Susquehanna GPA, and Susquehanna will not award more transfer credit for a course than the parent institution offered for that course.

Susquehanna Summer Session. Susquehanna offers a seven-week regular summer session and two four-week intensive summer sessions, featuring a variety of online and on-campus courses, which are available both to Susquehanna degree candidates and to non-degree students. A list of the summer session courses is posted online early in the spring semester.

Services for Students with Disabilities. In compliance with the Americans with Disabilities Act of 1990 and section 504 of the Rehabilitation Act of 1973, the university makes efforts to provide reasonable accommodations for students with disabilities. To be considered for disability accommodations, students should forward recent documentation of their condition to the director of disability services. Full information about the required documentation and steps for obtaining accommodations is discussed in the disabilities policy available at www.susqu.edu/disability-services.

The coordinator of disability services coordinates the programs. The director of facilities management is responsible for physical facilities compliance with the Americans with Disabilities Act of 1990. The director of human resources is responsible for employment compliance.

Academic Standing and Satisfactory Progress Toward Degree. To be in good academic standing, a student must maintain a 3.0 or better cumulative GPA.

Probation Suspension

- Less than a 3.00 GPA overall

If, after one semester on probation, the student cannot raise his/her GPA to 3.00, the student will be suspended

A student with grades equivalent to or less than a 2.00 GPA can be suspended without being placed on probation.

A student on probation must complete an academic recovery plan with the Director of Auxiliary Programs, signed by his/her adviser, within the first two weeks of the semester every semester he/she is on probation. The student must meet the academic performance milestones and any other requirements of the plan or be subject to suspension.

A student returning from suspension will be on probation until meeting the criteria for good academic standing and must complete an academic recovery plan. Students returning from suspension are expected to achieve good academic standing by the end of two semesters after being readmitted. If, after two semesters, the student remains below the relevant probation criterion, he/she will normally be permanently suspended from the university. If, after two semesters, the student is above the relevant probation criterion but still below good academic standing, he/she may have a third and final semester to achieve good academic standing.

The first suspension must include at least one semester and one summer and, depending on circumstances, may require two semesters and one summer. If the student again meets the criteria for suspension after readmission, he/she will be permanently suspended from the university.

Academic probation or suspension may be appealed in writing to the provost. The appeal must include new information that was not available to the Director of Auxiliary Programs and must include a recommendation by the student's adviser and dean. An appeal based on discrimination or on capricious or negligent action may also be addressed to the provost.

Graduation Requirements. To earn a master's degree, a student must do the following:

- Complete 34 semester hours, with at least 26 semester hours completed at Susquehanna University
- Satisfy all program requirements
- Have a minimum cumulative grade point average of 3.00 (B average) or better for all courses attempted at Susquehanna; only grades of C- or higher will be applied toward the degree
- Any waivers or substitutions of course credit or program requirements must be approved by the department chair and dean
- Have program approval from his or her academic adviser and the Office of the Registrar.
- All program requirements, including Master's Paper, must be completed within a 5-year period beginning at the date of initial program enrollment.

Each student is responsible for ensuring the completion of all program requirements.

Normally candidates must declare their anticipated graduation date at least two semesters before they intend to graduate. The university expects graduating students to attend commencement ceremonies to receive their degrees. Susquehanna will award degrees in absentia only on approval of a written request addressed to the provost.

Residence Requirement. Master's degree candidates must take at least 26 semester hours of their total coursework, including their capstone course and any other course a program may designate, in residence. Eight (8) of the final twelve (12) credit hours must be taken through Susquehanna. The faculty or the Director of Auxiliary Programs must approve any variation from this policy.

Transcripts. The Office of the Registrar will issue official transcripts of the student's permanent academic record upon signed request. Susquehanna reserves the right to withhold transcripts of a student who has any outstanding financial obligations to the university.

Leave of Absence. Students may take leaves of absence for personal, medical or financial reasons, or for study at other institutions with which Susquehanna has no formal cooperative program. Any interested student may arrange a leave of absence by filing the appropriate form with the Office of the Registrar. Students in good academic standing may re-enter the university after their leave by writing to the registrar. Students on academic warning or academic probation who take a leave of absence must be formally reinstated by the Academic Standing Committee before they may return to Susquehanna. The procedures for such reinstatement are identical to the procedures for readmission after academic suspension.

Withdrawal from the University. To be eligible for any refunds under the schedule established by Student Financial Services at www.susqu.edu/refund, students must complete the formal withdrawal form available from the Office of the Registrar. Simple departure from campus does not constitute official withdrawal. Students who do not immediately notify the registrar of their intention to withdraw will lose all fees and deposits. Degree candidates who withdraw or take a leave of absence from the university for more than one year are subject to any changes made in their academic program requirements during that time.

Nondegree Students. Students not formally admitted as degree-seeking candidates may enroll in courses as nondegree students with the permission of the Director of Auxiliary Programs. The registrar must approve the nature and amount of coursework based upon the student's prior academic record. Nondegree students may be required to provide a transcript of all previous academic work, and they must maintain a cumulative grade point average of 3.0 or higher in their Susquehanna courses. If the cumulative GPA falls below this point, the university may refuse permission to pursue further coursework.

Enrollment will be on a space-available basis only.

Nondegree students planning to attend the university later as degree candidates should consult the Director of Auxiliary Programs. This should be done as early as possible to assure proper guidance and to complete the admission process.

Nondegree students who have completed 8 semester hours of coursework and who intend to become degree candidates must declare their intention and be properly advised before continuing to enroll in courses at Susquehanna. Students planning to transfer Susquehanna credits elsewhere should obtain prior clearance from the academic dean or registrar of the receiving institution.

Nondegree students are subject to all rules and regulations of the university. They will be graded on the same basis as degree candidates, and the Registrar's Office will maintain a permanent academic record of all courses attempted or completed. If a student enters the university as a nondegree student and later becomes a degree candidate, the grades earned as a nondegree student are included in the GPA.

Veterans. The Commonwealth of Pennsylvania has approved Susquehanna to provide education under the public laws pertaining to veterans, reservists and the children of armed forces personnel who lost their lives in the service of their country. Candidates should present certificates of eligibility and entitlement before registration. Veterans who come to the university without the appropriate certificates may apply after arrival through the Veterans Affairs webpage at www.benefits.va.gov.

Students who are eligible for Chapter 31 (Vocational Rehabilitation and Employment) or Chapter 33 (Post 9/11 GI Bill®) benefits, and who have provided a Certificate of Eligibility or Statement of Benefits to the VA Certifying Official, will not be penalized for any delayed disbursement of funds from the VA. Students will not be assessed late fees, denied access to institutional facilities, or be required to borrow additional funds. Eligible students must provide a Certificate of Eligibility or Statement of Benefits. In addition, a written request must be submitted each semester in which the student wants to have their enrollment verified with the VA.

To be eligible for full veterans' benefits, a student must be a degree candidate in good academic standing and must be actively enrolled in at least 12 semester hours at any point during the semester. Veterans must notify the associate registrar of re-enrollment at the beginning of each semester and of any course dropped later.

Susquehanna is a participant in the Yellow Ribbon GI Education Enhancement Program. The Yellow Ribbon program is a provision of the Post 9/11 Veterans Educational Assistance Act of 2008. This program allows institutions of higher learning in the United States to voluntarily enter into an agreement with the Veterans Administration (VA) to fund expenses up to the annual cap as determined by the VA each academic year. The institution can contribute up to 50 percent of any remaining tuition, and the VA will match the same amount as the institution. Contact the Office of the Registrar for information on Susquehanna's participation in the Yellow Ribbon program.

"GI Bill®" is a registered trademark of the U.S. Department of Veterans Affairs (VA). More information about education benefits offered by the VA is available at the official U.S. government website at www.benefits.va.gov/gibill.

Privacy Policy and Student Right-to-Know Act. The offices of admission, the registrar, student life and the Career Development Center maintain records on degree candidates. Enrolled students have the right to inspect and review their education records, and the right to seek to amend the records, by submitting a written request to the appropriate office. They may not remove documents from their files without the administrator's permission. University employees, including the university attorney, emeriti faculty and educational consultants employed by the university, may be given full access to student records.

Susquehanna maintains an online directory listing each student's name, program, class, campus mailbox, and campus email address. The university may release this information publicly without prior consent from the student. The university may also release student activities, photographs, home and campus address, home telephone number, dates of attendance and graduation, degrees awarded, honors received, and other educational institutions attended. Weight and height for varsity athletes may also be released. The university may also release photographs of students for use in the news media and in university publications in printed, video and electronic formats. A student may request that any of this information not be released by writing to the vice president for student life.

As of January 3, 2012, the U.S. Department of Education's FERPA regulations expand the circumstances under which students' education records and personally identifiable information (PII) contained in such records—including Social Security number, grades or other private information—may be accessed without student consent. First, the U.S. Comptroller General, the U.S. Attorney General, the U.S. Secretary of Education, or state and local education authorities ("Federal and State Authorities") may allow access to student records and PII without student consent to any third party designated by a Federal or State Authority to evaluate a federal- or state-supported education program. The evaluation may relate to any program that is "principally engaged in the provision of education," such as early childhood education and job training, as well as any program that is administered by an education agency or institution. Second, Federal and State Authorities may allow access to students' education records and PII without student consent to researchers performing certain types of studies, in certain cases even when we object to or do not request such research. Federal and State Authorities must obtain certain use- restriction and data security promises from the entities that they authorize to receive PII, but the authorities need not maintain direct control over such entities. In addition, in connection with Statewide Longitudinal Data Systems, State Authorities may collect, compile, permanently retain and share without student consent PII from education records, and they may track student participation in education and other programs by linking such PII to other personal information about students that they obtain from other federal or state data sources, including workforce development, unemployment insurance, child welfare, juvenile justice, military service and migrant student records systems.

The university may release academic information to parents of a dependent student at any time.

