
Academic Affairs
Awards and Recognition

2023

2

Mark Glen

Derek Larson

Alicia Peterson

Jen Schaefer

Yvette South

Allison Spenader

Julie Strelow

Steve Welch

Thank you to the following faculty who have completed their appointed term and
have dedicated the last three years as department chair or program director

Department Chair / Program Director
Term Completions

JFS Chair Term Completion
Parker Wheatley

Dr. Parker Wheatley led the Joint Faculty Senate and Joint Faculty Assembly as Vice Chair and Chair through
a difficult period. Parker is a strong faculty advocate. As Vice-Chair, he was an advocate for faculty during the
second year of COVID, serving on the pandemic sub-committee. As Chair, he worked tirelessly to give voice to
the collective faculty during the Academic Program Prioritization process and the invocation of 2.14. His calm,
empathetic, and impartial leadership during difficult and emotional times is a testament to his dedication for as
transparent and coherent a process as possible. Parker was thoughtful and deliberative as he consulted with
the new Chief Operating Officer and Provost in the launch of Strategic Planning and was a strong advocate for
transparency, process, and broad faculty involvement. Parker provided wisdom and guidance throughout the
onboarding and hiring process for both our inaugural President and COO. His deep commitment to the liberal
arts, these institutions and the faculty he serves never wavered, even as he led us through a time of tremendous
uncertainty. We are grateful for his leadership. Thank you Parker!

3

Lisa Gentile Corrie Grosse

Megan Sheehan Ben Trnka

Tenure and Promotion to Associate Professor

4

Inclusive Pedagogy Practitioner Certificate
& Digital Badge

Listed below are faculty members who have earned the 2022-2023 CSB and SJU Inclusive Pedagogy Practitioner
Certificate and Digital Badge. Faculty who attended three (or more) inclusive teaching professional development
events at CSB and SJU during the 2022-2023 academic year and who provided a short reflection on how their
teaching supports inclusion have earned a certificate and digital badge.

Practitioner Certificate & Digital Badge Recipients

Boz Bostrom

Kate Cary

Whitney Court

Kari-Shane Davis Zimmerman

Emily Esch

Julie Fisk

Matt Lindstrom

Kingshuk Mukherjee

Sucharita Mukherjee

Jen Schaefer

5

Faculty Search Advocates

Jessica Harkins Christi Siver

We have completed the fifth year of the search advocate program at CSB and SJU. A search advocate is a
member of a search committee who helps colleagues to avoid unconscious, unintentional biases, and who
assists committees with efforts to include diversity, inclusion, and equity in its hiring processes and decisions. All
our search advocates have completed training to prepare them for this important service to the institutions.

Thank you to the following faculty search advocates who have served on one or more search committees during
the 2022-2023 school year:

6

Terry Johnson

Academic Advisor Award

The Academic Advisor of the Year Award was established in 1985. It is awarded to two faculty and/ or
professional advisors who have distinctly contributed to the advising program, as well as to individual student
development and growth throughout the academic year. Faculty and professional advisors at the College of
St. Benedict/St. John’s University are eligible for this award. The 2023 Advising Award recipients are: Terry
Johnson and Sharon Wenner.

Theresa (Terry) Johnson, Education Department: The nominations for Terry
continuously reflected on Terry’s personal attention and care to every single
student. One nominator wrote, “Terry Johnson is an incredibly patient, kind, and
affirming academic advisor. She is unbelievably supportive and it is evident that
she truly, genuinely believes that all of her students are capable of greatness.
She works so hard to ensure that her advisees are able to accomplish all they
want to accomplish as a student, whether it be studying abroad, pursuing other
academic or personal interests, and it is clear she cares deeply about helping
us accomplish those goals….She was interested in my life and my story from
the moment I stepped onto campus as a senior in high school coming to sit in
on her class. She has provided me continual support and affirmation as I have
struggled with ADHD and never doubted me for a second even when I doubted
myself.” Thank you, Terry!

