

Salisbury University’s
Guide to Cultural &
Educational Events
SPRING 2021PANORAMA

Centroid Towns
Explore the fascinating

portraits and stories from
the symbolic center of the

United States • p. 5

Wildfowl Art of Central
and South America

Birds are interpreted
through important artistic

traditions • p. 4

The Power of Humanity
This exhibit details the

service of the Red Cross
on the Eastern Shore

through historic artifacts,
documents and more • p. 5

Creative Writing Series
Learn about writer Kathryn
Merwin and her first poem

collection Womanskin • p. 11

A Message from the President
We are still here! Thanks to the diligence of our campus
community, as I write this, Salisbury University has remained
open to its students and continues to produce the cultural and
educational events that we are delighted to share with you.

Once again, this publication of Panorama is
a bit different – some events don’t have dates
yet and the way to register for online access is
evolving. Due to the impact of COVID-19, all
public events continue in a virtual format, with
most requiring preregistration. Instead of a
calendar format, again we’ve grouped events
by sponsor to make it easier to understand
the unique way each group is delivering its
offerings. If you aren’t already in the habit,
please be sure to visit our campus events
webpage – www.salisbury.edu/events –

frequently to see the latest information on all our offerings.
As we’ve adapted to our virtual environment, this page has
evolved into a sort of online Panorama.

We invite you to drop in on one or all of the classes that
are part of our annual, spring Changing Climate: Changing
World Series, this year focusing on “Climate to COVID: Seeing
the Syndemic.” SU’s Institute for Public Affairs and Civic
Engagement provides opportunities to explore issues
surrounding our recent election. For those looking for
professional development, both our School of Social
Work and Center for Healthy Communities have
courses, conferences and lectures to support your
needs. Our long-standing Philosophy Symposium
and celebrations of African American History Month
and Women’s History Month return this spring, and
our new Creative Writing Reading Series continues
as well. The Music, Theatre and Dance Department is
finalizing its spring calendar, so stay tuned for details on
its students' usual amazing performances.

If you are yearning for a little in-person culture, our Ward
Museum of Wildfowl Art and SU Art Galleries – Downtown
Campus are both open to the public, following their screening
protocols. In the summer, the Ward Museum hosts its
revamped Photo Festival, which is currently virtual, and its
annual Delmarvalous Festival returns, which is planning to
have some in-person outdoor activities. Our Nabb Research
Center continues its engaging series of exhibits available
through its website, including a look at “The Power of
Humanity: The Red Cross on Delmarva.”

I hope you took advantage of our fall events and continue
to connect with SU in the spring. Our faculty and students
have shown remarkable resiliency and are producing amazing
works, which we know you will enjoy, either virtually or in
person when we have overcome the pandemic. I look forward
to the day we can rejoin our community on campus freely, but
in the meantime, we’ll reach out to you through our screens
with the best we have to offer.

Be well and I hope to see you soon!

Changing Climate:
Changing World

Series • p. 7

Charles A. Wight
President, Salisbury University

1

welcome

What You Need to Know
Everything Is Virtual & Can Change!
All events highlighted in this issue are available in a virtual
format. As public response to COVID-19 evolves, please
understand all information provided here is subject to change.
Visit SU’s website for the most recent campus-related
information: www.salisbury.edu/coronavirus.

Virtual Event Preregistration
Most events require preregistration so you can receive a
secure link to view them. For many, this is done through
Eventbrite by creating a free, online account, which will
provide links and reminders for the events for which you’ve
registered. Instructions on how to register for Eventbrite
are included on the Events page of the SU website at
www.salisbury.edu/events.

Campus Buildings Are Closed To The Public
All buildings at SU are closed to the public except by
invitation. The health and safety of our students are central to
our mission, and as such, the University is limiting access to
campus to our students and the faculty and staff necessary to
educate them and provide integral services. Please note that
the Guerrieri Academic Commons is among those buildings
closed to the public, including the Nabb Research Center
for Delmarva History and Culture, which is providing several
offerings to the community virtually (see page 5). While
exterior portions of the campus remain open, only those
needing to be at SU for academic, residential or work purposes
are encouraged to be on campus.

Invited Guests
Those coming to campus as invited guests must follow SU's
COVID-19 screening and face mask policies (see highlights
below) and maintain a distance of at least 6 feet between
themselves and others at all times. Visitors must display a
daily visitor badge, available from the screening locations
listed below. Invited guests planning to park on campus at any
time must register for a printable permit at least 24 hours in
advance of their visit at www.salisbury.edu/parking.

Screening Policy
All visitors invited to campus attending sponsored or hosted
events must check in for a COVID-19 screening and visitor
pass at the event location. The event sponsors or hosts will
provide the screening and pass. If you need more information
on screening requirements, please contact the event sponsor
or host. Invited visitors to campus not attending sponsored or
hosted events, should check in at the following locations to be
screened and receive a visitor pass:

nWeekdays - Holloway Hall main entrance, 8 a.m.-4:30 p.m.
n All Other Times - SU Police Department, East Campus

Complex, Power Street (walk-up, ring buzzer at door)
As a safety precaution, individuals may be asked to show
proof of screening clearance, visitor pass or proof of event by
University officials. Access may be denied for non-compliance.

Please note: These times and locations may change as
needed during the semester. For the most up-to-date
information, visit www.salisbury.edu/coronavirus.

Face Mask Policy
Invited guests must wear masks indoors at all times. Masks also
must be worn outdoors when appropriate physical distancing
(at least 6 feet) is not possible. This policy extends to all of
the University campus and other property owned, leased
or controlled by the University. Failure to comply with this
policy may result in limitation or denial of access to University
facilities and services. Some exceptions and exemptions do
exist. Those, along with the full policy can be found at
www.salisbury.edu/news/SU-Masking-Policy.pdf.

Other Ways to Stay Connected with SU
Celebrate Our Diversity
Recognizing the inclusive nature of
exposing campus and community
members to diverse events and
ideas, SU’s Cultural Affairs Office
has moved under the umbrella
of the Office of Diversity and
Inclusion (ODI). Once travel
and gathering restrictions are
lifted, look for the return of the
University’s celebrated Cultural
Affairs offerings.

Explore SU

Student Art Show:
Inspiration from
Isolation • p. 4

Know a student who is interested in attending
SU? Currently, our Admissions team is able to offer limited
daily tours to individual, registered families. You also can
take a virtual tour, chat remotely with counselors, and view
information sessions with current students, parents and
faculty online. Learn more at www.salisbury.edu/visit.
The Admissions team is on hand from 8 a.m.- 4:30 p.m.
Monday-Friday to answer any questions you may have:
admissions@salisbury.edu or 410-543-6161.