BOARD OF TRUSTEES

OFFICERS

Signe S. Gates '71, Chair
Elizabeth Ryan '78 Burke, Vice Chair
Martin Pinter '98, Vice Chair & Treasurer
Dawn G. Mueller '68, Vice Chair
Jeffrey A. Roush '71, P'12 Vice Chair
Edward R. Schmidt '69, Vice Chair
Sandra M. Rocks '75, P'05, Secretary
Michael A. Coyne, Assistant Treasurer
Philip E. Winger, Assistant Secretary
Amy C. Foerster, Pepper Hamilton LLP, University Counsel

EXECUTIVE COMMITTEE

Signe S. Gates '71, Chair
Jonathan Green, President
Elizabeth Ryan '78 Burke
Dawn G. Mueller '68
Martin Pinter '98
Jeffrey A. Roush '71 P'12
Edward R. Schmidt '69

TRUSTEES EMERITI

Gary E. Baylor '69, Lewisburg, PA
John Carpenter H'18, Northumberland, PA
Richard E. Caruso '65, Villanova, PA
Joel L. Cunningham H'00, President Emeritus, Sewanee, TN
W. Donald Fisher '51, Sarasota, FL
William A. Gettig H'03, Fremont, IN
Gail Short Hanson P'97, Washington, DC
Gloria F. Karchner, Selinsgrove, PA
Raymond C. Lauver '50, H'07, Chapel Hill, NC
Marsha A. Lehman '74, Knoxville, TN
L. Jay Lemons, H'19, President Emeritus & Sr. Fellow, Selinsgrove, PA
William A. Lewis Jr. '68, Chevy Chase, MD
Peter M. Nunn, '57 H'19, New Holland, PA
Harold C. O'Connor, H'17, State College, PA
John Strangfeld '75 H'17, Fort Lauderdale, FL
James W. Summers '64, Jupiter, FL
Frank Trembulak '69, P'93 Oro Valley, AZ

EX OFFICIO

Jonathan D. Green, President, Susquehanna University, Selinsgrove, PA

HONORARY TRUSTEE

Seward Prosser Mellon '65, H'93, President, Richard K. Mellon Foundation, Ligonier, PA

Term Expires 2021

Abigail Antoine '21, Student, Susquehanna University (Student Trustee)
Mary A. Cianni, Bronx, NY, Retired, Client Partner, Korn Ferry International
Frank J. Leber '64, Mechanicsburg, PA, Retired Partner, Rhoads & Sinon LLP
Dawn G. Mueller '68, Richmond, VA, Retired Physician and Faculty Member, Virginia Commonwealth University School of Medicine
Ronald R. Reese '82, Wallingford, PA, Retired, Partner CFO, LL Fund LLC
Glen Retief, Sunbury, PA, Associate Professor of English and Creative Writing, Susquehanna University (Faculty Trustee)
Edward R. Schmidt '69, Zionsville, IN, President, Silver Creek Partners LLC.
JoAnn Pohekailo '77 Suzich, Washington Grove, MD, Retired, Vice President, Microbial Sciences, AstraZeneca

Term Expires 2022

Lawrence Czeponis '22, Student, Susquehanna University (Student Trustee)
Robert Doll '88, P'13 17, Selinsgrove, PA, Pastor, Sharon Lutheran Church (Upper Susquehanna Synod Representative)
James A. Dunlop '01, Gettysburg, PA, Managing Partner, Advent Partners in Financial Planning
Lois Martin '90, Belleville, PA, Intentional Interim Pastor
Jack Ohle, Clive, IA, Retired President, Gustavus Adolphus College (ECLA Churchwide Representative)
Leslie Pemberton, Hartsville, SC, VP Global Quality, Sunoco Products Co.
Martin Pinter '98, Mount Bethel, PA, Global Category Manager, Production Equipment, CRH, Plc
Bonnie Bucks '65 Reese P'93, Ann Arbor, MI, Professor and Chairperson Emerita, Department of Advertising and Public Relations, Michigan State University.
Sandra M. Rocks '75, P'05, New York, NY, Counsel, Cleary Gottlieb Steen & Hamilton LLP
Linda Shank, Elliptsburg, PA, Pastor, Christ Lutheran Church (Lower Susquehanna Synod Representative)

Term Expires 2023

Elizabeth Ryan '78 Burke, Summit, NJ, Senior Vice President & Managing Director, Heyman Associates, Inc.
Jeffery Cooper '94, Blue Bell, PA, Sr VP & General Manager of Event Technology Applications
Bruce M. Ficken '70, Philadelphia, PA, Attorney, Cozen O'Connor
Barry R. Jackson '68, Annapolis, MD, Principal, Portshire Inc.
George C. Liberopoulos '86, Garden City, NY, Managing Director, Kynikos Associates LP
María L.O. Muñoz, Selinsgrove, PA, Associate Professor of History and Program Director, GO Spanish Language and Culture (Faculty Trustee)
Timothy G. Robeson '07, Randolph, NJ, Vice President, PGIM Real Estate

Term Expires 2024

Peter Arduini '86, Newtown, PA, President and CEO, Integra Life Sciences Corporation
Kathi S. Stine '76 Flack P'05 '09, Naples, FL, Civic Leader
Margaret Pierce '96 Frantz, Hightstown, NJ, Director of Alumni Affairs, Thomas Edison State University
Signe S. Gates '71, Aldie, VA, Retired, Senior Vice President, General Counsel and Corporate Secretary, Barnes Group, Inc.
Don Hamlin '70, Nashua, NH, Retired, First Vice President, Bank of New York Mellon
Douglas Kniss '80, Hilliard, OH, Academy Professor, Obstetrics and Gynecology and Biomedical Engineering; Director, Laboratory of Perinatal Research, Wexner Medical Center at The Ohio State University
Gerohn Lanns '04, Reisterstown, MD, Partner, EY
Orville "JR" Reynolds '99, West Hempstead, NY, Deputy Borough Chief, Major Case Unit, New York City Law Department
Jeffrey A. Roush '71 P'12, Sammamish, WA, Retired, Principal, Martin Smith, Inc.
James L. Stowe P'13, Montgomery Village, MD, Director, Montgomery County Office of Human Rights

ADMINISTRATION AND FACULTY EMERITI

Dates in parentheses indicate the first year of service and year current position became effective.

Dorothy M. Anderson, Dean of Students Emerita; B.A. 1962, Susquehanna University; M.A. 1964, Syracuse University. (1967, 2002)

Larry D. Augustine, Professor Emeritus of Communications and Theatre; B.A. 1962, M.A. 1964, West Virginia University. (1966, 2016)

George C. Boone, Professor Emeritus of Biology; B.S. 1960, Lock Haven University; M.A. 1963, University of Kansas; Ph.D. 1978, West Virginia University. (1963, 2003)

Robert L. Bradford, Professor Emeritus of Political Science; B.A. 1957, Colgate University; M.A. 1958, Ph.D. 1965, Yale University. (1963, 1993)

David Bussard, Associate Professor Emeritus of Business; B.A. 1965, Bucknell University; M.B.A. 1969, University of Michigan; Ph.D. 1991, University of Pennsylvania Wharton School of Business. (1978, 2015)

Ronald A. Cohen, Vice President for University Relations Emeritus; B.A. 1992 Syracuse University (1991, 2018)

Wanda L. Cordero-Ponce, Associate Professor Emerita of Spanish; B.A. 1978, Universidad de Puerto Rico; M.A. 1982, Indiana State University; 1993, Pennsylvania State University. (1994, 2018)

Joel L. Cunningham, President Emeritus; B.A. 1965, University of Tennessee at Chattanooga; M.A. 1967, Ph.D. 1969, University of Oregon. (1979, 2000)

Kathleen J. Dalton, Assistant Professor and Information Literacy Librarian Emerita; B.A. 1969, Glassboro State College; M.L.S. 1972, University of Iowa. (1973, 2018)

Galen H. Deibler, Professor Emeritus of Music; B.Mus. 1953, New England Conservatory of Music; B.Mus. 1954, M.Mus. 1955, Yale School of Music. (1959, 1993)

Michele DeMary, Associate Professor Emerita of Political Science; B.A. 1980, Marquette University; Ph.D. 2002, University of Massachusetts. (2000, 2018)

Bruce C. Evans, Associate Professor Emeritus of Political Science; B.A. 1961, Purdue University; M.A. 1965, Indiana University. (1967, 2001)

Hans Eugene Feldmann, Professor Emeritus of English; B.A. 1962, Hofstra University; M.A. 1965, Ph.D. 1974, University of Maryland. (1969, 1999)

Gary W. Fincke, Charles B. Degenstein Professor Emeritus of English; B.A. 1967, Thiel College; M.A. 1969, Miami University; Ph.D. 1974, Kent State University. (1980, 2016)

Patricia Berg Fishbein, Catalog Librarian Emerita; B.A. 1961, Pennsylvania State University; M.L.S. 1971, State University of New York College at Geneseo. (1971, 2009)

Warren L. Fisher, Professor Emeritus of Economics; A.B. 1967, Lycoming College; M.A. 1968, Ph.D. 1973, University of Connecticut. (1988, 2003)

Kenneth O. Fladmark, Professor Emeritus of Management; B.A. 1948, Augustana College (S.D.); M.Litt. 1949, University of Pittsburgh; Ph.D. 1969, Pennsylvania State University. (1961, 1992)

Frank William Fletcher, Charles B. Degenstein Professor Emeritus of Environmental Science; B.A. 1959, Lafayette College; Ph.D. 1964, University of Rochester. (1962, 1999)

John E. Fries, Associate Professor Emeritus of Music; B.S. 1961, Susquehanna University; M. Mus. 1962, Indiana University. (1966, 1986)

Warren H. Funk, Professor Emeritus of Philosophy; B.A. 1965, St. Olaf College; B.D. 1969, Luther Theological Seminary; Ph.D. 1981, Columbia University. (1995, 2011)

Gerald R. Gordon, Professor Emeritus of History; B.A. 1959, M.A. 1961, Ph.D. 1967, University of Maine. (1962, 1997)

Fred A. Grosse, Professor Emeritus of Physics; B.S. 1955, Muhlenberg College; M.S. 1957, Ph.D. 1966, Lehigh University. (1960, 2012)

Kathleen Gunning, Director Emerita, Blough-Weis Library; B.A. 1969, Brown University; M.L.S. 1974, University of Rhode Island. (1994, 2013)

James M. Handlan, Associate Professor Emeritus of Mathematics; B.S. 1962, Virginia Polytechnic Institute; M.A. 1967, West Virginia University. (1967, 2006)

Donald J. Harnum, Director Emeritus, Athletics and Physical Education; B.S. 1962, University of Maine; M.Ed. 1964, University of Delaware. (1969, 2003)

Carol Jensen Harrison, Assistant Professor Emerita of Mathematics; B.A. 1962, Wartburg College; M.A. 1965, University of Nebraska. (1967, 2005)

Susan M. Hegberg, Professor Emerita of Music; B.Mus. 1966, St. Olaf College; M.Mus. 1968, University of Michigan; Mus.D. 1978, Northwestern University. (1980, 2007)

David C. Henry, Director Emeritus, Facilities Management. (1979, 2010)

Randall W. Hines, Professor Emeritus of Communications; B.A. 1969, M.A. 1974, Kent State University; M.Div. 1975, Bethel Theological Seminary; Ph.D. 1990, Texas A&M University. (2002, 2013)

Donald D. Housley, Charles B. Degenstein Professor Emeritus of History; B.A. 1962, Houghton College; M.A. 1964, University of Connecticut; Ph.D. 1971, Pennsylvania State University. (1967, 2003)

Sara Kirkland, Executive Vice-President Emerita; A.B. 1970, Duke University; M.A. 1972, University of Hawaii. (1985, 2015).

