

Penn State Coronavirus Response Task Group Members

To meet University needs during the coronavirus pandemic, 16 task groups comprised of more than 250 people were created to focus on different areas across Penn State, ranging from academic oversight, enrollment and housing and food services to research, return to work and public health and safety. The list below includes administrators, faculty and staff who are serving on these groups and representing critical areas of all Penn State's campuses.

Participants include, but are not limited to:

Ashley Adams, Director, Students Affairs, World Campus

Jeff Adams, Associate Vice President and Associate Dean for Undergraduate Education

Sarah Ades, Associate Dean for Graduate Student Affairs

Kari Allatt, HR Strategic Partner, College of Health and Human Development, Penn State
Law & International Affairs

Katherine Allen, Associate General Counsel

Rand Allison, IT Manager, Penn State Athletics

Greg Andersen, Assistant Director, Maintenance Programs and Services

Diane Andrews, Associate Vice President for Student Affairs

Janine Andrews, Business Administrator

Keith Aronson, Associate Director, Social Science Research Institute

Lea Asbell-Swanger, Assistant Director, Center for Performing Arts

Masume Assaf, Director of International Student and Scholar Advising, Global Programs

Anthony Atchley, Senior Associate Dean, College of Engineering

Kelly Austin, Associate Vice President for Administration, Commonwealth Campuses

David Babb, Fellow, John A. Dutton e-Education Institute

Clay Barkley, Food Services Manager

John Barlett, HR Strategic Partner, Earth & Mineral Sciences

Anna Barone Colby, Director of Student Care and Advocacy, Student Affairs

Mark Bates, Medical Director of Occupational Medicine, Human Resources

David Beardsley, HR Strategic Partner, Commonwealth Campuses

Holly Beaver, Executive Assistant to the Provost

Lori Bechtel-Wherry, Chancellor and Dean, Penn State Altoona

Michelle Beckenbaugh, Police Officer

Scott Bennett, Associate Dean for Research

Nita Bharti, Assistant Professor of Biology, Center for Infectious Disease Dynamics

Kathy Bieschke, Vice Provost for Faculty Affairs

Brian Bittner, Director of Emergency Management

Kevin Black, Dean, College of Medicine

Larry Boggess, Director, Online Faculty Development, World Campus

Alison Bonsell, Regional Director of Housing and Food Services, Commonwealth Campuses

Sheilah Borne, Associate Vice President for Government Health Relations, Penn State
Health

Shea Bracken, Director of Communications and Marketing, Student Affairs

Barry Bram, Senior Director, Student Engagement Programs, Student Affairs

Phil Brannen, Information Technology Manager, Application Development, Global Programs

Rick Brazier, Senior Associate Dean for Faculty and Research, Commonwealth Campuses

Michael Brignati, Associate General Counsel

Roger Brindley, Interim Vice Provost, Global Programs

Michele Brown, Facilities Supervisor

Brian Brubaker, Director of Education Abroad, Global Programs

Linda Buonanno, Senior Associate Director, Campus Recreation, Student Affairs

Jason Bush, Business Administrator, Commonwealth Campuses

Peter Butler, Associate Dean for Education, College of Engineering

David Callejo, Associate Vice President and Senior Associate Dean for Academic Programs,
Commonwealth Campuses

Jennifer Campbell, Director, Global Operations and Learning, Global Programs

Penny Carlson, Assistant Vice President and Executive Director of Academic Services,
Commonwealth Campuses

Conal Carr, Director of Housing Facilities, Housing, Food Services and Residence Life

Haozheng Chen, Undergraduate Student and President of the International Student Council

Gary Chinn, Assistant Dean for Digital Learning, College of Arts & Architecture and
Administrative Fellow to the President

Adam Christensen, Director of Student Affairs Research and Assessment, Student Affairs

Jennifer Ciaccio, Student Services Associate, Student Affairs

Todd Clark, Student Services Manager, Harrisburg

Kate Clarke, Director of Marketing, Bryce Jordan Center

Dawn Coder, Academic Advising Manager, World Campus

Meredith Coleman, Administrative Support Assistant, Housing and Food Services,
Commonwealth Campuses

James Crandall, Occupational Safety/Environmental Health Manager

Rob Crane, Global Programs

Lorraine Craven, Director of Student Services, Greater Allegheny

Joe Crimmins, Executive Director, Penn State Hospitality Services

Gina D'Amato-Kaufman, Director of Student Affairs, Abington

Kenneth Davis, Chair of the Graduate Council, College of EMS and Professor of Atmospheric and Climate Science