Get Social With Us
Missing the Salisbury University campus? Check out a
video tour on our YouTube channel: www.youtube.com/
salisburyuniversity. View our playlists to learn more about SU,
including spotlights on each of our academic programs and
other areas of campus life. You can even take a virtual stroll
through the Arboretum: www.salisbury.edu/arboretum. Be
sure to follow SU on Facebook, Twitter and Instagram.

Go Gulls!
As Sea Gull sports evolve in response to COVID-19
restrictions, you can get the latest news and connect
with other Gull enthusiasts. Fans can follow the
SU Sea Gulls on Facebook, Twitter and Instagram
@suseagulls.

On the Cover: The Allegheny Trio • p. 3

 2

http://www.salisbury.edu/coronavirus
http://www.salisbury.edu/events
http://www.salisbury.edu/parking
http://www.salisbury.edu/coronavirus
http://www.salisbury.edu/news/SU-Masking-Policy.pdf
http://www.salisbury.edu/visit
mailto:admissions%40salisbury.edu?subject=
http://www.youtube.com/salisburyuniversity
http://www.youtube.com/salisburyuniversity
http://www.salisbury.edu/arboretum

Music, Theatre and Dance Department

Singers' Showcase

Salisbury Symphony Orchestra
For virtual concert dates and details as they are finalized visit:
www.SalisburySymphonyOrchestra.org

Into the Forest Chamber Concert
March
I Got Rhythm Chamber Concert
May

The Department of Music, Theatre and Dance presents an array of great
online performances for the spring 2020 semester! For the most up-to-date
information on dates, times and streaming instructions, visit:
www.salisbury.edu/performingarts

Fulton Box Office: 410-543-6228 • fultonboxoffice@salisbury.edu

Planned Spring Performances:
n The Allegheny Trio

n Singers’ Showcase

Bobbi Biron
Theatre Program

n Student Vocal &
Instrumental Recitals,
Including:
• Katherine Bobele, violin
• Anthony Constantine, viola
• Olivia Davidson, voice
• Geneque Garrison, piano
• Jessica Graver, voice
• Christopher Sajadi, violin

n Celebration of Great
Composers

n Bobbi Biron Theatre
Program Spring Production

n Salisbury Percussion
Festival

n SU Dance Company
Spring Dance Concert

n Salisbury Symphony
Orchestra

n Salisbury/University
Chorale Concert

n Salisbury Pops Concert

n Jazz Ensemble Concert

n Piano/Strings Concert

Salisbury Percussion Festival

SU Dance Company

3 • To find out details on campus events, including final dates, times and registration information, look for the latest listings at: www.salisbury.edu/events

http://www.salisbury.edu/events
http://www.salisbury.edu/performingarts
mailto:fultonboxoffice%40salisbury.edu%20?subject=
http://www.SalisburySymphonyOrchestra.org

l

Ward Museum of Wildfowl Art

The Ward Museum is open to the public Wednesday-Sunday,
11 a.m.-4 p.m. There are special hours for seniors and vulnerable
populations 9-11 a.m. Wednesday-Friday.
All visitors are required to:

• Wear masks covering their mouths and noses while inside. Masks are
required outside on the grounds when social distancing is not possible.

• Stop at the health screening station at the front entrance of the
Museum before entering the galleries, Treetops Gifts or other areas
inside the Museum.

• Maintain a distance of at least 6 feet from others.
For Museum details and admission costs visit: www.wardmuseum.org

nExhibits
Student Art Show:
Inspiration from Isolation
February 19-May 2
Welcome Gallery
All Pre-K-12 students of
Delmarva are invited to
submit their artwork to the
annual Student Art Show held
in-person and online as a
virtual exhibit. For 2021, the
theme is “Inspiration from
Isolation,” collecting student
works of all media expressing
the connections between
the environment and social
distancing – getting outdoors,
staying indoors, seeing newNature in the Abstract:
wildlife on adventures or The Art of Eileen Olson watching familiar wildlife from

Through February 14 windows. Accepting digital and
Welcome Gallery physical drawings, paintings,
Become immersed in the poetry, fiction, nonfiction,

sculptures, photography,
as interpreted through the
vibrancy and power of nature,

video, and more.
work of Delaware-based
fine artist Olson. The exhibit
features the unique abstract
expressionist style Olson is
known for, and it includes
brand new works debuting at
the Museum, which explore
the dynamic natural world
around us.

Wildfowl Art of Central and
South America Exhibit
May 21-September 19 • LaMay Gallery
From Mexican amate paintings, to
Peruvian pottery and Chilean arpilleras,
this exhibit features the work of both local
and international artists, interpreting birds
through important artistic traditions.

nEvents

Youth Environmental
Action Summit
A Community Project
of the Ward Museum
March 2021
Celebrating youth voice and
environmental stewardship
for the third year, the
summit goes virtual, bringing
together 3rd-12th grade
students and community
partners for an online
conference. Seeking college
students and staff interested
in using their experience and
expertise to network with and
support local young people.

Ward Museum Photo Festival
July 16-18
On its 10th anniversary, the
Ward Museum’s Art in Nature
Photo Festival is getting a
new look … and name! With
multiple categories to enter
virtually – and physically if
pandemic restrictions allow –
the rebranded Ward Museum
Photo Festival is keeping its
roots and spreading its wings.
Watch the Ward Museum’s
website for updates and more
information on categories,
how to enter, a schedule of
events and more.

2020 Grand Champion
Pura Vida
by Margaret Udinski

Delmarvalous Festival
Featuring the
Chesapeake Challenge
Saturday, August 14
This popular, annual event is
now in a hybrid online and
outdoor format. Learn about
the cultural traditions and

Storytelling with Purpose: Documentary Quilts art forms important to the
communities of Delmarva –
through instructional videos,

of Dr. Joan M. E. Gaither
Through May 9 • LaMay Gallery

conversational interviews, arts From emancipation in Maryland, to life as a young woman in
demonstrations and more. the 1960s, to Black watermen of the Chesapeake – Gaither’s
The festival once again hosts story quilts tell powerful biographical stories of her life,
the time-honored Chesapeake the lives of those around her and the lives of those who
Challenge. This annual decoy came before her. An artist, educator and 2017 Maryland
competition celebrates the Heritage Award winner, Gaither is a master at interpreting
history and living heritage of autobiographical and community stories through multimedia
wildfowl carving, showcasing quilts – sometimes on her own and often with the assistance
the talent of decoy makers and vision of whole communities. View a made-for-exhibit
whose work is rooted in Eastern Shore quilt created with the participation of regional
wildfowl hunting traditions. communities engaged in workshops leading up to the show.