7

Academic Advisor Award

Sharon Wenner, Academic Advising Office: Sharon consistently goes above
and beyond the call of duty. Due to a huge growth in the number of students
interested in Exercise Health Studies and the departure faculty, Sharon
stepped in to serve as the faculty advisor to 35 plus advisees in that program.
In addition, you can often hear Sharon advising advisors as she mentors
junior colleagues and works to assist faculty advisors. She is prompt,
responsive and organized. One nominator states, “As a transfer student she
really helped me this year and went above and beyond where my assigned
academic advisor was willing to go.” Another simply exults, “The best in the
business!” Thank you for all you do Sharon.

Sharon Wenner

8

The Sister Linda Kulzer Gender Educator Award

The Gender Education Development Award was established in 2008 and was later renamed in honor of Sister
Linda Kulzer, OSB. This award recognizes a member of the CSB and SJU faculty who has contributed to students’
gender education through curricular leadership, courses taught, scholarship, and/or mentoring students
independent of normal classroom teaching. Sister Linda, CSB’s Vice President for Academic Affairs from 1977-85
and a Professor Emerita of Education, was a pioneer in the colleges’ earliest efforts to integrate gender into the
curriculum. The 2023 Sister Linda Kulzer Gender Educator Award recipient is Dr. Jean Keller.

Jean Keller has been a long-time champion of gender education at CSB and
SJU. She has published book chapters and journal articles advancing feminist
philosophy and inclusive teaching. She has organized workshops, fieldtrips, and
innovative student presentations to foster gender exploration for all members of
our community. She is an important gender mentor to students and faculty alike.
She always speaks up for justice, working to secure a better working environment
for us all. Her teaching in numerous gender-related courses has a powerful effect
on students. One of her past students who is currently an employment attorney
that enforces equal employment laws, shared her experience coming out as a
lesbian in Jean’s class and felt that her joy in her current life may not have been
possible without Jean. She stated, “I continue to speak out, stand up, and work
for not only LGBTQA+ equality and justice, but also for equality and justice for all. I
was and am able to do this, to live this life, because of Dr. Keller’s support.” Finally,
Jean has collaborated with other valuable gender educators on campus – in true
feminist fashion – in securing the future of gender studies at CSB SJU throughout
the challenges of COVID-19 and the APP process. Through her leadership as chair
of gender studies, and her creativity and openness to curricular redesign, we are
fortunate to be able to provide in-depth gender education to our students. We are
pleased to name Dr. Jean Keller the 2023 Sister Linda Kulzer Gender Education
Award recipient and thank her for her hard work and dedication to gender studies.
Congratulation Jean!

Jean Keller

9

Linda Mealey Faculty/Student Collaborative
Research and Creativity Award

The Teacher/Scholar Award was established in 2000 and is given annually to a faculty member who exemplifies
demonstrated excellence in scholarship as well as teaching, conducts student/faculty collaborative research or
creative work, and excels in the mentoring of students. In 2004, following the untimely death of Dr. Linda Mealey,
Professor of Psychology and 2002 recipient of the award, it was re-named the Linda Mealey Faculty/Student
Collaborative Research and Creativity Award in her honor. Linda believed that “learning is fun” and that simple
pleasure was the driving force behind her considerable efforts to involve students in research.

The 2023 Linda Mealey Faculty/Student Collaborative Research and Creativity Award recipient is Dr. Megan
Sheehan.

Megan Sheehan

Since her arrival in 2017, Dr. Sheehan has worked diligently to fulfill her roles as teacher, researcher,
and mentor on our campuses. She has invited students to work with her on every one of her projects
– teaching and mentoring them in all stages of research and allowing them to gain authentic,
unique, research experience. Dr. Sheehan’s maintains several long-term research agendas including
immersive and intense ethnographic field work in Chile, where she and her students investigate how
individuals in migrant communities confront the exponential migration that has occurred over the last
twenty years. These opportunities for our students are exceptionally rare and “life changing” as one
of her students wrote. She went on to say, “I never would have anticipated doing real-world research
in Chile as an undergraduate student, and sometimes, I still can’t believe I did it.” In other research
endeavors, Dr. Sheehan explores issues right on our own campuses. She and 18 students have
worked on evaluating food insecurity on campus and several variables that impact food insecurity and
possible mitigation strategies. She also developed an ongoing study on the experiences of students on
our campuses regarding religious inclusion – a study proposed by a student in one of her courses!