L. Jay Lemons, President Emeritus & Sr. Fellow; B.S. and B.A. 1983, Nebraska Wesleyan University; M.Ed. 1985, University of Nebraska; Ph.D. 1991, University of Virginia. (2001, 2018)

Barbara A. Lewis, Associate Professor Emerita of Psychology; B.A. 1971, University of Rochester; M.S. 1972, Ph.D. 1978, Purdue University. (1979, 2014)

Valerie A. Livingston, Associate Professor Emerita of Art History; B.A. 1977, University of South Florida; M.A. 1980, Florida State University; Ph.D. 1989, University of Delaware. (1990, 2011)

George O. Machlan, Professor Emeritus of Accounting; B.S. 1962, M.S. 1966, Pennsylvania State University. (1966, 2006)

Leona Martin, Professor Emerita of Spanish; B.A. 1959, Wellesley College; M.A. 1965, 1969, Michigan State University; Ph.D. 1990, Pennsylvania State University. (1982, 2014)

Thomas F. McGrath, Professor Emeritus of Chemistry; B.S. 1950, Franklin and Marshall College; Ph.D. 1954, University of Pittsburgh. (1963, 1992)

Marian E. McKechnie, Associate Professor Emerita of History; B.A. 1950, Macalester College; M.A. 1955, University of North Dakota; Ph.D. 1970, American University. (1968, 1993)

James R. Misanin, Professor Emeritus of Psychology; B.A. 1961, Trenton State College; M.S. 1965, Ph.D. 1968, Rutgers University. (1968, 2011)

Robert G. Mowry, Associate Professor Emeritus of Spanish; B.A. 1959, Oberlin College; M.A. 1962, D.M.L. 1972, Middlebury College. (1962, 2003)

Helen S. Nunn, Director Emerita of Financial Aid; B.A. 1976, Grove City College; M.A. 1978, Indiana University of Pennsylvania. (1986, 2014)

Robert E. Nylund, Professor Emeritus of Chemistry; B.S. 1960, Northeastern University; Ph.D. 1964, State University of Iowa. (1964, 1999)

Richard E. Orwig, Associate Professor Emeritus of Management; B.S. 1975, University of Illinois; MBA 1990, University of Arizona; Ph.D. 1995 University of Arizona. (2004, 2019)

John A. Pendley, Associate Professor Emeritus of Accounting; B.A. 1982, Georgia State University; MPA 1998, Georgia State University; Ph.D. 1994, The University of Georgia. (2010-2019)

Mark Wm. Radecke, Chaplain Emeritus to the University and Associate Professor of Religion; B.A. 1974, University of Maryland; M.Div. 1978, Lutheran Theological Seminary at Gettysburg; S.T.M. 1999, Trinity Lutheran Seminary; D.Min. 2007, Princeton Theological Seminary. (1997, 2013)

Anne Reeves, Associate Professor Emerita of Education; B.A. 1965, George Washington University; M.A. 1969, University of Washington; Ph.D. 2001, University of Michigan. (2000, 2015)

William A. Remaley, Professor Emeritus of Business; B.S. 1964, M.B.A. 1965, Pennsylvania State University; Ph.D. 1971, New York University. (1973, 2002)

Antonin Rusek, Associate Professor Emeritus of Economics; M.A. 1972, Prague School of Economics; M.A. 1980, Ph.D. 1984, State University of New York at Stony Brook. (1986, 2018)

William J. Sauer, Professor Emeritus of Management; B.S. 1968, M.S. 1970, University of Wisconsin-Milwaukee; Ph.D. 1975, University of Minnesota. (1989, 2002)

Susan Schürer, Professor Emerita of Modern Languages; B.S. 1971, University of Rhode Island; M.A. 1981, University of Vermont; Ph.D. 1986, University of North Carolina at Chapel Hill. (1986, 2015)

Edward S. Schwan, Allen C. Tressler Professor Emeritus in Accounting; B.A., B.E. 1959, Union College (N.Y.); M.B.A. 1963, Cornell University; Ph.D. 1973, University of Colorado; CPA (Pa.). (1985, 2002)

James B. Smillie, Acquisitions Librarian Emeritus; B.A. 1961, Haverford College; M.L.S. 1967, Rutgers University. (1970, 2002)

Michael Smyth, Associate Professor Emeritus of Sociology; B.S. 2001, Antioch University; M.A. 2004, Ph.D. 2009, University of California at Irvine. (2008, 2020)

Alex G. H. Smith, Registrar Emeritus; B.A. 1975, Bowdoin College; M.A. 1976, University of Chicago. (1976, 2015)

James D. Sodt, Charles B. Degenstein Professor Emeritus of Communications; B.S. 1965, Miami University; M.S. 1970, State University of New York at Brockport; M.S.L.S. 1974, Ph.D. 1979, Syracuse University. (1991, 2015)

Cyril Stretansky, Cyril M., Stretansky Professor Emeritus of Choral Music; B.S. 1957, Mansfield University; M.Mus.Ed. 1965, Temple University. (1972, 2008)

Nina Tober, Associate Professor Emerita of Music; B.A. 1976, Chatham College; M.A. 1979, University of Colorado; D.M.A. 1994, Claremont Graduate School. (1994, 2015)

Robert L. Tyler, Associate Professor Emeritus of Mathematics; B.A. 1960, M.A. 1965, Ph.D. 1972, Syracuse University. (1969, 2001)

Peter B. Waldeck, Professor Emeritus of German; B.A. 1962, Oberlin College; M.A. 1966, Ph.D. 1967, University of Connecticut. (1970, 1989)

J. Thomas Walker, Professor Emeritus of Sociology; B.A. 1964, Greenville College; M.A. 1966, Roosevelt University; Ph.D. 1980, St. Louis University. (1967, 2007)

Dan A. Wheaton, Associate Professor Emeritus of English; B.A. 1954, Haverford College; M.A. 1957, University of Chicago; M.A. 1969, Oxford University. (1965, 1993)

Pamela White, Dean Emerita of Academic Services; B.A. 1973, Albright College. (1983, 2015)

Jeffrey P. Whitman, Professor Emeritus of Philosophy; B.S. 1977, United States Military Academy; M.A. 1987, Brown University; Ph.D. 1991, Brown University. (2005, 2018)

David N. Wiley, Professor Emeritus of Religion; B.A. 1960, College of Wooster; B.D. 1964, McCormick Theological Seminary; Ph.D. 1971, Duke University. (1967, 2002)

Rebecca A. Wilson, Associate Professor Emerita; Associate Director of the Library; Public Services Librarian; A.A. 1964, St. Petersburg Junior College; B.A. 1966, M.S.L.S. 1967, Florida State University; Ph.D. 1997, Pennsylvania State University. (1987, 2014)

FACULTY

Jonathan D. Green, President; B.Mus., 1985, State University of New York at Fredonia; M.Mus., 1987, University of Massachusetts at Amherst; D.M.A., 1992, University of North Carolina at Greensboro. (2017, 2017)

Valerie Martin, Vice Provost and Dean, School of Arts and Sciences; Associate Professor of Music; B.M.E. 1985, Murray State University; M.M. 1988, D.M.A. 1994, University of Alabama. (1994, 2019)

Scott B. Manning, Dean of Global Programs; Associate Professor of French and Italian; B.A. 1986, Wichita State University; M.A. 1990, Ph.D. 1997, University of Kansas. (1997, 2013)

Dave Ramsaran, Provost and Dean of Faculty; Professor of Sociology; B.Sc. 1986, M.Sc. 1990, University of the West Indies; Ph.D. 1997, American University. (2000, 2019)

Matthew Rousu, Dean of The Sigmund Weis School of Business; Professor of Economics; B.S. B.A. 1998, University of South Dakota; Ph.D. 2002, Iowa State University. (2004, 2018)

Robert Sieczkiewicz, Director of the Blough-Weis Library; Associate Professor; B.A. 1991, Hampshire College; M.A. 1998, University of Massachusetts Boston; M.S. 2011, Drexel University. (2015, 2020)

Betsy L. Verhoeven, Associate Dean, School of Arts and Sciences; Associate Professor of English; B.A. 1994, M.A. 2000, Oklahoma State University; Ph.D. 2005, University of Denver. (2009, 2018)

PROFESSORS

Swarna Basu, Professor of Chemistry; B.A. 1996, Clark University; M.A. 1999, Ph.D. 2002, Wesleyan University. (2005, 2016)

Karla G. Bohmbach, Professor of Religious Studies; B.A. 1983, St. Olaf College; M.A. 1991, Ph.D. 1996, Duke University. (1994, 2014)

Kenneth A. Brakke, Charles B. Degenstein Professor of Mathematics; B.S. 1972, University of Nebraska; Ph.D. 1975, Princeton University. (1983, 1997)

Richard O. Davis, Professor of Accounting; B.S. 1971, Purdue University; J.D. 1975, Fordham University; L.L.M. Taxation 1992, Georgetown University. (1992, 2004)