4

http://www.wardmuseum.org

SU Art Galleries Nabb Research Center for
Delmarva History and Culture

Exhibits and events are available virtually and at SU Art Galleries | Downtown. Though its facilities are closed to the public, the Nabb Center
still has much to share with the community virtually and will SU Art Galleries | Downtown can accept visitors by appointment. Visitors

must pass an on-site screening for COVID-19 symptoms, and adhere to continue to respond to inquiries and assist researchers. Follow
face mask and social distancing guidelines (see page 2). Nabb on Facebook and Instagram to learn about new activities
For virtual exhibit and event registration and to schedule an appointment, and collections.
visit: www.suartgalleries.org www.salisbury.edu/libraries/nabb • nabbcenter@salisbury.edu

Centroid Towns - Nate Larson nOnline Exhibits
January 19-April 2 The Nabb Research Center is frequently adding to its collection of online
SU Art Galleries | University Gallery exhibits. To see new offerings throughout the year or to explore any of its

past online exhibits, check their online exhibits page often: Virtual Artist Talk: Thur., Feb. 4, 5:30 p.m.
libapps.salisbury.edu/nabb-onlineCentroid Towns is an anthology documentary project using

photography, oral history interviews and local archive research Delmarva: People, Place & Time to study the 25 cities that have been the mean center of
population of the United States. This symbolic center is This online version of our

permanent exhibit highlights various
located in 1790 near Chestertown, MD, and moving steadily
calculated every 10 years to accompany the U.S. Census, first

aspects of Delmarva history and
westward, currently residing near Plato, MO. culture, including Native Americans

and early settlers, slavery and the
Underground Railroad, a glimpse
of life in an early 19th-century
homestead, and the importance and
impact that working the land and
the water has had on the region.

"Remember When"

Decoding Political Propaganda
January 25-July 16
Guerrieri Academic
Commons, 1st Floor Lobby
& Online
What is propaganda? How can
you recognize the techniques
used by propagandists to
influence people’s perceptions The Power of Humanity:
and behaviors? Utilizing The Red Cross on Delmarva posters and printed materials

January 25-July 1663rd Biannual Senior from the Nabb Center’s Special
Thompson Gallery & Online Collections, explore the history Exhibitions

of propaganda and learn how Whether assisting those April 19-May 7
to identify common devices impacted by the influenza SU Art Galleries | University
used by nations around the epidemic of 1918 or the Gallery & Downtown
world to sway public opinion. current COVID-19 pandemic, Virtual Awards Ceremony: helping families on the home Friday, April 30, 5 p.m. front, or providing relief

Graduating seniors present efforts to Hurricane Katrina,
their best work in two Red Cross chapters across 2021 Art Department
exhibitions taking place in Delmarva have rallied to offer Faculty Exhibition SU's main campus gallery support in times of crisis and February 1-April 2 and downtown. Emerging need. The Power of HumanitySU Art Galleries | Downtown designers and artists plan all details the long and varied
aspects of these exhibitions Virtual Gallery Talk with service of the Red Cross on
as part of their capstone Art Faculty: Thur., April 1, the Eastern Shore through
experience at SU.5:30 p.m. historic artifacts, documents

Once again our distinguished and photographs in the Nabb
faculty are sharing their more Center’s collection.
recent creative work. Diverse
media, including hot glass,
ceramics, painting, drawing,
installation, sculpture,
photography and new media,
fill the downtown galleries.

Have You Volunteered?, Dmitry Moor, 1920,
Nabb Research Center, SC2020.005

5

http://www.suartgalleries.org
http://libapps.salisbury.edu/nabb-online
http://www.salisbury.edu/libraries/nabb
mailto:nabbcenter%40salisbury.edu?subject=

Remember the 4th holiday banner, 1860s, Courtesy of National Museum of American History

Voices & Votes: Democracy in America
August 14-September 25
Guerrieri Academic Commons, 1st Floor Lobby & Online
The Nabb Center is pleased to be one of five communities
selected by Maryland Humanities to host Voices and Votes:
Democracy in America, a Smithsonian traveling exhibition.
Voices and Votes is based on a major exhibition currently on
display at the Smithsonian’s National Museum of American
History and features historical and contemporary photos;
educational and archival video; engaging multimedia
interactives; and historical objects like campaign souvenirs,
voter memorabilia and protest material. Our democracy
demands action, reaction, vision and revision as we continue
to question how to form “a more perfect union.” How
do you participate as a citizen? From the revolution and
suffrage, to civil rights and casting ballots, everyone in every
community is part of this ever-evolving story – the story of
democracy in America.

nVirtual Tours

Nabb Center Virtual Tour
This behind-the-scenes tour
of the Nabb Research Center
highlights its state-of-the-
art facility and historical
resources. The tour can be
accessed in Clio, a mobile
app and website that guides
the public in exploring
historical and cultural sites
around the country. Take the
virtual tour and learn more
about how the Nabb Center
preserves and presents the
history of Delmarva:
theclio.com/entry/6097

Salisbury University
Walking Tour
Take a virtual tour of SU’s
Main Campus and learn
more about the history
and evolution of Salisbury
University from its oldest
building, Holloway Hall,
constructed for Maryland
State Teachers College in
1925 to its most recent
addition, the Guerrieri
Academic Commons, built
in 2016 and recently named
among the top 20 libraries in
the nation by The Princeton
Review. theclio.com/tour/1588

n Internet Archive
The internet archive provides
a free platform to preserve
and make digital content
accessible online, opening
the door to Delmarva’s rich
history to the world. This has
allowed the Nabb Center to
share hundreds of previously
inaccessible sources, including
SU and Wicomico County
public high school yearbooks,
transcribed sources, audio
recordings, digitized
manuscripts, and more.
archive.org/details/salisbury
universitylibrariesnabb
researchcenter

Explore archival collections
through the finding aid portal:
libapps.salisbury.edu/nabb-archives

nFlickr Collections
Flickr is the home for the
Nabb Center’s online
photograph collections
and now includes nearly
10,000 images in 17 albums.
Highlights include a treasure
trove of 3,500 local photos
from Walter Thurston, over
1,200 University Archive
photos, hundreds of fire and
disaster-related photos from
Fred Grier, postcards from
the John Jacob collection,
the oldest known photo
of downtown Salisbury,
and several scrapbooks
documenting various local
histories. View the collections
at: flickr.com/nabbresearchcenter

nArchiving Projects
 Call for Collections
COVID-19 Collection
The University Archives
is collecting materials
documenting personal
experiences during the
COVID-19 pandemic from SU
students, faculty, staff and
alumni. Donations can include,
but are not limited to, digital
or handwritten journal entries,
photographs, vlogs, or artwork.
For more information or to
fill out a submission form and
donate your materials, go to:
www.salisbury.edu/libraries/nabb/
collections/covid19.aspx

Want to participate but don't
know where to start? Check
out the journal topics list and
downloadable surveys on the
website.