These are just a few of the projects Dr. Sheehan has explored, but in all of them, she has found a way
to integrate them into her course design. One of her former students wrote: “[Megan] encourages
our ideas and helps us to connect class concepts with the everyday world and draw inspiration from
our passions and experience...” Even the research conducted abroad is brought to the classroom in
meaningful ways. Dr. Sheehan has a rich desire and commitment to mentoring our students both in
and outside of the classroom. She has invested so much by including them in the earliest stages of
project development through the publication process. Her ability to mentor students beyond what is
required for the research is also evident and has ultimately impacted the lives of many. Her students
say it best: “Megan was not just supporting me because it was something she had to do, but it was
something she wanted to do.” “...my growth and development as a student, researcher, and overall
person has completely surpassed whatever expectations I had, and I owe all of that to Dr. Sheehan.”

Congratulations Megan!

10

Catholic Benedictine Educator Award

The Catholic Benedictine Educator Award recognizes creative engagement between the Catholic Benedictine
tradition and teaching throughout the curriculum. This award affirms a CSB and SJU faculty member whose
exemplary teaching successfully integrates the Catholic Benedictine tradition with courses in their academic
discipline and/or the Integrations Curriculum. The recipient of the 2023 Catholic Benedictine Educator Award
is Julie Lynch.

Julie Lynch

As a Communication professor, Julie Lynch creatively draws on her spiritual direction
certification at the Monastery of St. Benedict in her teaching and work with students.
Julie effectively integrates the Benedictine charism of listening with the ear of the
heart with communication theory and research in her Communication and Learning
Foundation courses. For instance, the purpose of her Listening for Justice course is
“ to be attentive to another’s perspective. Listening well requires patience, thought,
and empathy. If we can better understand and share our neighbor’s struggles and
joys, we are able to grow in relationship and ultimately community.” In this course,
students experientially connect the art of listening with the ear of heart with their
weekly practice of lectio divina assignments. As one student wrote: “I enjoyed
hearing everyone’s responses to the scripture reading. We all slowed down in order
to take the time to notice what the scripture was saying to us. I think this patience is
what it takes to listen with the ear of the heart.”

The Catholic Benedictine Educator Award recognizes creative engagement between
the Catholic Benedictine tradition and teaching throughout the curriculum. This award
affirms a CSB and SJU faculty member whose exemplary teaching successfully
integrates the Catholic Benedictine tradition with courses in their academic discipline
and/or the Integrations Curriculum.

We are delighted to present Julie Lynch with the Catholic Benedictine Educator
Award. Congratulations Julie!

11

Jennifer Galovich Service Award

The Jennifer Galovich Service Award recognizes outstanding faculty service to CSB and SJU. The Service Award was
established in 2020 and is given annually to a faculty member who exemplifies demonstrated excellence in service
to the institutions at both the departmental and institutional level. The award was named in honor of Dr. Jennifer
Galovich, Professor Emerita of Mathematics, who demonstrated strong and exemplary service to the institutions
during her 28-year career. In addition to her service to the mathematics department, she served as JFA chair and
also served on numerous faculty governance committees. Her service as chair of the Faculty Handbook Committee
is legendary.