Mark Fertig, Professor of Art and Design; B.F.A. 1994, Shepherd College; M.F.A. 1997, East Tennessee State University. (2002, 2018)

Geneive E. Henry, Professor of Chemistry; B.Sc. 1993, Ph.D. 1998, University of the West Indies, Mona. (2003, 2015)

Jack R. Holt II, Professor of Biology; B.S. 1973, Harding College; M.S. 1978, Ph.D. 1981, University of Oklahoma. (1981, 2001)

David Imhoof, Professor of History; B.A. 1992 Trinity University; Ph.D. 2000, The University of Texas at Austin. (2000, 2017)

Thomas Wade Johnson, Professor of Chemistry; B.S. 1993, Hampden-Sydney College; M.S. 1997, Ph.D. 2000, Iowa State University. (2003, 2019)

Karla Kelsey, Professor of English and Creative Writing; B.A. 1998, University of California, Los Angeles; M.F.A. 2001, University of Iowa; Ph.D. 2005, University of Denver. (2005, 2018)

Gail B. Levinsky, Professor of Music; B.M. 1980, Butler University; M.M. 1989, D.M. 1997, Northwestern University. (2000, 2020)

Edisanter Lo, Professor of Mathematics and Computer Sciences; B.S. 1986 Louisiana Tech University; M.S. 1998 University of Arkansas; Ph.D. Arizona State University. (2002, 2017)

Patrick Long, Professor of Music; B.M. 1991, Syracuse University; M.M. 1993, D.M.A. 1996, Eastman School of Music. (2000, 2016)

Jeffrey K. Mann, Professor of Religious Studies; B.A. 1992, Kenyon College; M.A. 1993, Concordia Theological Seminary; M.T.S. 1995, Vanderbilt Divinity School; Ph.D. 2001, Vanderbilt University. (2002, 2019)

Thomas A. Martin, Professor of Psychology; B.S. 1978, Eastern Mennonite College; M.A. 1984, Ph.D. 1986, University of Nebraska. (1987, 2002)

Barbara Woods McElroy, Professor of Accounting; A.A.B. 1979, Stark Technical College; B.G.S. 1989, Ohio University; M.B.A. 1993, Kent State University; Ph.D. 1997, Pennsylvania State University. (2002, 2014)

Linda McMillin, Charles B. Degenstein Professor of Leadership; Professor of History; B.A., Loyola Marymount University; M.A. 1986, Ph.D. 1990, University of California, Los Angeles. (1989, 2013)

Olugbenga A. Onafowora, Professor of Economics; B.Sc. 1979, University of Ife, Nigeria; M.S. 1982, Ph.D. 1989, West Virginia University. (1989, 2006)

Margaret T. Peeler, Charles B. Degenstein Professor of Biology; B.A. 1980, Franklin and Marshall College; Ph.D. 1986, Duke University. (1989, 2008)

Matthew H. Persons, Professor of Biology; B.A. 1991, Albion College; M.S. 1995, Ph.D. 1997, University of Cincinnati. (1999, 2009)

David Richard, Professor of Biology; B.S. 1981, University of Stirling (U.K); M.S. 1982, University of Dundee; Ph.D. 1987, University of Edinburgh. (1993, 2004)

Laurence Roth, Charles B. Degenstein Professor of English; B.A. 1982, University of California, Berkeley; M.A. 1991, Ph.D. 1994, University of California, Los Angeles. (1997, 2009)

Edward S. Slavishak, Professor of History; B.S. 1996, Carnegie Mellon University; M.A. 1998, Ph.D. 2002, University of North Carolina at Chapel Hill. (2003, 2019)

Katherine H. Straub, Professor of Earth and Environmental Sciences; A.B. 1994, Harvard University; M.S. 1999, Ph.D. 2002, Colorado State University. (2002, 2014)

Tammy Tobin, Professor of Biology; B.S. 1985, Cornell University; Ph.D. 1990, Texas A&M University. (1994, 2009)

Erik Viker, Professor of Theatre; B.S. 1987, University of Florida; M.F.A. 2003, The University of Texas. (2003, 2018)

Karol Weaver, Professor of History; B.A. 1992, Bloomsburg University; M.S. 1994, Ph.D. 1999, Pennsylvania State University. (2004, 2015)

Jeffrey P. Whitman, Professor of Philosophy; B.S. 1977, United States Military Academy; M.A. 1987, Ph.D. 1991, Brown University. (1995, 2007)

Ali H. M. Zadeh, Professor of Finance; B.A. 1971, University of Tehran; M.S. 1984, Ph.D. 1982, Michigan State University. (1987, 2001)

Coleen P. Zoller, Professor of Philosophy; B.A. 1998, Bucknell University; M.A. 2002, Ph.D. 2004, Emory University. (2003, 2018)

ASSOCIATE PROFESSORS

Valerie A. Allison, Associate Professor of Education; B.A. 1987, Westminster College of Salt Lake City; M.E. 1998, Ph.D. 2006, University of Utah. (2008, 2014)

Anna Andes, Associate Professor of Theatre; B.A. 1984, Franklin and Marshall College; M.A. 1989, Ph.D. 2005, University of Colorado at Boulder. (2010, 2016)

Jennifer Asmuth, Associate Professor of Psychology; B.A. 1991, St. John's College; M.A. 2003, Ph.D. 2009, Northwestern University. (2011, 2017)

Kathleen Bailey, Associate Professor of Psychology; B.A. 1998, Keene State College; Ph.D. 2004, University of New Hampshire. (2007, 2013)

John Bodinger de Uriarte, Associate Professor of Anthropology; B.A. 1981, Vassar College; M.A. 1995, Ph.D. 2003, The University of Texas at Austin. (2003, 2009)

James Briggs, Associate Professor of Psychology; B.A. 2000, West Liberty State College; M.A. 2004, Ph.D. 2006, Kent State University. (2011, 2016)

Nick Clark, Associate Professor of Political Science; B.A. 2002, Hastings College; M.S. 2004, Universiteit Twente; M.A. 2004, Westfälische Wilhelms-Universität; Ph.D. 2012, Indiana University. (2013, 2018)

Joshua Davis, Associate Professor of Music; B.A. 1993, University of New Hampshire; M.Mus. 1996, New England Conservatory; D.M.A. 2007, University of Maryland. (2006, 2011)

Samuel Day, Associate Professor of Psychology; B.A. 1993, Carson Newman College; Ph.D. 2007, Northwestern University. (2012, 2018)

Catherine Zobel Dent, Associate Professor of English and Creative Writing; B.A. 1994, Duke University; M.A. 2003, Ph.D. 2006, Binghamton University. (2009, 2015)

William G. Dougherty Jr., Associate Professor of Chemistry; B.S. 2001, Ursinus College; Ph.D. 2007, University of Delaware. (2013, 2019)

Matthew Duperon, Associate Professor of Religious Studies; B.A. 2003, College of William and Mary; M.A. 2006, Cornell University; Ph.D. 2013, Brown University. (2011, 2018)

Jennifer M. Elick, Associate Professor of Earth and Environmental Sciences; B.S. 1993, Temple University; M.S. 1995, Kansas State University-Manhattan; Ph.D. 1999, University of Tennessee-Knoxville. (2000, 2005)

Emma Fleck, Associate Professor of Management; B.A. 2002, Ph.D. 2006, University of Ulster. (2016, 2016)

Christine L. Cooper Grace, Associate Professor of Management; B.S. 1985, Elizabethtown College; M.L.H.R. 1989, Ph.D. 1990, Ohio State University. (2001, 2001)

Jeffrey A. Graham, Associate Professor of Mathematics and Computer Sciences; B.S. 1984, Iowa State University; M.S. 1986, Texas Tech University; Ph.D. 1992, Rensselaer Polytechnic University. (2001, 2007)

Jerrell W. Habegger, Associate Professor of Accounting; Allen C. Tressler Professor in Accounting; B.A. 1969, Pennsylvania State University; M.Acct. 1975, Ph.D. 1988, Virginia Polytechnic Institute and State University. (1989, 1996)

Catherine M. Hastings, Associate Professor of Communications; A.B. 1980, Bryn Mawr College; M.A. 1988, Bloomsburg University; Ph.D. 1996, Pennsylvania State University. (1992, 2004)

Mark A. Heuer, Associate Professor of Management, B.A. 1976, Capital University; M.B.A. 1984, University of Maryland; Ph.D. 2001, George Washington University. (2008, 2014)

Eric Hinton, Associate Professor of Music; B.M.E. 1985, M.M. 1988, Northwestern University; Ph.D. 2005, Birmingham Conservatoire/University of Central England. (2005, 2011)

J. Andrew Hubbell, Associate Professor of English; B.A. 1989, Gettysburg College; M.A. 1991, Ph.D. 1999, University of Maryland at College Park. (2001, 2007)

Carlos A. Iudica, Associate Professor of Biology; Licentiate 1984, Universidad Nacional de La Plata, Buenos Aires, Argentina; M.A. 1994, Ph.D. 2000, The University of Florida at Gainesville. (2004, 2010)

Shari Jacobson, Associate Professor of Anthropology; A.B. 1984, Grinnell College; Ed.M. 1990, Harvard University; M.A. 1995, Ph.D. 1999, Stanford University. (2000, 2006)

David C. Kaszuba, Associate Professor of Communications; B.A. 1991, Wilkes University; M.S. 1996, Temple University; Ph.D. 2003, Pennsylvania State University. (1999, 2007)

Katarina R.I. Keller, Associate Professor of Economics; B.A. 1995, Seattle Pacific University; M.A. 1998, Ph.D. 2002, University of Notre Dame. (2002, 2008)

Megan L. Kelly, Associate Professor of Spanish; B.S. 2005, University of Connecticut; M.A. 2007, Ph.D. 2012, University of Illinois at Champaign-Urbana. (2014, 2020)

Mary L. Klotz, Associate Professor of Psychology; B.S. 1981, Louisiana State University; M.A. 1986, Ph.D. 1986, University of North Carolina at Chapel Hill. (1990, 1997)

Martina Kolb, Associate Professor of German; Weber Chair in the Humanities; B.A. 1991, University of Tubingen; M.A. 1993, University of Oregon; M. Phil 2000, Ph.D. 2005, Yale University. (2015, 2017)