Black Lives Matter Delmarva
The Nabb Center is collecting
digital content to document
Delmarva’s activism and
response to racial injustices
in order to make sure this
movement and the voices of
the people are remembered.
If you’ve documented
recent demonstrations or
participated in other ways
through social media, photos
or writing, the Nabb Center
staff want to ensure that
it is preserved for future
generations. Please contact
Ian Post at impost@salisbury.edu.

MWD Photos,
Courtesy Nabb
Research Center

To find out details on campus events, including final dates, times and registration information, look for the latest listings at: www.salisbury.edu/events • 6

http://www.salisbury.edu/events
http://theclio.com/entry/6097
http://theclio.com/tour/1588
http://archive.org/details/salisburyuniversitylibrariesnabbresearchcenter
http://archive.org/details/salisburyuniversitylibrariesnabbresearchcenter
http://archive.org/details/salisburyuniversitylibrariesnabbresearchcenter
http://flickr.com/nabbresearchcenter
http://www.salisbury.edu/libraries/nabb/collections/covid19.aspx
http://www.salisbury.edu/libraries/nabb/collections/covid19.aspx
mailto:impost%40salisbury.edu?subject=
https://libapps.salisbury.edu/nabb-archives

Changing Climate:
Changing World Series

Students can register for 1 credit on GullNet (3211). Anyone on campus
or in the community can participate in the course without course credit by
emailing your name and SU connection (student, employee or community
member) to FultonSchool@salisbury.edu.

IDIS 205-750: Climate to COVID:
Seeing the Syndemic
Mondays, January 25-May 3
(except March 15) &
Wednesday, May 12
7-8:30 p.m. • Via Zoom
The problems of rapid environmental
change, pandemic infectious disease,
obesity and under-nutrition are
co-occurring problems that may be

understood as a “syndemic” because of their global reach and
the common factors that drive them. The interconnected roots
and impacts of this syndemic are increasingly evident through the
health and socioeconomic disparities now amplified by COVID-19
across diverse populations. The course explores causes and
solutions to the syndemic from various disciplinary perspectives
at different levels of analysis through lectures and discussions
with experts from within and outside the SU community.

n Jan. 25: Seeing a Syndemic:
From Arts to Zoology
Karl Maier, Psychology

n Feb. 1: Basics of Climate
Change
Brent Skeeter & Darren
Parnell, Geography &
Geosciences

n Feb. 8: Ecological
Impacts of Human-Induced
Climate Change
Alexandria McCombs,
Geography & Geosciences

n Feb. 15: Crossing Over:
The Link Between Climate
Change, the Global Wildlife
Trade & Emerging Diseases
Mary Roman Gunther,
Biological Sciences &
Elizabeth Ragan, History

n Feb. 22: Basics of COVID
Panel

nMarch 1: Local COVID
Response Panel

nMarch 8: COVID: The
Material Impacts for
Environmental Protection
& Social Change
Sarah Surak, Political
Science & Environmental
Studies

nMarch 22: Sustainable
Food Systems: Seeing
Solutions to the Syndemic
Sarah Reinhardt, Union of
Concerned Scientists

nMarch 29: Climate
Change, COVID &
Environmental Justice
Adrienne Hollis, Union of
Concerned Scientists

n April 5: Climate & COVID
Impacts on Essential(ly
Forgotten) Workers
Amy Liebman, Migrant
Clinicians Network &
Sulma Guzman, Centro
de los Derechos del
Migrante, Inc.

n April 12: Climate, Borders
& Human Migration
Todd Miller, Journalist
& Author

n April 19: A Syndemics
Lens to the 2020
Protests in Portland
Dennis Leoutsakas,
Communication

n April 26: The Psychology
of Climate & COVID:
Common Threads from
Denial to Dread
Karl Maier, Psychology

nMay 3: Artist & Principal
at Biome Studio Heather
Theresa Clark

nMay 12 (Wednesday):
Conclusions & Diverse
Disciplinary Perspectives
Panel

Sponsored by the Fulton
Sustainability Committee.

Institute for Public Affairs and
Civic Engagement (PACE)

For more information on PACE events: www.salisbury.edu/pace

410-677-5054

The Rhetoric of Presidential Inaugural Addresses:
A Comparison of the Inauguration Speeches through History
Tuesday, January 26
7-8:30 p.m. • Via Zoom
Sign Up: http://bit.ly/presidentaddressrhet

Join Paul Scovell, Communication, for
an analysis of the important, memorable
and infamous inaugural speeches
throughout American history. Examine
speeches from George Washington
through Joseph R. Biden’s inauguration
on January 20, 2021, to understand the
catch phrases and promises made by
newly elected presidents.

Civic Reflection Dialogue: The Black Family
Tuesday, February 2
3:30-4:30 p.m. • Via Zoom
Sign Up: http://bit.ly/crfeb2021

African American History Month is a wonderful opportunity
to celebrate, discover and reflect on the history, culture and
contributions of African Americans. The reflection focuses on
the 2021 theme of African American History Month: “The Black
Family: Representation, Identity and Diversity.”
Co-sponsored by PACE and the African American History Month Committee –
see page 10 for more African American History Month events.

The Art & Science of Running for Office
March 1-14 • Via Zoom/ Web Access Through
MyClasses Canvas
Free for SU Members with ID; Minimal Cost to Community Members

Find More Information & Sign Up: http://bit.ly/runforofficetraining

This top-to-bottom campaign training workshop is for
students and community leaders considering a run for public
office, and future campaign activists looking to make a
substantive contribution to an electoral effort. This training
uses 4 online training units and 5 live (Zoom) training units.
Program is run by alumnus George Rakis, Political Science.