The 2023 Jennifer Galovich Service Award recipient is Dr. Carie Braun

Carie Braun

Carie Braun has served the College of Saint Benedict and Saint John’s University for 25
years. In those decades, she has demonstrated a broad and deep commitment to service
of the nursing department, faculty governance, the institutions, and the higher educational
community. She chaired the nursing department for six years and was instrumental in
leading that program to its successful fundraising and development of the state-of-the-
art facilities for nursing education. She has consistently and regularly served at all other
levels of departmental management, from advising their student club to serving on the new
Graduate committee. In addition to these commitments, she has served on eight standing
committees during her career and has served on the Rank and Tenure committee for the
last six years – twice chairing that committee. In each case of standing committee service,
she has demonstrated a strong commitment to efforts to improve the processes and work
of committees. Moreover, she ably led the faculty during her two-year term as Vice-Chair
and then Chair of the Joint Faculty Assembly and Senate. In other areas of college service,
she served on and then led the Institutional Review Board during its early formation
starting over 20 years ago. She helped to systematize the many and important processes
for overseeing human subjects research on these campus – an essential part of student
learning and faculty research. She has served on several search committees for other
departments and twice served on presidential search committees. Her deep commitment
to assessment at the departmental and institutional level is demonstrated by her extensive
work in departmental assessment and her institution-wide efforts supporting Higher Learning
Commission Accreditation efforts. She has twice led the detailed efforts for accreditation,
and most recently, she led the writing effort of the recent mid-cycle Accreditation Review
in 2022. Her careful work and commitment have been highly valued and essential for the
ongoing success of accreditation efforts. Beyond the institutional boundaries, she has raised
the institutional profile through her service to the Higher Learning Commission as a peer
reviewer, her leadership in the National Nursing Society, and her volunteer efforts with the St.
Cloud Hospital. Carie’s quiet, consistent, and humble service to the institutions and broader
community make her an exemplar of service in line with the highest ideals of the Galovich
Award. Congratulations Carie!

12

Sister Mary Grell served students on both campuses for more than 35 years with intelligence, skill, dedication,
and genuine affection. She graduated from the College of Saint Benedict in 1933 with a baccalaureate degree
in Botany and Chemistry. She did research in Germany on a Fulbright Grant in the 1950s and continued to do
productive research on cells during the rest of her career here and at St. Anselm’s College in New Hampshire.
Following further study in biology and cytogenetics at St. Louis University and Fordham, she returned to our
campus and began her remarkable teaching career. She served as president of the college from 1963 to 1968.

Bob Spaeth was many things to many people, but in all things he was a teacher, first at Saint John’s College,
Annapolis, where he taught the full range of the Great Books, and then, from 1979 until his death in 1994, here
at Saint John’s in Collegeville, in the departments of Philosophy and Mathematics. He also taught in the Christian
Humanism program, as well as Senior Seminar and First Year Symposium, and was Dean of the College of Arts
and Sciences from 1979 through 1988. Both as dean and through his own teaching, Bob sought to inspire our
learning community and was dedicated to the quality of our teaching faculty.

We celebrate the difference Sister Mary Grell and Bob Spaeth made at CSB and SJU through our recognition each
year of a member of our faculty who represents the best of teaching and learning here at our colleges. The 2023
Sister Mary Grell/Robert Spaeth Teacher of Distinction Award recipient is Dr. Erica Stonestreet.

Sister Mary Grell / Robert Spaeth
Teacher of Distinction Award

The 2023 Sister Mary Grell/Robert Spaeth Teacher of Distinction Award recipient is Dr. Erica Stonestreet.
Dr. Stonestreet has been teaching in the Philosophy department since 2008. Erica’s dedication to
promoting an active learning environment that is inclusive for all students to think creatively and apply
philosophy to their everyday lives embodies our institutional learning goals. Erica teaches several courses
including (but not limited to), Logic, Philosophy of Human Nature, and Moral Philosophy. Furthermore,
Erica has collaborated with several departments in creating and revising courses related to ethics in their
specific field and played a key role in developing a variety of aspects in the Integrations Curriculum.

As she notes in her teaching philosophy, “Socrates’ claim that “the unexamined life is not worth living,” I
aim to get my students to see what there is to examine: to ask philosophical questions. That’s really the
most crucial step in education. I use not only philosophy, but stories and poetry, as well as texts from
science and anthropology in my courses to help students cultivate wonder and launch curiosity.”

Dr. Stonestreet’s passion and skill for helping students make connections between philosophical questions and today’s society is evident
during her time as a faculty member here at CSB and SJU. As one student wrote, “Dr. Stonestreet’s teaching style provokes a deeper sense
of understanding and interest in the material being taught. As an English major, I never imagined an area such as philosophy would become
an academic interest of mine. However, after my first class with Dr. Stonestreet, I suddenly found myself pondering philosophical questions
and the implications they have on my own life.” In the classroom, Dr. Stonestreet guides students to develop a better understanding of
their place in the world around them and how philosophical questions play a role in the development of their beliefs and everyday life. Dr.
Stonestreet is a worthy recipient of the 2023 Sister Mary Grell/Robert Spaeth Teacher of Distinction Award. Congratulations Erica!