Sonia Deluca-Fernandez, Office of Educational Equity

Abby Diehl, Assistant Vice Provost for Faculty Affairs

Jeff Dodds, Interim Director, Animal Resource Program

Kate Domico, Assistant Dean of Administration and IT, College of Arts and Architecture

Andrea Dowhower, Associate Vice President for Student Affairs

Kathy Drager, Associate Dean for Research and Graduate Education, College of Health and Human Development, and Chair, Advisory Committee for Graduate Education (ACGE)

Pam Driftmier, Executive Director, Professional and Community Engagement

Ping Du, Associate Professor, Department of Public Health Sciences

Wyatt DuBois, Assistant Director of Strategic Communications

Michele Duffey, Assistant Teaching Professor, Director, Kinesiology Physical Activity Program

Jennifer Eck, Associate General Counsel

Mary Edgington, Facilities Coordinator, Office of Student Affairs

Bob Edwards, Health Care Systems Manager

Paul Edwards, IT lead, University Police & Public Safety

Adrienne Eichenlaub, Marketing Strategy Specialist, Office of Global Program

Melanie Ekdahl, Executive Assistant to Vice President for Commonwealth Campuses

Duane Elmore, Purchasing Manager 5

Kim Emigh, Director for Undergraduate Recruitment

Renata Engel, Vice Provost for Online Education

Barb Ettaro, Director, Campus and Community Events, Strategic Communications

Clint Eury, Director of Administration and Chief of Staff for Human Resources

Cara Exten, Assistant Professor of Nursing

Cheryl Fabrizi, Assistant Vice President for Housing and Food Services

Matt Ferrari, Associated Professor of Biology, Center for Infectious Disease Dynamics

Ralph Ford, Chancellor and Dean, Penn State Behrend

Patty Franklin, Associate Vice President for HR Operations

Bill Fritz, Director of Admissions and Financial Aid, World Campus

Valerie Fulton, ID Nurse Manager, University Health Services

Rebecca Gardner, Marketing & Communication Manager, Commonwealth Campuses

Jennifer Garvin, Director of Ancillary Services

Christina Gatehouse, HR Strategic Partner, Athletics

Yvonne Gaudelius, Associate Vice President and Senior Associate Dean, Undergraduate Education

Randall Geering, Business Administrator

Melissa George, Interim Chair of Pathology, Penn State Health

David Giannantonio, Associate General Counsel

Dave Gindhart, Associate CIO, Enterprise IT

David Gingher, Food Services Manager

Lorraine Goffe, Vice President for Human Resources

Cheri Graham, Interim IT Director, Student Affairs

David Gray, Senior Vice President for Finance and Business

Kelly Griffith, Director for Summer Sessions

Frank Guadagnino, Vice President for Administration

Fred Haberberger, IT Manager, World Campus

Brent Hales, Associate Dean for Extension, College of Agricultural Sciences

Laura Hall, Student Services Manager, Student Affairs

Paula Hamaty, Records Manager 4, University Registrar's Office

John Hanold, Associate Vice President, Research

Marie Hardin, Dean, Donald P. Bellisario College of Communications

Ryan Hart, IT Support Specialist, Student Affairs

Jennifer Hart, Administrative Support Coordinator, Auxiliary and Business Services

Kevin Harter, Associate Dean for Medical Innovation, College of Medicine

Michelle Hartmann, Community and Workforce Programs, Behrend

Bill Harvey, Executive Director of Marketing, World Campus

Lori Anne Hawn, Director, Graduate Student Services

Carl Heck, Senior Associate Athletic Director, Capital, Events, and Facilities

Chad Henning, Associate Director of Development

Felisa Preciado Higgins, Associate Dean for Undergraduate Education, Smeal College of Business

Cyndy Hill, Director, Penn State Parents Program

Hilleary Himes, Director of Advising and Senior DUS Programs Coordinator, College of Earth and Mineral Sciences

Monica Himes, Police Manager

Missy Hnatkovich, HR Strategic Partner, Commonwealth Campuses

Lynn Holleran, Deputy Director of Athletics-Administration

Meeghan Hollis, Senior Associate Director, Residence Life, Student Affairs

Cathy Holsing, Director, Office for Digital Learning

Chris Hort, Facilities, College of the Liberal Arts

Michelle Isham, IT Project Manager

Jenn Jacobs, Associate General Counsel

Chris Jefferson, Director, Fraternity and Sorority Life, Student Affairs

Lynne Johnson, Director of Academic Development Services, World Campus

Neill Johnson, Director, Penn State Learning

Sanjay Joshi, Professor, Industrial and Manufacturing Engineering

Nirmal Joshi, Chief Medical Officer, Mount Nittany Medical Center

Al Karosas, General Manager, Bryce Jordan Center

Jen Keagy, Director, The Center for Teaching Excellence

Lisa Kerchinski, Administrative Fellow to Zack Moore, General Counsel

Allen Kimel, University Marshal

Emily Kissinger, Marketing Strategy Specialist, Strategic Communications

William Kocher, Inventory Control and Distribution

Ken Korbich, Labor and Employee Relations Manager, Labor and Employee Relations

Jennifer Kraschnewski, Associate Professor and Vice Chair for Research, College of Medicine