Marcos Krieger, Associate Professor of Music; B.Hum., B.M. 1991, Universidade Católica de Goiás, Brazil; M.M. 1993, Brigham Young University; D.M.A. 1998, University of Nebraska, Lincoln. (2007, 2013)

Ahmed Lachhab, Associate Professor of Earth and Environmental Sciences; B.S. 1992, University Moulay Ishmael; M.S. 1998, Drexel University; M.S. 2002, Ph.D. 2006, University of Iowa. (2007, 2013)

Andrea M. Lopez, Associate Professor of Political Science; B.A. 1992, University of Virginia; M.A. 1999, Ph.D. 2002, University of Michigan, Ann Arbor. (2000, 2006)

Gretchen Lovas, Associate Professor of Psychology; B.S. 1985, M.A. 1990, Boston University; M.A. 1997, Ph.D. 2002, University of California at Davis. (2004, 2004)

Thomas W. Martin, Associate Professor of Religious Studies; B.A. 1976, M.A. 1979, Oral Roberts University; D.Phil. 1986, Oxford University. (2003, 2009)

David P. Matlaga, Associate Professor of Biology; B.A. 2000, Reed College; Ph.D. 2008, University of Miami. (2012, 2018)

David S. McLaughlin, Associate Professor of Education; B.Sc. 1984, University of Western Ontario; B.Ed. 1991, Queen's University; M.A. 2003, Michigan State University; Ph.D. 2010, Michigan State University. (2010, 2016)

Amanda Meixell, Associate Professor of Spanish; B.A. 1991, Franklin and Marshall College; M.A. 1997, New York University; Ph.D. 2003, Pennsylvania State University. (2003, 2009)

Sarah Edwards Moore, Associate Professor of Education; B.A. 2002, Pennsylvania State University; M.A. 2004, Johns Hopkins University; Ph.D. 2015, Temple University. (2014, 2020)

Maria Muñoz, Associate Professor of History; B.A. 2001, University of La Verne; M.A. 2004, University of Nebraska- Lincoln; Ph.D. 2009, University of Arizona. (2009, 2015)

Naomi Niskala, Associate Professor of Music; B.M. 1995, New England Conservatory; M.M. 1997, D.M.A. 2000, State University of New York at Stony Brook; Artist Diploma 2001, Yale School of Music. (2008, 2013)

Alissa A. Packer, Associate Professor of Biology; B.S. 1994, Dickinson College; Ph.D. 2000, Indiana University. (2003, 2009)

Lynn Elizabeth Palermo, Associate Professor of French; B.A. 1981, Pennsylvania State University; M.A. 1992, University of Delaware; Ph.D. 2003, Pennsylvania State University. (2001, 2008)

Thomas Peeler, Associate Professor of Biology; B.S. 1977, North Carolina State University; M.S. 1980, University of Florida; Ph.D. 1986, Duke University. (1990, 1997)

Rolfe Daus Peterson, Associate Professor of Political Science; B.A. 2003, University of Idaho; M.A. 2009, Ph.D. 2010, University of California, Davis. (2016, 2020)

Ann Piper, Associate Professor of Art and Design; B.F.A. 1993, Maryland Institute, College of Art; M.F.A. 1998, New Mexico State University. (2008, 2013)

Sirapat Polwittoon, Associate Professor of Finance; B.B.A. 1986, Ramkhamhaeng University, Bangkok, Thailand; M.B.A. 1994, Northeastern Illinois University; Ph.D. 2002, University of Rhode Island. (2000, 2006)

James J. Pomykalski, Associate Professor of Analytics. B.A. 1981, St. Norbert College; M.S. 1983, Purdue University; Ph.D. 1994, University of Virginia. (2001, 2007)

Jan Reichard-Brown, Associate Professor of Health Care Studies and Biology; B.A. 1976, Gettysburg College; Ph.D. 1982, University of Cincinnati. (2001, 2004)

Daniel E. Ressler, Associate Professor of Earth and Environmental Sciences; B.S. 1988, Pennsylvania State University; M.S. 1993, Ph.D. 1998, Iowa State University. (1999, 2005)

Glen Retief, Associate Professor of English and Creative Writing; B.A. 1990, B.A. 1992, University of Cape Town; M.F.A. 1999, University of Miami; Ph.D. 2005, Florida State University. (2006, 2011)

Erin Rhinehart, Associate Professor of Biology; B.S. 1998, Lehigh University; Ph.D. 2003, University of Florida. (2009, 2015)

Randy Robertson, Associate Professor of English; B.A. 1992, University of Virginia; M.A. 1996, University of Chicago; Ph.D. 2002, Washington University. (2007, 2011)

Daryl M. Rodgers, Associate Professor of Italian; B.A. 1996, Harding University; M.A. 2001, Ohio State University; Ph.D. 2007, University of Illinois at Urbana-Champaign. (2009, 2015)

Rachana Sachdev, Associate Professor of English; B.A. 1982, M.A. 1986, M.Phil. 1989, Delhi University; Ph.D. 1995, University of Pennsylvania. (1994, 2001)

Craig Stark, Associate Professor of Communications; B.A. 1991, The University of North Texas; M.A. 1994, Stephen F. Austin State University; Ph.D. 2009, Pennsylvania State University. (2006, 2012)

David Steinau, Associate Professor of Music; B.M. 1986, Northwestern University; M.M. 1996, New England Conservatory; D.M.A. 2003, University of Illinois at Urbana-Champaign. (2002, 2008)

Derek J. Straub, Associate Professor of Earth and Environmental Sciences; B.S. 1994, Marquette University; M.S. 1998, Ph.D. 2002, Colorado State University. (2004, 2009)

LouAnn Tom, Associate Professor of Chemistry; B.S. 1987, Lycoming College; M.S. 1994, Bucknell University; Ph.D. 2005, Lehigh University. (2007, 2013)

Pavithra Vivekanand, Associate Professor of Biology; B.S. 1996, Madras University; Ph.D. 2003, Wesleyan University. (2012, 2020)

Alexander Griffin Wilce, Associate Professor of Mathematics and Computer Sciences; B.A. 1983, Oberlin College; Ph.D. 1989, University of Massachusetts Amherst. (2002, 2008)

Jennifer Sacher Wiley, Associate Professor of Music; B.M. 1986, Oberlin Conservatory of Music; M.M. 1991, New England Conservatory of Music; D.M.A. 1998, University of Minnesota. (1997, 2003)

Shan Yan, Associate Professor of Finance; B.A. 2000, M.A. 2003, Huazhong University of Science and Technology; M.A. 2007, University of Arizona; Ph.D. 2012, Michigan State University. (2012, 2018)

Samya Bano Zain, Associate Professor of Physics; M.Sc. 1999, University of the Punjab; M.S. 2002, Ph.D. 2006, University at Albany. (2008, 2014)

Silas Dent Zabal, Associate Professor of English and Creative Writing; B.A. 1997, DePaul University; M.F.A. 2001, University of Washington; Ph.D. 2005, Binghamton University. (2009, 2015)

ASSISTANT PROFESSORS

Heather Adair, Visiting Assistant Professor of Philosophy; B.A. 2009, Smith College; Ph.D. 2020, University of Maryland. (2020, 2020)

Ryan Curtis Ake, Assistant Professor; Research Librarian - Outreach and Collection Development; B.A. 2009, Pennsylvania State University; M.S. 2011, Clarion University of Pennsylvania. (2015, 2015)

Lyudmyla Ardan, Assistant Professor of Economics; B.S. 2010 Lock Haven University; Ph.D. 2014, Clemson University. (2019, 2019)

Phillip Brogdon, Assistant Professor of Chemistry; B.S. 2011, Georgia Southern University; Ph.D. 2018, University of Mississippi. (2020, 2020)

Jennifer Carter, Assistant Professor of Physics; B.S. 2011, Rensselaer Polytechnic Institute; M.S. 2016, Ph.D. 2018, University at Albany. (2019, 2019)

Bryan Chambliss, Visiting Assistant Professor of Philosophy; B.A. 2006, University of Texas; M.A. 2009, Northern Illinois University; Ph.D. 2019, University of Arizona. (2019, 2019)

David Chang, Assistant Professor of Computer Science; B.S., M.S., 2007, Soongsil University of Korea; D.Sc. 2017 Towson University. (2018, 2018)

Peter DaDalt, Assistant Professor of Finance; B.S. 1980, University of Connecticut; Ph.D. 1998, Georgia State University. (2016, 2016)

Walfredo Dorta, Assistant Professor of Spanish; M.A. 2010, Universidade de Santiago de Compostela; Ph.D. 2016, The City University of New York. (2018, 2018)

Li E, Assistant Professor of Chinese; Ph.D., University of Illinois at Urbana-Champaign. (2017, 2017)

Carl E. Faust, Assistant Professor of Physics; B.S. 2009, Kutztown University; M.S. 2011, Ph.D. 2014, Lehigh University. (2014, 2015)

Andrew Felo, Associate Professor of Accounting; B.S. 1991, Bucknell University; M.S. 1994, Binghamton University; Ph.D. 1999, Binghamton University. (2020, 2020)

Theresa Finley, Assistant Professor of Economics; Ph.D. 2017, George Mason University. (2017, 2017)

Izabel Galliera, Assistant Professor of Art & Design; B.A. 2001, Troy University; M.A. 2005, University of South Florida; Ph.D. 2013, University of Pittsburgh. (2019, 2019)

Robert Gessner, Assistant Professor, Systems Librarian; B.A. 1980, Bucknell University; M.L.S. 1986, Rutgers University. (2002, 2002)

Anjee Gorkhali, Assistant Professor of Analytics; B.A. 2006, Tribhuvan University; M.S. 2012, Ph.D. 2019, Old Dominion University. (2019, 2019)

Jie Hao, Assistant Professor of Accounting; B.S. 2007, Nankai University; M.B.A. 2011, DePaul University; Ph.D. 2020, University of Texas. (2020, 2020)

Kirk Harris, Assistant Professor of Political Science; B.A. 2006, Whitworth University; Ph.D. 2017 Indiana University. (2017, 2017)

Alathea Jensen, Assistant Professor of Mathematics; B.A. 2008, University of Virginia; M.S. 2015, Ph.D. candidate, George Mason University. (2018, 2018)