Erica Stonestreet

13

Retirements

Dr. Martin Connell began his time at the College of Saint Benedict and St. John’s
University and School of Theology in 1998. Over the years, he has been a sought-
after teacher at both the undergraduate and graduate level, a prolific scholar-
writing both scholarly and lay-accessible works, and a dedicated colleague. At the
undergraduate level, Martin was a devoted teacher to his students both within the
Department of Theology, always stepping forward to teach the introductory course,
as well as a steadfast contributor to first year seminar classes. Martin has an ability
to teach his area of study, liturgical studies, in such a way that students leave his
course life-long learners and certainly more equipped writers. For many years, Martin
served on rank and tenure committees, always with an eye toward supporting his
colleagues in their research interests. He served on the School of Theology Graduate
Theological Studies Committee for three years serving as chair for one and served
as the SOT representative on numerous college/university committees. His true love
always has been writing, and many came to know Martin as a colleague that strove
to pen at least 1,000 words a day (if not more). To date, Martin has engaged in
numerous scholarly formats, from monographs and edited books, scholarly essays,
reference works, and more popular pieces. He has written a regular column in The
Abbey Banner for many years. His scholarly contributions in the field of liturgical
studies have both national and international reach. Thank you, Martin, for your
endless commitment to the art of teaching and writing at both the graduate and
undergraduate level and for your dedication to the department, graduate school, and
college/university!

Professor Alumnus,
Martin Connell

14

Sarah Pruett joined the faculty of the College of Saint Benedict and Saint John’s
University in 1988, as Visiting Assistant Professor and Coordinator of English as a
Second Language, after working at St. John’s Preparatory School as a teacher of
Spanish and of English as a Second Language. From 1994 to 1998, she also served
as Principal at St. John’s Prep. Sarah has always demonstrated versatility and
adaptability, as she taught courses across divisions, and foundational courses for
the general educational curricula. She also embodies the spirit of internationalization
of higher education, having served on the Fulbright Campus Screening Committee
for nearly ten years, working closely with the international students of CSB and
SJU, teaching English to bilingual students, and especially in her close relationship
with Japanese exchange students throughout the years. Sarah has the enviable
ability to zero in on the heart of the matter, address it calmly and clearly, and work
with the group or person to find a resolution. Those who have had the honor and
privilege of working alongside her recognize Sarah as the personification of grace,
professionalism, and organization—all done with a great sense of humor and
wit! As Department Chair for Languages and Cultures, a role she generously and
exemplary executed for four years (2015-2019), Sarah led efficient and effective
meetings, navigated important transitions, and facilitated crucial decisions for
the years ahead. Sarah, we are deeply grateful for your dedication, your passion
for teaching and learning, and your service to the College of Saint Benedict and
Saint John’s University!

Professor Alumna,
Sarah Pruett

Retirements

15

Chris Schaller joined the Chemistry Department in 1996. He was truly a “renaissance
chemist”, with expertise spanning organic, inorganic, bioinorganic and polymer
chemistry. His wide-ranging knowledge served us well as he prepared an online
textbook covering the first fours semesters of our integrated chemistry curriculum.
This work has now gone national due to its incorporation into Libretexts, a web-
based collection of chemistry textbooks. As an excellent communicator, Chris served
as the lead author in the department’s numerous publications describing aspects of
our novel curriculum. He also was the lead author and publisher of The Cavendish
Chronicle, a newsletter sent to department alums. In addition, he mentored many
undergraduate research projects and published research papers with student
coauthors, a particularly challenging feat in the field of chemistry. Chris was an
engaging classroom instructor and was able to draw on examples from everyday
life and the chemical literature to illustrate his teaching. He was a recipient of the
Sister Mary Grell Teacher of Distinction Award. The department will miss the way he
treated faculty colleagues and students as valued collaborators, his calm demeanor,
his dry, clever sense of humor, artistic skill, and the soothing, plant-filled space that
was his office. Thank you Chris for your dedication and service to the College of Saint
Benedict and St. John’s University!