Mindy Krause, Marketing Specialist, Student Affairs

Karen Kreger, Housing, Foods and Ancillary Services Manager

Robert Kubat, Assistant Vice President for Undergraduate Education and University

Registrar

Suresh Kuchipudi, Clinical Professor and Head of Microbiology and Associated Director,

Animal Diagnostic Lab

Melissa Kunes, Assistant Vice President for Undergraduate Education and Executive Director
for Student Aid

Clarence Lang, Dean of the College of the Liberal Arts

Heidi Lefort, Administrative Support Assistant, Auxiliary and Business Services

Eleanor Lehman, IT Manager, World Campus

Sonya Leitzell, Director of Academic Affairs, Program Planning and Management, World Campus

Tamla Lewis, Associate General Counsel

Angela Linse, Executive Director and Associate Dean, Schreyer Institute for Teaching Excellence

Lawrence Lokman, Vice President for Strategic Communications

Dovizia Long, Labor Relations Specialist

Tania Luciow, Director of Marketing and Strategic Communications, The Graduate School

Cindy Lynch, Chief of staff for interim dean, College of Medicine

Megan Manlove, Director of Content and Communications, Penn State Health

Kenya Mann-Faulkner, Ethics and Compliance Officer

Lee Marks, Medical Director, University Health Services

Lisa Marranzini, Business Administrator

John Mason, Chancellor, Penn State Harrisburg

Christine Masters, Assistant Dean for Academic Support and Global Programs, College of Engineering

Eugene McFeely, Senior Director, Veteran Affairs and Services

Justin McDaniel, Associate Editor, Strategic Communications

James Meinecke, Associate Director, Residential Dining

Michael Melnyk, Student Services Associate, Harrisburg

Bob Melton, University Marshal

Joseph Milek, Chief of Police

Jane Millar, Administrative Support Assistant, Student Affairs

Mark Miller, Assistant Vice President, OPP

Ken Miller, Director of Student Affairs, Erie

Chris Millet, Director of Learning Design, World Campus

John Mondock, Director of Purchasing

Zack Moore, Vice President for Government and Community Relations

Katina Moten, Director of Academic Support and Advising, Harrisburg

Kelly Mroz, Student Services Manager, Student Affairs

Dan Murphy, Director, Student Orientation and Transitions Program

Jill Musser, Benefits Program & Services

Linda Muthler, Coordinator, Office of Theses and Dissertations, The Graduate School

Craig Newschaffer, Dean, College of Health and Human Development

Charlie Noffsinger, Vice President for University Police and Public Safety

Terry O'Heron, Director of Operations, Teaching and Learning with Technology

Robin Oliver-Veronesi, Senior Director, University Health Services

Mary Ortiz Lou, University Budget Officer

Rich O'Donald, OPP Project Manager, Housing and Food Services

Chris Palma, Associate Dean for Undergraduate Student for the Eberly College of Science

Rob Pangborn, Vice President and Dean for Undergraduate Education

John Papazoglou, Associate Vice President, Auxiliary and Business Services

Leslie Parent, Associate Vice President for Health Sciences Research and Vice
Dean for Research and Graduate Studies, College of Medicine

Catharine Paules, Infectious Disease Physician, Penn State Health

Rachel Pell, Associate Vice President, Strategic Communications

Kris Petersen, Associate AD for Strategic Communications

Karen Pollack, Associate Vice Provost for Online Education

Denise Poole, Director, Student Success Program, Undergraduate Education

Tracy Powell, Associate Vice President for Marketing, Strategic Communications

Lisa Powers, Senior Director, News and Media Relations, Strategic Communications

Nick Prabhu, Charles and Enid Schneider Faculty Chair of the Penn State Service Enterprise Engineering Initiative, College of Engineering

Stephanie Danette Preston, Associate Dean for Graduate Educational Equity

Angela Price, Policy & Analyst Strategist

Bart Pursel, Faculty Programs Coordinator for Education Technology Services and Affiliate Faculty Member in the College of IST