Helen Kiso, Assistant Professor of Psychology; B.A. 2010, California State University Dominguez Hills; M.S. 2012, Ph.D. 2015, Oklahoma State University. (2015, 2015)

Leigh Ann Kurz, Assistant Professor of Education; B.S.Ed. 1985, Shippensburg University; M.Ed. 2012, Ph.D. 2018, George Mason University. (2019, 2019)

Heather Lang, Assistant Professor of English; Ph.D., Florida State University. (2017, 2017)

Amanda Lenig, Assistant Professor of Art and Design; B.A 2007, Susquehanna University; M.F.A 2018, Marywood University. (2018, 2019)

Bo Liu, Assistant Professor of Accounting; Ph.D. 2017, Naveen Jindal School of Management at the University of Texas at Dallas. (2017, 2017)

Hilario Lomelí, Visiting Assistant Professor of Education; B.A. 2009, University of Texas; Ph.D. 2019, Pennsylvania State University. (2019, 2019)

Theresa Lopez, Assistant Professor of Philosophy; B.A. 2005, University of Maryland, Baltimore County; Ph.D. 2013, University of Arizona. (2019, 2019)

Tanya Hawley Matlaga, Assistant Professor of Biology; B.S. 1996, M.S. 2002, University of Wisconsin; Ph.D. 2008, University of Miami. (2019, 2019)

Amanda Maul, Visiting Assistant Professor of Sociology; B.A. 2002, Pennsylvania State University; M.A. 2010, Pennsylvania State University; Ph.D. 2018, Pennsylvania State University. (2020, 2020)

Megan McDonie, Visiting Assistant Professor of History; B.A. 2013, Susquehanna University; M.A. 2015, Penn State University. (2020, 2020)

Alison Higgins Merrill, Assistant Professor of Political Science; B.A. 2011, Virginia Tech; Ph.D. 2018, Texas A&M University. (2018, 2018)

Jaime Namminga, Assistant Professor of Music; D.M.A. Arizona State University. (2017, 2020)

Mark Noble, Assistant Professor of Sociology; B.A. 2004, M.A. 2012, Ph.D. 2016, University of North Carolina; M.A. 2007, Tulane University. (2018, 2018)

Matthew Null, Assistant Professor of English & Creative Writing; B.A. 2006, Washington and Lee University; M.F.A. 2010, University of Iowa. (2019-2019)

Michael Ozlanski, Assistant Professor of Accounting; B.S. 2005, Susquehanna University; M. Acc. 2012, Ph.D. 2013, Virginia Polytechnic Institute and State University. (2015, 2015)

Michael A. Parra, Assistant Professor of Chemistry, Ph.D. Washington State University. (2017, 2017)

Joanna Pishko, Assistant Professor of Marketing; B.A. 2006, University of Texas at Austin; M.A. 2013, Ph.D. 2019, University of Houston. (2019, 2019)

Monica Prince, Assistant Professor of Creative Writing; M.F.A. Georgia College & State University. (2017, 2018)

Ryan Rickrode, Visiting Assistant Professor of Creative Writing; B.A. 2011, Susquehanna University; M.F.A. 2013, University of Montana. (2020, 2020)

Antonio Rockwell, Assistant Professor of Biology; B.A. 2013, M.A. 2015, State University College at Buffalo; Ph.D. 2019, Clarkson University. (2019, 2020)

Adrienne Rodriguez, Assistant Professor of Music; B.M. 2009, University of Rochester; M.M.E. 2011, University of Miami; Ph.D. 2019, Michigan State University. (2019, 2019)

Robert Roupail, Assistant Professor of History; B.A. 2008, University of North Carolina at Chapel Hill; M.A. 2013, North Carolina State University; Ph.D. 2019, University of Illinois at Urbana-Champaign. (2019, 2019)

Amanda Russo Sante, Visiting Assistant Professor of Music ; B.F.A. 2007, Carnegie Mellon University; M.M. 2010, Indiana University Jacobs School of Music; D.M. 2016, Indiana University Jacobs School of Music. (2020, 2020)

Zachary Scherr, Assistant Professor of Mathematics & Computer Science; B.A. 2007, Cornell University; Ph.D. 2013, University of Michigan, Ann Arbor. (2019, 2019)

Greg Severyn, Assistant Professor of Spanish; B.A. 2008, Kent State University; M.A. 2011, Ph.D. 2107, University of North Carolina. (2018, 2018)

Nabeel Siddiqui, Assistant Professor of Communications; B.A. 2010, University of Southern Mississippi; M.A. 2011, George Mason University; Ph.D. 2018, College of William and Mary. (2020, 2020)

Hasanthika Sirisena, Assistant Professor in Creative Writing; B.F.A. 1992, School of the Art Institute of Chicago; B.A. 1993, University of North Carolina at Chapel Hill; M.A. 1995, New York University; M.F.A. 2006, City College of New York. (2016, 2018)

Erin Nicole Smith, Assistant Professor of Clinical Psychology; B.A. 2005, Susquehanna University; M.A. 2009, Ph.D. 2013, Kent State University. (2017, 2017)

Jordan Smith, Visiting Assistant Professor of Music; B.A. 2006, Texas A&M University at Commerce; M.M. 2008, Texas Tech University. (2019, 2019)

Lauren Elsasser Smith, Visiting Assistant Professor of Management and Marketing ; B.S. 2013, Susquehanna University; M.B.A. 2019, University of Indiana. (2020, 2020)

Caleb Stroman, Assistant Professor of Theatre; M.F.A., University of Kansas. (2017, 2017)

Mirta Suquet, Assistant Professor of Spanish; M.A. 2008, Ph.D. 2016, University of Santiago de Compostela. (2019, 2019)

Michael Thomas, Assistant Professor of Philosophy; Ph.D. University of Chicago. (2017, 2017)

Jeanne Tiehen, Assistant Professor of Theatre; B.F.A. 2005, Creighton University; M.A. 2012, Ph.D. 2017, University of Kansas. (2019, 2019)

Amy Voorhees, Assistant Professor of Music; B.M 1996, Simpson College; M.S.Ed. 2008, Drake University; D.M.A 2018, Michigan State University. (2018, 2018)

Michele Welliver, Assistant Professor of Communications; Ph.D. Pennsylvania State University. (2017, 2017)

Cindy Whitmoyer, Assistant Professor; Public Services Librarian; B.S. 1979, Kutztown University; M.L.S. 2001, Clarion University of Pennsylvania. (2006, 2006)

Dana Zhang, Assistant Professor of Accounting; Ph.D. 2017, University of Houston. (2017, 2017)

Hualu Zheng, Assistant Professor of Marketing; B.S. 2006, Zhengzhou University; M.A. 2009, M.S. 2009, Mississippi State University; Ph.D. 2014, University of Connecticut. (2019, 2019)

LECTURERS

Linda H. Burkley, Lecturer in Communications; B.A. 1987, La Roche College; M.A. 2004, Duquesne University. (2013, 2013)

Robert Everly, Visiting Lecturer of Physics; B.S. 1974, Kutztown University; M.S.Ed. 1978, Penn State University. (2020, 2020)

John C. Foltz, Lecturer in Communications; B.M.Ed. 1973, Susquehanna University; M.A. 1981, Ithaca College. (2014, 2014)

Basil Holobetz, Lecturer in Management; B.S. 1982, Villanova University; M.B.A 1984, Thunderbird School of Global Management. (2018, 2019)

Louie Land, Visiting Lecturer of English; B.A. 2012, Susquehanna University; M.A. 2015, Bucknell University. (2020, 2020)

Susan J. Welteroth, Lecturer in Education; B.A. 1976, Lycoming College; M.S.Ed. 1978, Bucknell University; D.Ed. 1999, Pennsylvania State University. (2012, 2012).

OTHER TEACHING STAFF

Harvey Edwards, Teacher-in-Residence; M.A. Pennsylvania State University. (2017, 2017)

Khushikumari Patel, Postdoctoral Teaching Fellow in Chemistry; B.S. 2012, Millsaps College; M.S. 2014, Tennessee State University; Ph.D. 2020, Clemson University. (2020, 2020)

Alexander Sweger, Postdoctoral Teaching Fellow in Biology; B.S. 2010, Susquehanna University; Ph.D. 2017, University of Cincinnati. (2018, 2018)

ADMINISTRATION

Jonathan D. Green, President and Chief Executive Officer; B.Mus. 1985, State University of New York at Fredonia; M.Mus., 1987, University of Massachusetts at Amherst; D.M.A., 1992, University of North Carolina at Greensboro. (2017, 2017)

Michael A. Coyne, CPA, Executive Vice President; B.S. 1985, Pennsylvania State University; M.S. 1998, Johns Hopkins University. (2002, 2012)

Melissa K. Komora, Vice President for Advancement; B.A. 1990, Fontbonne University; M.B.A. 2015, Sage Colleges (2018, 2018)

Susan Little Lantz, Vice President of Student Life; B.A. 1989, Dickinson College; M.A. 1991, Bowling Green State University; Ed.D. 2016, University of Delaware (2017, 2017)

Philip E. Winger, Vice President and Chief of Staff; B.A. 1977, Westminster College (Missouri); M.Ed. 1979, University of Missouri-Columbia; Ph.D. 1989, Ohio State University. (1990, 2014)

Sara J. Adams, Manager of Music Admission and Administrative Coordinator; B.A. 2002, Susquehanna University; M.A. 2004, Indiana University of Pennsylvania. (2011, 2011)

Ryan Ake, Research Librarian/Outreach and Collections Development, Assistant Professor; B.A. 2009, Pennsylvania State University; M.S. 2011, Clarion University. (2015, 2015)

Kimberly Yasenchak Andretta, Assistant VP for Advancement/Major & Gift Planning; B.A. 2004, Lock Haven University. M.L.A 2009, Lock Haven University. (2006, 2017)

Christopher J. Bailey, Director of Facilities Management; B.S. 1994, M.S. 2002, University of Pittsburgh; M.B.A. 2006, Wilkes University. (2010, 2010)

Brenda S. Balonis, PHR, Associate Director of Human Resources; A.A.S. 2005, B.A. 2014, Susquehanna University. (1999, 2014)

