

Jean A. Papandrea, PhD	Leadership	Bruce L. Bauer, Professor of World Mission	1989–97, 2000
Jacqueline M. Quinn-Tan, PsyD	Educational & Counseling Psychology	BA, MA, Andrews University; MAMiss, DMiss, Fuller Theological Seminary	
Gary Randolph, EdS	Educational Administration	Kathleen A. Beagles, Assistant Professor of Religious Education	2008
Angela T. Razon, PsyD	Educational & Counseling Psychology	BA, Columbia Union College; MA, PhD, Andrews University	
Hyacinth Rose, PhD	Teacher Education	O. M. “Skip” Bell, Professor of Christian Ministry	2000
Bill Shepard, MA	Teacher Education	BA, Union College; MDiv, Andrews University; DMin, Fuller Theological Seminary	
Bradley Sheppard, MA	Teacher Education	Merlin D. Burt, Associate Professor of Church History	2004
Sue Smith, PhD	Leadership	BA, Southwestern Adventist College; MDiv, PhD, Andrews University	
Pretoria St. Juste, PhD	Curriculum & Instruction	Fernando L. Canale, Professor of Theology and Philosophy	1985
Karen Stockton-Chilson, PhD	Leadership	Licenciado en Teología, Profesor de Filosofía y Pedagogía, River Plate University; Licenciado en Filosofía, Catholic University of Santa Fe; MDiv (equivalency), PhD, Andrews University	
Garry Sudds, MA	Teacher Education	P. Richard Choi, Associate Professor of New Testament	1991
Louis Trenta, PhD	Leadership	BA, Pacific Union College; MDiv, Andrews University; PhD, Fuller Theological Seminary	
James A. Tucker, PhD	Leadership	Lisa L. Clouzet, Assistant Professor of Ministry and Chaplaincy	2007
Joan Ulloth, PhD	Leadership	AS, BS, Andrews University MA, MS, Southern Adventist University	

SEVENTH-DAY ADVENTIST THEOLOGICAL SEMINARY

Emeriti

Russell C. Burrill, DMin	Professor of Evangelism and Church Growth, Emeritus	Ron E.M. Clouzet, Professor of Christian Ministry and Pastoral Theology	2007
Raoul Dederen, Dr.es-Sc. Mor.	Professor of Theology, Emeritus	BA, Loma Linda University; MDiv, Andrews University; DMin, Fuller Theological Seminary;	
Walter B.T. Douglas, PhD	Professor of Church History and History of Religion, Emeritus	ThD, University of South Africa	
Roger L. Dudley, EdD	Professor of Church Ministry, Emeritus	P. Gerard Damsteegt, Associate Professor of Church History	1988
Atilio R. Dupertuis, ThD	Professor of Theology, Emeritus	Certificate of Aeronautical Engineering, School of Aeronautics, The Hague;	
C. Raymond Holmes, DMin	Professor of Preaching and Worship, Emeritus	BA, Columbia Union College; MDiv, Andrews University; Certificate, Centre Universitaire d'Études Oecuméniques; MPH, Loma Linda University;	
Robert M. Johnston, PhD	Professor of New Testament and Christian Origins, Emeritus	Dr Theol, Free University of Amsterdam	
George R. Knight, EdD	Professor of Church History, Emeritus	Jo Ann M. Davidson, Professor of Theology	1992
W. Larry Richards, PhD	Professor of New Testament Exegesis, Emeritus	BA, MA, Andrews University; PhD, Trinity Evangelical Divinity School	
Leona G. Running, PhD	Professor of Biblical Languages, Emerita	Richard M. Davidson, J.N. Andrews Professor of Old Testament Interpretation	1979
Russell L. Staples, PhD	Professor of World Mission, Emeritus	BA, Loma Linda University; MDiv, PhD, Andrews University	
O. Jane Thayer, PhD	Associate Professor of Religious Education, Emerita	Cheryl D. Doss, Associate Professor of World Mission	2000
Steven P. Vitrano, PhD	Professor of Preaching, Worship, & Evangelism, Emeritus	BS, MA, Andrews University PhD, Trinity Evangelical Divinity School	
Peter van Bemmelen, ThD	Professor of Theology, Emeritus	Gorden R. Doss, Associate Professor of World Mission	1998
Nancy J. Vyhmeister, PhD	Professor of Mission, Emerita	BA, MDiv, DMin, Andrews University PhD, Trinity Evangelical Divinity School	
Werner K. Vyhmeister, PhD	Dean and Professor of Mission, Emeritus	Jacques B. Doukhan, Professor of Hebrew and Old Testament Exegesis;	1984

Figures at the right margin indicate (1) beginning date of employment and (2) date of appointment to the Theological Seminary.

Regular Faculty

Niels-Erik Andreasen, Professor of Old Testament Studies	1994	Denis J.H. Fortin, Professor of Theology	1994
BA, Newbold College; MA, BD, Andrews University; PhD, Vanderbilt University		BA, Canadian University College; MDiv, Andrews University; PhD, Université Laval	
John T. Baldwin, Professor of Theology	1987	Constance E.C. Gane, Assistant Professor of Archaeology and Old Testament;	2003
BA, Walla Walla University; MA, MDiv, Andrews University; PhD, University of Chicago		BS, Pacific Union College; MA, University of California, Berkeley	