Vincent Raco, Food Services Manager

Tori Raish, Online Learning Librarian

Darcy Rameker, Director of Student Activities, Student Affairs

Mark Rameker, Senior Director, Residence Life

Cindy Raynak, Education Program Associate, Undergraduate Education

Andrew Read, Director, Huck Institutes of the Life Sciences

James Richard, Food Services Manager

Yvette Richardson, Associate Dean for Undergraduate Education, College of Earth and Mineral Sciences

Nicholas Rowland, Chair of Faculty Senate and Professor of Sociology, Altoona

Jennifer Santiago, Assistant Vice President, Risk Management

Carolyn Saona, University Bursar

Nick Savereno, Housing and Ancillary Services Manager

Dennis Scanlon, Center for Health Care and Policy Research

Janet Schulenberg, Associate Director of Curriculum and Technology, Division of Undergraduate Studies

Wayne Sebastianelli, Sports Medicine Staff Physician, Penn State Health

Robert Segura, Occupational Safety/Environmental Health Manager

Beth Seymour, Chair-elect of the University Faculty Senate and Associate Teaching Professor of Anthropology, Communications, History, and Women's, Gender and Sexuality Studies, Altoona

Danny Shaha, Assistant Vice President for Student Affairs

Kevin Shawver, Facilities Specialist 3

Dennis Shea, Associate Dean for Undergraduate Education, College of Health & Human Development

Mike Sherlock, Director of IT, Housing and Food Services

Erika Shoffner, Senior Director, Business Operations, IT

Justin Silverman, Assistant Professor, College of Information Sciences and Technology

Damon Sims, Vice President for Student Affairs

Bill Sitzabee, Associate Vice President for Facilities Management and Planning

Maggie Slattery, Assistant Dean, and Director of General Education

Bob Smith, Director of Ethics and Religious Affairs

David Smith, Associate Dean for Advising and Executive Director, Division of Undergraduate Studies

Kevin Snider, Chancellor, New Kensington

Pam Soule, Emergency Management Coordinator

Jennifer Sparrow, Associate Vice President, Teaching and Learning with Technology

Dan Spencer, Emergency Management Coordinator

Jen Stedelin, Associate Vice President for Enterprise Applications

Clayton Steen, Executive Director, World Campus

Michael Stefan, Director of State Relations, Government and Community Relations

Michele Stine, Associate Teaching Professor of Biobehavioral Health

Colleen Stock, HR Strategic Partner, Applied Research Laboratory

Cathy Stout, Compliance Specialist

Kelly Sutherland, Chief Pharmacist, University Health Services

Drew Tatusko, Assistant Director for Faculty Development, World Campus

Jim Taylor, Director of Research Information Systems

Gary Thompson, Associate Dean for Research and Graduate Education

Adrienne Thompson, Marketing Strategy Specialist, Office of Student Affairs

Debra Thurley, Administrative Fellow to Provost Jones and Compliance Manager for the Office of Research Protections

Vince Timbers, IT Manager, Undergraduate Admissions

Steve Tracy, Executive Director for Center for Supply Chain Research and

Penn State Executive Programs, Smeal College of Business

Lisa Vavala, Director of Nursing, Assistant Clinical Director

Michael Verderame, Senior Associate Dean of The Graduate School

Laurie Verost, Associate Director for Engagement, Strategic Communications

Chris Wahlmark, Digital Media Coordinator, College of Arts and Architecture

Franny Wales, Administrative Support Assistant, Campus and Community Events, Strategic Communications

Tracy Walker, Assistant Director, Administration, Housing and Food Services, Commonwealth
Campuses

Andrew Watters, Research and Analysis Associate, Student Affairs

Ruth Weber, Assistant Vice President for Research Operations

Lora Weiss, Senior Vice President for Research

Marilyn Wells, Chancellor, Brandywine Campus

Chris Whittemore, Manager of Pegula Ice Arena

Sue Wiedemer, Interim Associate Vice President for Finance and Corporate Controller

Jennifer Wilkes, Assistant Vice President, Commonwealth Campuses

Amanda Wintersteen, Director of Federal Relations, Government and Community Relations

Liz Wright, Director of Academic Affairs, Hazleton

Bill Wroblewski, Associate Vice President for Infrastructure, IT

Lori Yacisin, Director, Talent Acquisition

Amulya Yadav, Assistant Professor of Information Science and Technology

Candy Yekel, Associate Vice President, Research

Charima Young, Director of Local Government and Community Relations, Government and
Community Relations

Sean Young, Senior Vice President and Chief Marketing Officer, Penn State Health

Jean Younken, Vice Provost and Dean for Graduate Education

Jeff Zapletal, Assistant Director, Campus Programming

***Many other individuals were involved in working groups and sub-groups tapping key experts
and community voices.***