Professor Alumnus,
Chris Schaller

Retirements

16

Carolyn Finley has served the CSB and SJU community with passion, talent and
generosity for 35 years. From singing in Pastiche concerts and for inauguration of a
new president to coaching musicals for the theater department and accompanying
student carolers for the Board Christmas party, Carolyn has left a deep imprint on
the department, the colleges and the larger community. She has won the Sister
Mary Grell teaching award, judged Minnesota high school voice competitions, sung
on an international tour with a premiere of To Be Certain of the Dawn by Stephen
Paulus with the CSB and SJU and SCSU choirs and sung in a blues revue at the
Colman Black Box Theater. She served as accompanist for the Women’s Choir.
She is not only a devoted teacher and mentor, she’s a talented performer. She has
had a distinguished musical career, starting with her years at the Houston Opera
Studio and winning the Met Opera regional competition early in her career. She has
broad musical interests and talents. She championed and performed new works by
many living composers, from songs by faculty members Brian Campbell and Karen
Erickson to songs by Native American composers. Carolyn developed an interest in
jazz and became a sophisticated and inventive jazz singer and then coached her
students in jazz singing styles. Her students won many competitions, performed for
countless campus events and have gone on to thriving careers as singers, teachers
and professors. Carolyn has served on many faculty committees, including 15 years
on Rank and Tenure and served on Faculty Senate and Faculty Development and
Research. Her service to the colleges has been immeasurable; her influence on her
students and colleagues profound. Thank you, Carolyn, for your generous dedication
and service to the College of Saint Benedict and St. John’s University!

Professor Emerita,
Carolyn Finley

Retirements

17

Jeanne Lust, OSB joined the Biology Department at the College of St. Benedict and
St. John’s University in 1990 after earning a Ph.D. in Zoology from the University
of Minnesota. Prior to completing her Ph.D., Jeanne earned a B.A. in Biology (cum
laude) with a secondary education minor from College of St. Benedict and taught
at John XXIII Middle School and Cathedral High School in St. Cloud, MN. Jeanne
has provided extensive and effective service to the Biology Department and the
institutions, including as Biology Chair 2000-2006 and as a member of the Joint
Faculty Senate 2008-2019. She has played a key role in multiple rounds of Biology
curriculum revisions and continued to provide thoughtful and helpful suggestions
for Biology curriculum revision even in her last semester teaching. Dr. Lust is an
excellent teacher, with students and colleagues unanimously praising her dedication
and effectiveness. According to a colleague, “her classes, especially introductory
classes, were highly sought. She was ‘the’ prof to get”. The chicken development
research project in Developmental Biology was always a student favorite. Jeanne
has been dedicated to continual improvement as a teacher., She takes care to get to
know each of her students and to provide each with encouragement and supervision
while providing clear expectations of her students and colleagues and holds them to
it. Jeanne is a proponent of teaching methods that prove effective for students—she
is truly a student-focused teacher. Dr. Lust has provided extensive service to Saint
Benedict’s Monastery since 1990, including elected and appointed positions on the
Monastic Council and other leadership positions. Finally, it would be an oversight to
omit Jeanne’s great passion—golf! A colleague noted that, as four-time women’s
club champion and nine-time senior women’s club champion at Rich Spring Golf
Club, Jeanne “must have a well-hidden killer instinct. In the midst of winter, I can
always count on her to remind me of her optimistic motto that golf will start again in
April.” Dr. Lust’s colleagues will miss her supportive, kind, and measured approach.
She has provided much wisdom, common sense, and encouragement throughout the
years and we are grateful for her friendship and guidance. Thank you, Jeanne, for
your incredible years of service and dedication to The College of Saint Benedict and
Saint John’s University!!