Amanda Bannon, Digital Marketing Manager; B.A. 2010, Goucher College. (2019, 2019)

Tabitha Bemis, Career Counselor; B.S. 2014, Edinboro University of Pennsylvania; M.A. 2017, Slippery Rock University of Pennsylvania, (2018, 2018)

Dawn Marie Benfer, WQSU General Manager; B.S. 1992, Indiana University of PA (2016, 2016) Philip Betz, Director of Admission; B.A. 2004, M.B.A. 2010, Pacific Lutheran University. (2015, 2015)

Breana Bittner, Admission Information Systems Technician; B.A. 2014, Clarion University. (2019, 2019)

Collin Botts, Technology Support Specialist; B.S. 2018, Susquehanna University. (2018, 2019)

Dennis W. Bowers, Head Baseball Coach; B.A. 2001, Susquehanna University. (2001, 2006)

Steven M. Briggs, Senior Advancement Officer; B.S. 1984, Springfield College; M.S. 1987, University of Richmond. (1988, 2018)

Jennifer M. Bucher, Vice President of Human Resources; B.A. 2002, Juniata College. (2013, 2019)

Lynn M. Buck, Special Assistant to the Board; B.M. 1983, SUNY College Fredonia; M.F.A. 1988, Bennington College. (2017, 2017)

Colleen E. Bunn, Director of Residence Life; B.A. 2004, Dickinson College; M.S. 2007, Shippensburg University; Ph.D. 2018, Miami University. (2018, 2018)

Jamie Carpenter, Counseling Center Office Coordinator; B.A. 2000, Bloomsburg University. (2018, 2018)

Miranda Carrasquillo, Coordinator of the JCC; B.A. 2017. M.Ed. 2019, Bloomsburg University. (2019, 2019)

Danielle Cartwright, Area Coordinator; B.S. 2013, West Chester University; M.S. 2016, West Chester University. (2017, 2017)

Reuben Councill, Senior Associate Director of Transfer Admission; B.M.Ed. 1995, University of North Carolina- Greensboro; M.A. 2001, Western Carolina University. (2012, 2017)

Julia Curtis, Gift Planning Advancement Officer; B.A. 2017, University of Rochester. (2018, 2018)

Gloria Darko, Admissions Counselor; B.A. 2015, Susquehanna University. (2020, 2020)

Sarah Lauren Davis, Admission Counselor; B.A. 2014, Susquehanna University; M.F.A. 2017, George Mason University. (2017, 2017)

Rebecca L. Deitrick, Assistant VP for Advancement/Alumni, Parent and Donor Engagement; B.A. 1992, Susquehanna University; M.C.P. 1996, Pennsylvania State University. (2007, 2017)

Barbara E. Dennen, Director of Finance; B.S. 1986, Bloomsburg University. (2004, 2017)

Malcolm L. Derk, Director of Grants and Foundation Relations B.A. 2005, Susquehanna University. (2005, 2017)

Michael Dixon, Chief Inclusion and Diversity Officer; B.S. 2004, North Carolina University. M.Ed. 2007, Grand Valley State University. (2019, 2019)

Meagan Lebreton Dresser, Director of Advancement Research; B.A. 2002, Susquehanna University. (2006, 2017)

Rebecca Ann Dressler, Audio/Visual Tech; B.A. 2016, Bloomsburg University. (2019, 2019)

Katie M. Erdley, Associate Director of Student Financial Services; B.A. 2005, Pennsylvania State University. (2007, 2015)

Sarah E. Farbo, Assistant Director of Service Leaders Program and Career Development; B.A. 2000, Susquehanna University; M.Ed. 2006, Lesley University. (2017, 2017)

Gregory R. Felty, Head Men's Golf Coach; B.S. 2001, Florida State University. (2018, 2018)

Josie Fertig, Creative Director; B.A. 1997, Shepherd University. (2018, 2018)

James W. Findlay, Head Men's Soccer Coach/Director of Intramural Recreational and Club Sports; B.A. 1996, Wheeling Jesuit University. (1998, 2002)

Holly Marie Flowers, Employment Coordinator. (2016, 2017)

Allison Fordyce, Head Field Hockey Coach, B.S. 1998, Towson University; M.Ed. 2005, McDaniel College. (2007, 2017)

Jill Franklin, Assistant Director Leadership and Engagement/Greek Life; B.S. 2014, Indiana University of PA; M.Ed. 2016, Bloomsburg University. (2018, 2018)

Chantal N. Gadoury, Admission Visit Coordinator; B.A. 2011 Susquehanna University. (2018, 2018)

Brady T. Gallese, Director of Technology Support Services; B.A. 2007, Susquehanna University; M.Ed. 2019, Bucknell University. (2007,2018)

Margaret Garnett, Special Collections Librarian; B.A. 2000, College of William and Mary; M.A. 2003 University of Notre Dame; M.L.S. 2014 University of Maryland. (2017, 2017)

Denise Gearhart, Associate Director of Admission Operations; B.S. 1997, Clarion University. (2013, 2017)

Robert A. Gessner, Systems Librarian; Assistant Professor; B.A. 1980, Bucknell University; M.S. 1986, Rutgers University. (2002, 2002)

Jonathan Girard, Head Strength & Conditioning Coach; B.A. 2005, M.S. 2011, West Virginia University. M.S. 2014, Eastern Michigan University. (2019, 2019)

Gavin W. Green, Advancement Officer; B.A. 2015, Susquehanna University. (2018, 2020)

Alexandra Grill, Associate Director of Employer Engagement; B.A. 2010, Bucknell University; M.S. 2012, Miami University. (2016,2019)

James Grose, Head Rowing Coach. (2004, 2017)

Nickala Hagarty, Admission Counselor; B.A. 2019, Susquehanna University. (2019, 2019) Liz Hahn, Event Coordinator. (2012, 2019)

Michelle Harman, Director of Event Management. (2019, 2019)

Courtney Hanes, Financial Accountant; B.S. 2011, Bloomsburg University. (2017, 2017)

Sharief Hashim, Director of Athletics; B.S. 2008, Columbia Union College. M.S. 2016, Southern New Hampshire University. (2020, 2020)

Marie E. Hassinger, Director of Academic Technology & Support; B.S. 1993 Lebanon Valley College; M.S. 1996 Bloomsburg University. (2006,2018)

Joe Herb, Director of Institute for Life Long Learning; B.A. 1963, Susquehanna University. (1995, 2017)

Tyler J. Hertzog, Advancement Officer; B.S. 2014, Susquehanna University. (2018, 2018)

Weston Hoffman, Infrastructure Systems Administrator; B.A. 2012, Susquehanna University. (2015, 2015) Gabrielle Holko, Head Women's Basketball Coach. (2019, 2019)

Scott D. Hollenbach, Associate Director of Event Management; A.A. 2002, Susquehanna University. (1995, 2014) Erica Hoover, Graphic Designer; B.S. 2015, Pennsylvania College of Technology. (2015, 2015)

Nicholas Hoover, Head Women's Soccer Coach; B.A. 2006, Susquehanna University; M.A. 2008, Westminster College. (2010, 2015)

Leslie Imhoof, Assistant Director of the SU Annual Fund; B.A. 1992, Baylor University. (2011, 2011) Jeremy Irwin, Systems Analyst; B.S. 2006, Pennsylvania College of Technology. (2013, 2013)

Kevin Jamieson, Head Women's Golf Coach. (2017, 2017)

Haley Johnson, Staff Accountant; B.S. 2015, Pennsylvania College of Technology. (2017, 2017)

Robert Jordan, Head Men's Tennis Coach/Head Women's Tennis Coach; B.A. 1971, Susquehanna University. (2017, 2020)

Michael D. Keeney, Athletic Trainer; B.S. 1991, West Chester University; M.Ed. 1995, Shippensburg University. (1995, 1995)

Jeffrey Keiffer, General Services Manager; A.A. 2008, Pennsylvania College of Technology. (2014, 2014) David Kelchner, Analyst/Programmer; B.S. 1987, Clarion University of Pennsylvania. (2009, 2013)

Scott Kershner, Chaplain; B.A. 1994, St. Olaf College; MDiv. 2000, Yale Divinity School; STM 2002, Lutheran Theological Seminary. (2014, 2014)

Eric L. Knepp, Manager of Enterprise Systems; B.A. 1999, Susquehanna University. (1999, 2017)

Christopher Kopyscianski, Human Resources Information Systems Specialist (2019, 2019)

Tegan Kotarski, Learning Support Specialist; B.A. 2006 Lebanon Valley College; M.Ed. 2012 Bloomsburg University. (2016, 2019)

Christie Bing Kracker, Dean of Students and Campus Life; B.S. University of Memphis; M.S. University of Memphis. (2015, 2015)

Susan Kreisher, Associate Director of Alumni Relations; B.A. 1990, Gettysburg College; M.S. 1994, Loyola College. (2007, 2007)

Stephen Lambert, Senior Advancement Analyst; B.A. 1991, James Madison University; M.A. 1995, Brigham Young University – Utah; Ph.D. 2014, James Madison University. (2015, 2019)

Monica A. Leitzel, Associate Registrar; A.A.S. 2000, Pennsylvania College of Technology; B.A. 2014, Susquehanna University. (2002, 2015)

Jayme Long, Event Management Coordinator. (2008, 2017)

Dominic Mannello, Junior Systems Administrator; B.S. Bloomsburg University. (2017, 2017)

Scott B. Manning, Dean of Global Programs; B.A. 1986, Wichita State University; Ph.D. 1997, University of Kansas. (1997, 2013)

Frank D. Marcinek, Head Coach, Men's Basketball;; B.S. 1981, Pennsylvania State University; M.S. 1987, Ithaca College. (1988, 1991)

Chris A. Markle, Senior Advancement Officer; B.A. 1984, Susquehanna University. (1990, 2014)

Aaron Martin, Vice President for Marketing & Communications; B.A. 1991, University of Louisiana Lafayette; M.S. 1995, University of Louisiana Lafayette. (2018, 2018)

Angelo Marshall Martin, Director of Public Safety; B.A 1986, Bloomsburg University. (2016, 2016)