7 • To find out details on campus events, including final dates, times and registration information, look for the latest listings at: www.salisbury.edu/events

http://www.salisbury.edu/events
http://bit.ly/crfeb2021
mailto:FultonSchool%40salisbury.edu?subject=
http://www.salisbury.edu/pace
http://http://bit.ly/runforofficetraining
http://bit.ly/presidentaddressrhet

Civic Reflection
Training

Civic Reflection Training
Saturday, April 10
Noon-4 p.m. • Via Zoom
Free for SU Members with ID; Minimal Cost to Community Members

Sign Up: http://bit.ly/crtraining2021

Learn how to engage in deeper, more productive conversations.
The Center for Civic Reflection offers a public training in
concepts and strategies of civic reflection. A humanities-
based conversation model, civic reflection helps groups and
organizations explore compelling issues and pressing themes
through constructive dialogue.

Center for Healthy
Communities

SU’s Center for Healthy Communities benefits the local
community through workforce development grants,
professional continuing education opportunities, and
partner engagement areas via community service grants and
community-based learning.
Find events open for registration, including details and costs:
www.eventbrite.com/o/school-of-social-work-29846186005
Follow the CHC on Facebook:
www.facebook.com/SUcenterforhealthycommunities

Third Annual Human
Trafficking Conference
Friday, January 29
8:30 a.m.-4:30 p.m.

Diversity & Inclusion Series
Part 4: Men’s Mental Health
Across the Lifespan
Thursday, February 11
10 a.m.-Noon

Delivering Patient-Centric
Care to Deaf & Hard-of-
Hearing Individuals
February 26 & March 8
Times TBA

Social Work Licensure
Preparation Course
March 6-7
Times TBA

Diversity & Inclusion Series
Part 5: Intersectionality in
Marginalized Populations
Thursday, March 11
10 a.m.-Noon

Annual Social Work
Appreciation Month
Conference
March Date TBA

Social Work Appreciation
Lunch & Learn
March Date TBA

Diversity & Inclusion Series
Part 6: The Impact of
Racism on Mental Health
Thursday, April 8
10 a.m.-Noon

Child Abuse & Neglect
Prevention Annual
Conference
April Date TBA

Second Annual Infant &
Early Childhood Mental
Health Conference
Spring Date TBA

Understanding Medical
Cannabis
Spring Date TBA

8

http://bit.ly/crtraining2021
http://www.eventbrite.com/o/school-of-social-work-29846186005
http://www.facebook.com/SUcenterforhealthycommunities

Fulton Faculty Colloquia

Tuesdays • 3:30-5 p.m. • Via Zoom
Register to receive live link: bit.ly/fultoncolloquiasp21

Featuring the teaching, scholarship and service of faculty members from
across the Fulton School of Liberal Arts, the colloquia celebrate both the
work of individual faculty and our disciplinary diversity.

For more information call 410-543-6450.

Fulton Faculty Books:
Multimedia Journalism &
Health Communication
March 2
Jennifer Cox, Communication,
is author of Feature Writing
and Reporting: Journalism in
the Digital Age. The award-
winning author illustrates
the fundamentals of feature
writing and reporting while
emphasizing the skills and
tools needed to be successful
in the digital era.

Vinita Agarwal,
Communication, is author
of Medical Humanism,
Chronic Illness and the
Body in Pain: An Ecology
of Wholeness. This book
proposes an ecological
model of wholeness, which
envisions wholeness in the
dialogic engagement of the
philosophical orientations of
the biomedical and traditional
medical systems.

International Exchanges
without Travel:
Connecting Classrooms
Across the Globe
January 19
COVID-19 limited student
travel, but several faculty
members found innovative
ways for students to gain
international experience
without leaving the country.
Brian Stiegler, Associate
Provost for International
Education; Sarah Surak,
Political Science and
Environmental Studies: Lori
DeWitt, Communication;
Melany Trenary,
Communication; Tina Reid,
Nursing; Sally Perret, Modern
Languages and Intercultural
Studies; and David Burns,
Communication, discuss
partnering with faculty
across the globe to enhance
the classroom learning
experience.

Fulton Faculty Award Winners:
Teaching & Civic Engagement
February 2

Rachel Steele, Psychology, teaches a wide
range of courses, including Psychology of
Prejudice that she adapted for the Clarke
Honors College. In her courses, she
actively discusses racism and innovates
her curriculum to connect current events
with course concepts and theories.

Andrew Sharma, Communication, earned
the U.S. Department of State U.S. India
Educational Foundation grant to create
civic engagement documentary films in
India and the U.S., which allows audience
members to participate and experience
via multimedia tools and place-based
(local) education.

Fulton Faculty Books: African
American & Korean Diaspora
April 6
Aston Gonzalez, History, is
author of Visualizing Equality:
African American Rights and
Visual Culture in the Nineteenth
Century. The book discusses
the fight for racial equality in
the 19th century, which played
out not only in marches and
political conventions but also
in the print and visual culture
created and disseminated
throughout the U.S. by African
Americans.

EJ Han, Communication, is
co-editor of Korean Diaspora
Across the World: Homeland in
History, Memory, Imagination,
Media and Reality. This
volume analyzes the Korean
diaspora across the world and
traces the meaning and the
performance of homeland. The
book is winner of the National
Communication Association’s
Asian Pacific American
Communication Studies
Division 2020 Outstanding
Book Award.

Fulton Faculty Grant-
Supported Service
May 4
Yuki Okubo and Michèle
Schlehofer, Psychology, discuss
the American Psychological
Association grant they earned
to develop an Accelerated
Mentoring Program, a
comprehensive professional
development program for
racial minority students
majoring in psychology, some
of whom join the presentation.

Timothy Stock, Philosophy,
and Michèle Schlehofer,
Psychology, earned a
National Endowment for the
Humanities Grant to create the
Re-envisioning Ethics Access
and Community Humanities
(REACH) Initiative: Integrating
Community and Curricular
Ethics, which focuses on
ethics, ethics literacy and
ethics agency through new
curricular and co-curricular
resources, connecting with the
community.

Peer-to-Peer

Join this group of professional
women from SU and the greater
Salisbury community who meet
monthly for networking and
professional development.
First Fridays • 8-9 a.m.
To register visit:
www.salisbury.edu/p2p or email:
Peer2Peer@salisbury.edu

The Financial Health &
Mindset of the American
February 5
With JaNean Stubbs-Taylor,
commercial banking specialist,
CEO of J.S. Taylor Consulting,
LLC, and author of The Nine
Fruits of Finance, Does Money
Really Grow on Trees and
Entrepreneurs of Excellence.