Retirements

Professor Emerita,
Jeanne Lust, OSB

18

Cindy Malone has been a model teacher and integral part of the English Department
at CSB and SJU since 1990. Cindy’s wit, graciousness, and thoughtful class
design made her a beloved and inspiring teacher of Victorian literature, creative
nonfiction, and editing and publishing as well as a mentor to many students. She
was recognized as the Burlington Northern Teacher of the Year in 1992 and won the
Faculty Advising Award in 1998 and the Sister Mary Grell Teaching Award in 2009.
Cindy’s wide-ranging scholarship spanned the analytical, creative, and material
dimensions of literature. She published multiple scholarly articles on Charles Dickens
and Laurence Sterne as well as personal essays exploring illness and medicine.
Cindy’s interest in how books are made resulted in the creation of CSB’s Book Arts
Studio in 1999 and the book arts minor in 2011. Cindy designed and printed several
books, most importantly her handmade, limited edition of Tristram Shandy, Volume
One: A Reader’s Edition (2011). Cindy was an enthusiastic consultant on the creation
of the artists’ book collection at Clemens Library. She also initiated and co-created
an online catalog and exhibition of the artists’ books. This exhibit is available at \
clemensartistsbooks.com/artists-books-at-clemens-library/index . From 1998-2009,
Cindy served as a faculty liaison to Graywolf Press and from 2007-2015, she was
the faculty director of the CSB Literary Arts Institute. In these roles, she established
a relationship that brought nationally recognized authors to CSB and SJU and
gave students innovative opportunities to engage in the book trades. Cindy also
contributed her wisdom and organizational talents to mentoring many faculty and
to the work of administration. She led several study abroad programs, chaired the
English Department, sat on multiple faculty governance committees, and served as
Associate Dean from 2015-2016. Cindy gave us remarkable insights into how the
written word is integral to human experience. Her love for reading and writing, and
most especially for the book, continues to inspire us. With deep gratitude, thank you
Cindy, for your generous service and dedication to the College of Saint Benedict and
Saint John’s University!

Professor Emerita,
Cindy Malone

Retirements

19

Retirements

In her many years of teaching at the College of Saint Benedict and Saint John’s
University, Dr. Ohman integrated her enthusiasm and love of teaching into every
student experience that she created. She believes in the importance of contextual
learning and works to encourage students as they participate in lab experiences,
simulation, and immersion experiences. She was on the forefront of the development
of the first South Africa study abroad program for the nursing department and has
directed study abroad experiences for the College and University in Ireland. Her
clinical experience as an intensive care unit (ICU) nurse fostered the development
of student resources to support success in the NCLEX (National Council Licensure
Examination [for] Registered Nurses). Her broad knowledge and interest in nursing
has supported her scholarship. She has many publications and presentations on
topics such as clinical judgement development in student nurses, family presence
during resuscitation, active learning strategies, decreasing ventilator required
pneumonia, and many resources on NCLEX including an NCLEX review book
and book chapters on the topic of NCLEX preparation. Dr. Ohman has a strong
commitment to leadership and service to CSB and SJU and to the local and global
community. Some highlights of her awards include the Evidence Based Practice
Nursing Research Award, the Lifetime Achievement Award in Evidence Based
Practice, and the Star of Excellence Award from Sigma Theta Tau. Highlights of Dr.
Ohman’s academic service include serving multiple terms on the Faculty Handbook
Committee. In addition, she served on the Faculty Compensation and Benefits
Committee, Rank and Tenure Committee, and served as Director of study abroad
programs within the department and for the college and university. Dr. Ohman gives
freely of her time and shares her expertise to improve the health and resources
available to the local and global community. Examples of Dr. Ohman’s service include
serving as the coordinator for the Central Minnesota Chapter American Association
Critical Care Nurses and volunteering to help individuals at Whitney Senior Center
complete advanced health care directives. She has also volunteered at the AIDS
Haven in Port Elizabeth, South Africa, and served as a CPR instructor for the American
Heart Association at St. Cloud Hospital. Thank you, Kathy for your many years of
dedication and service to the College of Saint Benedict and Saint John’s University!