Derek E. Martin, Sustainability Coordinator; M.S. 2009, Eastern Michigan University; M.S. 2017, University of Michigan. (2018, 2018)

Valerie G. Martin, Dean, School of Arts and Sciences; Associate Professor of Music; B.M.E. 1985, Murray State University; M.M. 1988, D.M.A. 1994, University of Alabama. (1994, 2012)

Angelo Marshall Martin, Director of Public Safety; B.A. 1986, Bloomsburg University (2016, 2016)

Ryan Maxwell, Public Safety Investigator; Retired Military and State Police. (2017, 2017) Patrick McCabe, Associate Director of Admission; B.A. 2008, Lycoming College. (2015, 2015)

Megan McCarty, Reporting Analyst, B.A. 2006, Gettysburg College; M.A. 2007, University of Maryland. (2015, 2017)

Linda McMillin, Degenstein Professor of Leadership; Training and Development Coordinator; Professor of History; B.A. 1981, Loyola Marymount University; M.A. 1986, Ph.D. 1990, University of California, Los Angeles. (1989, 2013)

Kira McNally, Digital Marketing Specialist; B.A. 2018, Western Michigan University. (2020, 2020)

DJ Menifee, Vice President for Enrollment; M.S. 2007, Western Illinois University. B.S. 2007, Lees-McRae College. (2020, 2020)

Anna Cooper Miller, Associate Director of Admission Communication; B.A. 2007, Susquehanna University. (2018, 2018)

Stewart J. Moan, Director of Athletic Facilities; Head Coach, Men's Lacrosse; B.A. 1978, Salisbury State University; M.S. 1981, Morgan State University. (2007, 2007)

Zachary Mohondro, Assistant Athletic Trainer; B.S. 2012, Penn State University; M.S. 2014, West Virginia University. (2014, 2014)

Nairem Moran, Director of Athletic Communications; B.A. 1991, St. Mary's University; M.S. 2006 South Carolina State University. (2018, 2018)

Virginia Motyka, Senior Director of the Center for Academic Success; Bachelors 2008, Bloomsburg University; M.Ed. 2012, Bloomsburg University. (2016, 2019)

David Mowrey, Budget Analyst; B.S. 2010, Bloomsburg University. (2018, 2018)

Jonathan Niles, Freshwater Research Initiative Program Director; B.A. 2000, Saint Mary's College of Maryland; M.S. 2010, West Virginia University Morgantown; Ph.D. 2010, Saint Mary's College of Maryland. (2010,2017)

Daniel J. Olivetti, Director of the Lore Degenstein Gallery; B.A. 1998, Pennsylvania State University. (2005, 2006)

Amanda O'Rourke, Digital Communications and Media Specialist; B.A. 2002, Lycoming College. (2015, 2015)

Dale R. Ovelman, Associate Director of Facilities Management. (1989, 2000)

Lesley Owens-Pelton, Director of Disability Services;

Tamara L. Ozlanski, Director of Gift Planning; B.S. 2006, Susquehanna University; M.S. 2009, Chestnut Hill College. (2016, 2016)

Christiana Paradis, OVV Program Coordinator; B.A. 2011, Susquehanna University; M.S.W. 2015, Marywood University. (2017, 2018)

Heather Pearson, Admissions Counselor;

Stacey Pearson-Wharton, Dean of Health & Wellness/ Director of Counseling Center; B.A. 1990, Norfolk State University; M.A. 1992, Indiana University of Pennsylvania; Ph.D. 1999, Pennsylvania State University. (2015, 2017)

Thomas Perkovich, Head Football Coach; B.S. 2003, Canisius College. (2015, 2015) Christopher Petraski, Web Developer;

Rocco J. Porcellio, Assistant Director of Admissions and CRM Coordinator; B.A. 2017, University of Rochester. (2017, 2017)

Sarah Porell, Advancement Research Assistant

Bradley Posner, Head Softball Coach; B.S. 2008, Southern New Hampshire University. (2015, 2015)

Tracy L. Powell, Cataloging and Circulation Supervisor; B.A. 1998, Lycoming College; M.L.S. 2010, Clarion University of Pennsylvania. (2001, 2018)

Samantha Proffitt, Director of the First Year Experience; A.A. 2006 Richard Bland College; B.A. 2009, The College of William and Mary; M.Ed. 2011, Ohio University. (2017, 2017)

Dave Ramsaran, Provost & Dean of the Faculty; B.S. 1986, M.S. 1990, The University of the West Indies; Ph.D. 1998, American University. (2000, 2019)

Rick R. Rebuck, Associate Director of Facilities Management. (2000, 2013)

Lauren A. Redfern, Director of SU Annual Fund; B.A. 2011, Susquehanna University (2018, 2018)

Ryan Redfern, Transitions & Completions Coordinator; B.A. 2010, Susquehanna University. (2018, 2018)

Christian M. Reifsteck, Assistant Director of Career Development; B.A. 2002, Westminster College; M.A. 2007, University of Vermont. (2018, 2018)

Devin Rhoads, Director of Alumni Relations; B.S. 1992, Roger Williams University. (2010, 2017)

Bonnie S. Rice, Associate Registrar; B.S. 1985, Shippensburg University. (1999, 2015)

Alison A. Richard, Registrar; M.A. 1976, Aberdeen University (U.K.). (1996, 2015)

Kristen P. Ritzman, Director of Advancement Data; B.S. 1997, Susquehanna University. (2010, 2017)

Molly M. Roe, Director of Global Opportunities (GO) Programs; B.A. 2009, Colorado College; M.A. 2014, SIT Graduate Institute. (2016, 2018)

Ann Marie Rompolski, Acquisitions & Cataloging Coordinator; B.A. 1991, Immaculata University. (1991, 2018) Brian J. Ross, Financial Analyst; B.S. 2008, Susquehanna University. (2010, 2017)

Matthew C. Rousu, Dean of the Sigmund Weis School of Business; B.S. & B.A. 1998, University of South Dakota; Ph.D. 2002 Iowa State University of Science. (2007, 2018)

Michael P. Ruley, Assistant Football Coach; B.A. 2013, Rowan University. (2017, 2017)

Justin Rummel, Assistant Vice President for Student Financial Services; B.A. 1999, Millersville University of PA. (2019, 2019)

Dena Salerno, Dean for Student Diversity & Inclusion; Title IX Coordinator; B.A. 1988, Eastern University; M.S.Ed. 1991, Bucknell University. (2008, 2017)

Shane Sanders, Short-Term Programs Coordinator;

Keelie E. Schock, Associate Director of Event Management; B.A. 2000, Susquehanna University; M.Ed 2010, Bucknell University. (2006, 2014)

Li Lian Schultz, International Student Services Coordinator; B.A. 1985, Simon Fraser University; M.Ed., 2016, Messiah College. (2018, 2018)

Ethan Senecal

Jennifer Servedio, Chief Information Officer;

Susan Jean Shaffer, Gift Management Coordinator;

Ben Shoch, Counselor;

Michaeline Shuman, Assistant Provost and Director of Career Development; B.A. 1989, Albright College; M.A. 1991, Alfred University. (2014, 2014)

Robert Sieczkiewicz, Director of the Blough-Weis Library; Associate Professor; B.A. 1991, Hampshire College; M.A. 1998, University of Massachusetts Boston; M.S. 2011, Drexel University. (2015, 2019)

Michael A. Smith, Director of Enterprise Systems & Network Infrastructure. B.A. 2018, Susquehanna University. (2008, 2015)

Richanne Sniezek, Wellness Outreach Coordinator; B.A. 1997, Beloit College; M.A. 2001, California School of Prof Psychology; Ph.D. 2006, California School of Prof Psychology. (2019, 2019)

Natalie Sowers, Assistant Director of Residence Life; B.A. 2011, Shepherd University; M.S. 2014, Shippensburg University. (2017, 2017)

Jennifer Spotts, Director of Strategic Communications; B.A. 2000, Susquehanna University (2019, 2019)

Erica Stephenson, Institutional Research Analyst;

Ariana Stuhl, Study Away Advisor; B.A. 2004, Gettysburg College; M.S. 2007, University of Wisconsin Madison; M.S. 2018, Bucknell University. (2018, 2018)

Cheryl L. Stumpf, Counselor; B.S. 1987, York College of Pennsylvania; M.S. 1992, Millersville University. (2002, 2017)

Jessica Sullivan, Senior Associate Director of Admission; B.A. 2000, St. Lawrence University. (2014, 2014)

Logan Sweet, Associate Director of Advancement Communications; B.A. 2015, Susquehanna University. (2019, 2019)

Edith Randall Swope, Head Women's Lacrosse Coach; B.S. 1997, The University of Maryland. (2017, 2018)

Christine McLean Tiday, Director of Teacher Intern and Auxiliary Programs; B.A. 1996, University of Pittsburg; M.Ed. 2015, Lock Haven University. (2018, 2018)

John Tom, Head Women's Volleyball Coach;

Michael Tubb, Head Men's and Women's Swimming Coach; (2019, 2019)

Betsy Verhoeven, Associate Dean of the School of Arts & Sciences; B.A. 1994, M.A. 2000, Oklahoma State University Stillwater; Ph.D. 2005, University of Denver. (2009, 2018)

Christa Voss, Lead Nurse;

Brent W. Wallisch, Assistant Director of Student Financial Services; B.A. 2007, Susquehanna University. (2008, 2015)

Don Alan Weirick, Associate Director of Public Safety; B.S. 1989, Slippery Rock University. (2010, 2017)

Jeffrey Weller, Purchasing Card Administrator;

Sara Wenrich, Educational Department Coordinator;

Tony White, Advancement Officer; B.A. 2010, Montclair State University; M.A. 2014, Canisius College. (2016, 2018)

Cindy Whitmoyer, Research Librarian: Resource Sharing; Assistant Professor; B.S. 1979, Kutztown University of Pennsylvania; M.L.S. 2001, Clarion University of Pennsylvania. (2006, 2006)

Matthew Wilson, Freshwater Research Initiative Research Scientist; B.A. 2009, Hiram College; M.S. 2013, Bucknell University. (2019, 2019)

Alan Zemaitis, Assistant Football Coach/Strength and Conditioning Coach; B.A. 2009, Pennsylvania State University (2012, 2015)