Stepping into What’s Next:
Successfully Navigating
Transitions
March 5
With Mary Angela Baker,
principal of Firm Fortitude.

Taking an Idea
to the Next Level
April 2
With Louise L. Anderson, SU
Music faculty and remote
teaching specialist.

Difficult Conversations
at Work & in Life
May 7
With Kathy Kiernan, principal/
founder of Open to the
Possible Coaching and
Consulting.

Harnessing the Power
of Talking to Yourself
June 4
With Lori DeWitt, SU
Communication chair and Faith
Filled Women founder.

Journeys
July 2
With Lawanda Dockins-
Mills, retired SU associate
dean of students, Guerrieri
Student Union director, Town-
Gown Council vice chair,
Neighborhood Relations
Committee co-chair and
Neighborhood Compact
Committee chair.

9

http://www.salisbury.edu/p2p
mailto:Peer2Peer%40salisbury.edu?subject=

:; •

African American History Month

Visit www.salisbury.edu/events as the dates approach for event details.

Civic Reflection Dialogue: The Black Family
Tuesday, February 2
3:30-4:30 p.m. • Via Zoom
Sign Up: http://bit.ly/crfeb2021

SU’s Center for Civic Reflection facilitators use a reading,
image or object to engage audiences in deep, productive
conversation about issues related to African American families
and communities. This is an opportunity to discover resources
that deepen connections well beyond campus.
Co-sponsored with PACE – see page 7 for more information about this and other
PACE events.

Photo by Unseen Histories on Unsplash

Inaugural Anti-Racism Summit
Friday, February 5
1-5 p.m. • Via Zoom
Open to SU Faculty, Staff &
Students Only

SU strives to be a leader in
addressing structural oppression
and institutional racism in many
organizations and communities.
The summit is part of a broader
institutional effort to be
intentional about talking about
racism and its effects on SU
and organizational systems in
general; teaching concepts and
solutions for positive social change that address institutional,
structural and interpersonal racism; and doing the necessary
and difficult work personally and collectively to improve race
relations at SU and in our various communities. The summit
includes guest presenters, panel discussions, topical sessions,
student spoken word, and campus updates on diversity and
inclusion efforts. The summit is virtual with optional and limited
in-person attendance complying with physical and social
distancing guidelines for live stream viewing and discussion.
Sponsored by Academic Affairs, Office of Diversity and Inclusion, Office of the
President and Student Affairs.

Visualizing Equality:
Black Activist Families
in Philadelphia
Monday, February 8
7-8:30 p.m. • Via Zoom
Aston Gonzalez, History,
presents a lecture about free
black Philadelphians who
strengthened their activism
through ties of family,
friendship and their calls for
justice before the Civil War.
Sponsored by the Fulton Public
Humanities Program.

The Protest ... Now What?
Panel Discussion
Wednesday, February 17
6-7:30 p.m. • Via Zoom
Join an interactive panel
discussion that gives an
account of how one black
family from Maryland’s Eastern
Shore turned their grief and
loss into a local movement
for police accountability
throughout the state.
Sponsored by Multicultural Student
Services.

Celebrating Women’s Voices:
Reading by Afro-Colombian
Poets Series
Friday, February 19
6 p.m. • Via Zoom
This first part of a two-event
series highlights poetry
produced by Colombian women
poets to celebrate African
American History Month and
explores a broader Black
identity in the Americas. The
second event continues to
highlight these voices during
Women’s History Month (see
page 12). The poets perform
in Spanish from Colombia in
traditional dress accompanied
by traditional music, and
Roanoke College and SU
students read the English
translations by SU’s Sally Perret
and Roanoke’s Jose Banuelos
Monte. Featured poets include
Mary Grueso Romero, Mirian
Diaz Perez, Lucrecia Panchano,
Lorena Torres Herrera, María
Elcina Valencia Cordoba and
Dionicia Moreno Aguirre.

African American Poetry
Read-In
Wednesday, February 24
6-7:30 p.m. • Via Zoom
The National African American
Read-In is the nation’s first
and oldest event dedicated to
diversity in literature. It was
established in 1990 by the
Black Caucus of the National
Council of Teachers of English.
Attendees are invited to read
their own original poems
or a poem from one of the
books available from the SU
Libraries.
Sponsored by SU Libraries, the Seidel
School of Education and the Department
of English.

The Hate U Give Book
& Film Discussion
Thursday, February 25
6-7:30 p.m. • Via Zoom
The award-winning young
adult novel and film The Hate
U Give by Angie Thomas tells
the story of Starr Carter, a
high school student caught
between conflicting worlds:
her Black neighborhood
and the elite, mostly white
environment of her private
prep school. As she navigates
these spaces, she confronts
the realities of racism, police
violence and tensions in
becoming a community
activist. A limited number of
books are available for free
to students, faculty and staff
who would like to participate
in the discussion. Participants
may read the book or watch
the film to join in on a virtual,
small-group, facilitated
discussion.
Sponsored by the Fulton Public
Humanities Program.

To find out details on campus events, including final dates, times and registration information, look for the latest listings at: www.salisbury.edu/events • 10

http://bit.ly/crfeb2021
http://www.salisbury.edu/events
http://www.salisbury.edu/events

PRESTO

PRESTO offers learners
of all ages individual and
some small group lessons in
piano, strings, voice, guitar,
percussion, theatre, and some
wind and brass instruments.
Instructors work closely
with SU Music and Theatre
program faculty and students.
Lessons are taught by
professionals – either faculty
or vetted regional musicians
– or by trained and gifted SU
student instructors, selected
by faculty advisors to whom
they may consult concerning
pedagogy or repertoire.

Session Starts Monday,
February 8
Runs 12 weeks, ending week of
May 3-7, with 1 week open for
makeup lessons and recital prep.

Virtual Recital:
Week of May 17
For information on specific
offerings & pricing, visit:
www.salisbury.edu/presto

School of Social Work Creative Writing
Reading Series

SU’s School of Social Work presents several events supporting their theme
for 2020-2021: #SU Social Work Votes. SU also celebrates Social Work
Month in March.
Follow the School of Social Work on social media:

• www.facebook.com/SUSocialWork
• www.twitter.com/hashtag/SUSocialWork?src=hashtag_click
• www.instagram.com/explore/locations/1019033372/salisbury-

university-school-of-social-work
• vm.tiktok.com/ZMJmTEUHC

Visit www.salisbury.edu/events as the dates approach for event details to

All readings are at 8 p.m.
For more information contact the
English Department: 410-543-6445.
Visit www.salisbury.edu/events as
the date approaches for details to
register for the Zoom events.