Professor Emerita,
Kathy Ohman

20

Ron Pagnucco earned his BA with a double concentration in Religion and Religious

Education, and Anthropology; M.A. in Anthropology; and Ph.D. in Sociology, with graduate

course work in Theology, all from The Catholic University of America. In addition to his

position as Associate Professor of Peace Studies at CSB and SJU, he was Visiting Faculty

Fellow at the Kroc Institute for International Peace Studies, University of Notre Dame, and

is Visiting Professor at the Centre for Social Justice and Ethics at The Catholic University

of Eastern Africa in Nairobi, Kenya. He taught at The Catholic University of America,

University of Notre Dame (Indiana), and Mount Saint Mary’s College (Maryland). He taught

courses on sociological theory; social problems; human rights; peace and conflict studies;

intergroup conflict; justice, peace, and reconciliation; mediation and conflict resolution;

nongovernmental organizations; political violence; religion, society and politics; social

movements, global issues and ethical perspectives; and international justice and human

rights. In addition to his books entitled, Transnational Social Movements and Global Politics:

Solidarity beyond the State, co-edited with Jackie Smith and Charles Chatfield, and A Vision

of Justice: Engaging Catholic Social Teaching on the College Campus, co-edited with Susan

Crawford Sullivan, he has written, co-written, and presented numerous articles, essays,

and presentations on peace, human rights, refugees, Catholic social teaching, global

solidarity, and citizenship. He is Chair of the Board of the Central Minnesota Community

Empowerment Organization, whose mission is “to support and empower central Minnesota’s

refugee and immigrant communities through service and advocacy” and to build bridges

among communities. He is Coordinating Editor of the Journal of Social Encounters (JSE), an

interdisciplinary, peer-reviewed, peace and justice studies journal published online by the

Center for Social Justice and Ethics at The Catholic University of Eastern Africa in Nairobi,

Kenya, in collaboration with the Peace Studies Department at CSB and SJU. Ron was Chair

of CSB and SJU’s Peace Studies Department; faculty advisor to CSB and SJU’s African

Student Association and the Peace Studies Club; organizer of several annual Peace Studies

conferences; was a member of the Leadership Team of the Catholic Diocese of Saint Cloud /

Diocese of Homa Bay, Kenya partnership; organized student study trips and led May terms in

Kenya; served on several honors thesis committees; established, thanks to the generosity of

Pat and Gerry Mische, the Pat and Gerry Mische Family Peace Studies Scholarship; organized

student participation in the University of Notre Dame’s Annual Student Peace Studies

Conference (which he co-founded while there); and was the founder and coordinator of the

CSB and SJU African Studies Learning Community. Ron, thank you for your dedication and

service to the College of Saint Benedict, Saint John’s University, and the wider communities!

Professor Emeritus,
Ron Pagnucco

Retirements

21

Dr. Edward Turley began teaching at the College of Saint Benedict and Saint John’s
University in 1981. He taught piano, piano literature, piano pedagogy, and developed
a special area of interest in teaching courses for the non-major music student. He
was the recipient of the Sister Mary Grell Teacher of Distinction Award in 1996. He
also served as chair of the CSB and SJU Music Department from 1994-98, 2001-13
and 2016-19. He has been featured as soloist and collaborative pianist throughout
the upper Midwest. Many of us enjoyed his performances with various orchestras,
such as Minneapolis Chamber Symphony, St. Cloud Symphony, Bloomington
Symphony and Heartland Symphony. He performed frequently in Pastiche, the CSB
and SJU faculty chamber music ensemble. He also performed on ten CD recordings,
including: “Music for Trumpet and Piano I & II” and “The Invincible Cornet” with
Dr. Dale White; “The Vocal Music of Bryan Beaumont Hayes”, “Under These Skies
- British and American Art Song”, and “The Pleasures of Nature and Youth” with
spouse Dr. Carolyn Finley and other colleagues; and two CDs, “Due Cappuccini” with
colleague Dr. Richard Dirlam (saxophone). He served as an adjudicator and clinician
and has served as the college liaison for the Minnesota Music Teachers Association.
Ed influenced countless students and was an important part of our community. Ed’s
smile, positive attitude, boundless joy, and his friendly greeting and hearty handshake
are missed every day. Ed Turley was one of a kind! The College of Saint Benedict and
Saint John’s University are better places because of Ed.

Posthumous
Professor Emeritus,

Edward Turley

Retirements

Academic Affairs
Awards and Recognition

2023