Kathryn Merwin
Wednesday,
February 17
Merwin is a writer
from Washington,
D.C. Her work
has appeared in
Hayden's Ferry, Puerto del
Sol, The Journal, New Ohio
Review and Blackbird, among
others. She holds an M.F.A.
from Western Washington
University and has read and/
or reviewed for Bellingham
Review, Adroit Journal and
Poetry Northwest. Her first
collection, Womanskin, is now
available from CutBank Books.

Creative Writing Faculty
Wednesday, March 10
Ryan Habermeyer, John A.
Nieves, Christine Spillson
and John Wenke read from
their creative work and take
questions about their own
writing and publishing and
about SU’s creative writing
track.

register for Zoom events.

Licensure Prep Night
Wednesday, February 10
5 p.m.
For M.S.W. students on the Salisbury
campus and satellite locations

Saturday, February 13
9 a.m.
For M.S.W. students in the online
option or part of the University of
Maryland Global Campus partnership

Lunch & Learn:
Civic Reflection Dialogue
with PACE & the Center
for Civic Reflection
Friday, February 19 • Noon

National Association
of Social Workers
Maryland Advocacy Day
Date TBA

Social Work Interview
Night with Career Services
Wednesday, March 3
7-8 p.m.

Lunch & Learn:
Civic Reflection Dialogue
with PACE & the Center
for Civic Reflection
Friday, March 19 • Noon

Social Workers
Across the Globe
Tuesday, March 23
11 a.m.
Unique social work positions
speakers panel.

Games & Fun
Throughout March
Look for additional
celebrations of Social Work
Month.

LinkedIn Night
with Career Services
Tuesday, April 13 • 5-6 p.m.

Lunch & Learn:
Civic Reflection Dialogue
with PACE & the Center
for Civic Reflection
Friday, April 16 • Noon

Explore Research Projects
that Move the Profession
Forward
Friday, April 23 • Noon

#SU Soc ia lWorkVotes
SALISBURY UNIVERSIT Y

11 • To find out details on campus events, including final dates, times and registration information, look for the latest listings at: www.salisbury.edu/events

http://www.facebook.com/SUSocialWork
http://www.twitter.com/hashtag/SUSocialWork?src=hashtag_click
http://www.instagram.com/explore/locations/1019033372/salisbury-university-school-of-social-work
http://www.instagram.com/explore/locations/1019033372/salisbury-university-school-of-social-work
http://vm.tiktok.com/ZMJmTEUHC
http://www.salisbury.edu/events
http://www.salisbury.edu/events
http://www.salisbury.edu/events
www.salisbury.edu/presto

Charlotte Covey
Wednesday,
April 7
Hailing from
St. Mary's
County, MD,
Covey earned
her bachelor’s in English
- creative writing and
psychology from Salisbury
University in 2016, and she
earned her M.F.A. in poetry
from the University of
Missouri - St. Louis in 2018.
She has poetry published
or forthcoming in journals
such as The Normal School,
Salamander Review, CALYX
Journal, the minnesota review,
Potomac Review and Puerto
del Sol, among others. She is
currently a contributing editor
for River Styx.

Scarab Launch
Wednesday, April 28
Students read selections
from their work in the 2021
edition of Scarab, Salisbury
University’s in-house literary
journal.

History
Department

Visit www.salisbury.edu/events as
the date approaches for details to
register for the Zoom events.

Chivalry & Antemurale
Rhetoric as a Response
to Ottoman Expansion
in Europe
Thursday, February 25
5:30 p.m.
Emir Filipović, University of
Sarajevo, explores the role of
chivalry, frontiers and borders
in the history of Ottoman
expansion in South-East
Europe. Particular focus is
placed on the development
of a frontier discourse
and identity. The strategic
position of South-Eastern
Europe – located between
the great civilizational spheres
of East and West, Islam, and
Christianity – are presented
as the setting for chivalry and
antemurale rhetoric.
With support from Fulton Public
Humanities.

Race & Religion from
Senegal to Spain
Wednesday, April 28
4 p.m.
This symposium brings
together historians of the
western Islamic world with
keynote presentations on
intellectual exchanges in
Andalucía around the year
1400 and in the Sahara
around the year 1800. This
broad region may seem
disconnected, marginal to
the core of today’s moral,
geopolitical and group
contests. Nothing could
be further from the truth.
These overlooked origins of
modernity lie at the heart
of the crises of migration,
belief and resource extraction
defining the 21st century. The
symposium features speakers
Mohamad Ballan, Stony Brook
University, and David Owen,
Harvard University, with
SU History Department
discussants Joseph Venosa
and Belen Vicens.
With support from Fulton Public
Humanities.

Women’s History Month

Celebrating Women’s Voices: María Elcina Valencia Cordoba

Reading by Afro-Colombian
Poets Series
Wednesday, March 31
6 p.m. • Via Zoom
The second of a two-event
series highlights poetry
produced by Colombian
women poets to celebrate
Women’s History Month (the
first event celebrates African
American History Month – see
page 10). The poets perform
in Spanish from Colombia in
traditional dress accompanied
by traditional music, and Roanoke College and SU students read
the English translations by SU’s Sally Perret and Roanoke’s Jose
Banuelos Monte. Featured poets include Mary Grueso Romero,
Mirian Diaz Perez, Lucrecia Panchano, Lorena Torres Herrera,
María Elcina Valencia Cordoba and Dionicia Moreno Aguirre.

Susan B. Anthony Museum & House Virtual Tour
Thursday, April 22
2 p.m. • Via Zoom
A limited number of invitations are available. To register and receive an invite
code for this event email pafilutze@salisbury.edu.

Celebrate women’s history with a live virtual tour of Susan
B. Anthony’s historic home in Rochester, NY. This hour-long
program features Susan B. Anthony’s life and work, focusing
on her formative years, relationships, conflicts and tactics. Also
take a virtual tour of the house as participants consider the
question: “Does her history matter, and if so why?”
Sponsored by the Fulton Public Humanities Committee.

12

http://www.salisbury.edu/events
mailto:pafilutze%40salisbury.edu?subject=

.

,

TOLi

Seidel School/
CHHS

Inaugural Justice & Equity
Virtual Forum
Friday, April 2 • 6 p.m.
For more information and to
register contact Brian Flores at
bmflores@salisbury.edu or Aaron
Willis at acwillis@salisbury.edu.

This forum invites Eastern
Shore community members,
including Salisbury University,
and University of Maryland
Eastern Shore faculty and
students, to discussions about
their research, teaching,
community and campus
initiatives focused on issues
of power, justice and equity
in our work and our world.
Attendees engage in round
table conversations for
presenters, participants
and community leaders to
meet and collaborate across
schools, disciplines, campuses
and the larger Eastern Shore
community.
Sponsored by the Seidel School of
Education and College of Health and
Human Services Diversity Interest Group.

41st Annual Philosophy
Symposium

Ethics Mega-Bowl
Saturday, April 10 • 2-5 p.m.
Visit www.salisbury.edu/events as the date approaches for details to
register for the Zoom events.

The Philosophy Department sponsors its annual Philosophy
Symposium with an ethics extravaganza! Throughout the
spring semester, teams made up of philosophy faculty and
students research a set of Intercollegiate Ethics Bowl cases,
for example, gene editing and prison voting rights. Alumni and
campus and community members are invited to participate in
the debate after the teams have made a presentation and to
help score the winning team. The event focuses on student
research and scholarship in ethics, as well as the spirit of lively
philosophical discussion.

Offce of Undergraduate
Research & Creative Activity
SU Student Research Conference
Friday, April 23 • 12:30-7:30 p.m.
For more information visit www.salisbury.edu/susrc

This event showcases student research and creative activities
conducted across campus as oral presentations, panel
discussions and a poster session. Those interested in research
and creative activity are strongly encouraged to attend.

Multicultural
Festival Returns

Spring Date TBA
11 a.m.-3 p.m.
Multicultural Student Services
again hosts its annual
Multicultural Festival featuring
multicultural food and
entertainment.

Maryland
Holocaust
Educators
Network
An Interdisciplinary
Inquiry on the Holocaust,
Human Rights & Social
Justice
July 18-23
Free; includes books, materials &
most meals
In-person or virtual, depending on
safety regulations
For more information and to register:
bit.ly/MDHEN

Join classroom and
community educators from
across the Mid-Atlantic to
study the Holocaust and
genocide in the context of
civil rights and social justice.
Field trips and multimedia
sessions explore the
significance of past events to
the present.
Sponsored by the Olga Lengyel Institute
for Holocaust Studies and Human Rights.

13

http://www.salisbury.edu/events
http://bit.ly/MDHEN
http://www.salisbury.edu/susrc
mailto:bmflores%40salisbury.edu?subject=
mailto:acwillis%40salisbury.edu?subject=

Avery Street
Parking

~ North • ---------
U.S. Route 13

I
Lorecrop Drive

Smith Street
Student

ArtCenter •

National~ •

Fel~~~;~"~ice

Dudley-Eshbach Center tor
1 lnternationaJ Education

Ph~'i:hy ■ ■

•
Bosserman
Center for University

Conflict Resolution House

•• -■ GeneraJ
Counsel

I

• Alumni
House

Honors
House •

1-------------------

Intramural
Fields

Greenhouse -•
Tennis
Courts

Tennis Facility

t

Softball

♦

sou\11 Division S)!.ee,i_ - - - - ---­■HortiaJlture
Grounds

♦ Universityt
Orchard

·-----
---- - Practice
Practice Field
Field -

~
1111

Dogwo 1111
Villag •Ill ---

•
Grounds facil1ty "IB

-
1%
al -t
Women's
Soccer

Practice
Field

U.S. Route 13

I
I

Gamden Avenue
Scarborough

Student
AdmesionsliLeadership

~ House Center

.'.'l ■ - -2- ■ Environmental
~ Carriage Studies
_g House House

Cemden
House • • UnMJrsity

Ana¥JS
Reporting and
Assessment

Foundation
Center

I

~

WEARE SU
THE CAMPAIGN FOR SALISBURY UNIVERSITY

Asbury Lot

COVID-19 SCREENING LOCATIONS
The Flatts

Ward Museum
of Wildfowl Art
(2 miles on right)

• Downtown Galleries
• ESRGC
• Rommel Center for Entrepreneurship
(Located in Downtown Gallery Building)

SELF-SCREENING
nAvailable only to the campus

community
§ Visitors must use the on-site locations

listed below for screening and to
receive a visitors badge

ON-SITE SCREENING
Holloway Hall Main Entrance
Weekdays - 8 a.m.-4:30 p.m.
SU Police Department,
East Campus Complex,
Power Street
All Other Times
(walk-up, ring buzzer at door)

BE PREPARED
nHave your ID ready
§ Campus members: SU ID
§ Visitors: Photo ID
nWear your face covering
nYour temperature will be screened
nAnswer a list of screening

questions
§ Screening questions can be found here:

www.salisbury.edu/COVIDquestions
§ If you answer “YES” to any questions,

you will not be allowed on campus.

RETAIL ONLY
PARKING*

East Campus Complex
• Delmarva Public Media
• Football/Baseball Offices and Weight Room
• Lower Shore Child Care Resource Center
• Maroon & Gold Club
• Public Access Channel 14
• Small Business Development Center
• University Police

RETAIL ONLY
PARKING*

SU is an Equal Opportunity/AA/
Title IX university and provides
reasonable accommodation given
sufficient notice to the University
office or staff sponsoring the
event or program. For more
information regarding SU’s
policies and procedures, please
visit www.salisbury.edu/equity.

Would you like to support
events like these, or
other priorities including
scholarships? campaign.salisbury.edu
Become a part of The Campaign for Salisbury University
as we fund the resources needed for the extraordinary
people – students, faculty, staff and others – who are
woven into the fabric of our campus. Together, We Are SU.

To find out details on campus events, including final dates, times and registration information, look for the latest listings at: www.salisbury.edu/events • 14

http://www.salisbury.edu/events
http://campaign.salisbury.edu
www.salisbury.edu/equity
www.salisbury.edu/COVIDquestions

-• ErrECT/1,
CIVIL RIGH

LAWS

NOW.~

Offce of Public Relations
1101 Camden Avenue
Salisbury, MD 21801

ADDRESS SERVICE REQUESTED

Events are subject to change;
for updates and corrections, visit:
www.salisbury.edu/events

August 14-September 25
See page 6 for details
March on Washington for Jobs and Freedom,

August 28, 1963, by Rowland Scherman
Courtesy of National Archives and Records Administration

http://www.salisbury.edu/events