420 UNIVERSITY PERSONNEL

Roy E. Gane, Professor of Hebrew Bible and Ancient Near Eastern Languages; BA, BMus, Pacific Union College; MA, PhD, University of California, Berkeley	1994	Jiří Moskala, Professor of Old Testament Exegesis and Theology BA, MTh, ThD, Protestant Theological Faculty of Charles University, Czech Republic; PhD, Andrews University	1999
Emilio Garcia-Marenko, Professor of Family Ministry AA, BTh, Central American Adventist University MA, EdD, Andrews University	1997	James J. North, Jr., Professor of Pastoral Care and Chaplaincy; Seminary Chaplain BA, Atlantic Union College; MDiv, DMin, Andrews University	1988
Paul Z. Gregor, Associate Professor of Old Testament and Biblical Archaeology; BA, MA, Newbold College; PhD, Andrews University	2007	Ricardo Norton, Associate Professor of Church Growth BTh, Universidad de Montemorelos; MDiv, Andrews University; DMin, Fuller Theological Seminary	1996
Kenley Hall, Associate Professor of Christian Ministry BA, Loma Linda University; MDiv, DMin, Andrews University	2004	Trevor O'Reggio, Associate Professor of Church History BA, Walla Walla University; MDiv, Andrews University; MA, PhD, University of Chicago; DMin, Gordon-Conwell Theological Seminary	2001
Martin Hanna, Associate Professor of Historical Theology BA, Northern Caribbean University; MA, PhD, Andrews University	2004	Stanley E. Patterson, Associate Professor of Christian Ministry BA, Southwestern Adventist University; PhD, Andrews University	2008
Donald C. James, Assistant Professor of Small Group Evangelism BA, Pacific Union College; MDiv, DMin, Andrews University	1995	John Reeve, Assistant Professor of Church History BA, Pacific Union College; MA, MDiv, Andrews University; PhD, University of Notre Dame	2004
Darius W. Jankiewicz, Associate Professor of Theology BA, Avondale College; MDiv (equivalency), PhD, Andrews University	2008	Teresa Reeve, Assistant Professor of New Testament Contexts BA, Pacific Union College; MA, MDiv, Andrews University; PhD, University of Notre Dame	2002
R. Clifford Jones, Professor of Christian Ministry; BA, Fitchburg State College; MA, Andrews University; DMin, New York Theological Seminary; PhD, Western Michigan University	1995	Eduard E. Schmidt, Assistant Professor of Personal Evangelism BA, River Plate University; MDiv, Andrews University; DMin, Fuller Theological Seminary	1995
S. Joseph Kidder, Professor of Christian Ministry BA, BS, Walla Walla University; MDiv, DMin, Andrews University	2000	Thomas Shepherd, Professor of New Testament BA, Pacific Union College; MPH, DrPH, Loma Linda University; MA, PhD, Andrews University	2008
Miroslav M. Kiš, Professor of Ethics Diplôme d'Évangéliste Licencié, Séminaire Adventiste du Salève; MDiv, Andrews University; PhD, McGill University	1983	Ranko Stefanovic, Professor of New Testament BTh, MA, Adventist International Institute of Advanced Studies; PhD, Andrews University	1999
Wagner Kuhn, Associate Professor of World Mission BTh, Seminario Adventista Latino-Americano de Teologia; MA, Andrews University; PhD, Fuller Theological Seminary	2005	H. Peter Swanson, Assistant Professor of Pastoral Care; Director, Seminary Assessment Theol Dipl, Helderberg College; MA, PhD, Andrews University	1988
Richard McEdward, Associate Director, Institute of World Mission BA, Walla Walla University; MDiv, Andrews University; DMiss, Fuller Theological Seminary	2010	Allan R. Walshe, Associate Professor of Youth Ministry BA, Avondale College; MA, University of New South Wales; DMin, Fuller Theological Seminary	2008
Errol McLean, Associate Professor of Christian Ministry BA, Northern Caribbean University; MA, Webster University; MA, DMin, Andrews University	2010	Ronald H. Whitehead, Assistant Professor of Youth Ministry BA, Southern Adventist University; MA, Andrews University	1996
Lester P. Merklin, Jr., Associate Professor of World Mission BA, Walla Walla University; MDiv, Andrews University; DMin, Trinity Evangelical Divinity School	2005	Hyveth Williams, Professor of Christian Ministry BA, Columbia Union College; MDiv, Andrews University; DMin, Boston University School of Theology	2009
Nicholas P. Miller, Associate Professor of Church History; BA, Pacific Union College; JD, Columbia University; PhD, University of Notre Dame	2008	Walton A. Williams, Associate Professor of Christian Ministry BA, Southern Adventist University; MDiv, Andrews University; DMin, Denver Seminary	2000
Jerry A. Moon, Associate Professor of Church History BA, Union College; MA, Western Michigan University; MDiv, PhD, Andrews University	1994	Randall W. Younker, Professor of Old Testament and Biblical Archaeology BA, MA, Pacific Union College; MA, PhD, University of Arizona	1986

Joint Appointments

John V.G. Matthews, Professor of Educational Administration and Religious Education 1999
 BA, Washington Adventist University; MA, PhD, Andrews University
 (Holds joint appointment in the School of Education)
 Terry D. Robertson, Associate Professor of Library Science; Seminary Librarian 1999
 BA, MA, Andrews University; MLS, Indiana University
 (Holds joint appointment in the College of Arts & Sciences)
 W. Bruce Wrenn, Professor of Marketing 2008
 BA, Auburn University; MA, PhD, Northwestern University
 (Holds joint appointment in the School of Business Administration)

Adjunct Professors

Jeffrey Brown, PhD Family Ministry
 Steve Case, PhD Youth Ministry
 Felix Cortez, PhD New Testament
 Japhet De Oliveira, MA Youth Ministry
 Jon Dybdahl, PhD Biblical Spirituality, Mission
 James Fisher, PhD Old Testament
 Ron Flowers, DMin Family Ministry
 Barry Gane, DMin, PhD Youth Ministry
 James Hiner, PhD Old Testament
 Bill Knott, PhD Research and Writing
 Larry L. Lichtenwalter, PhD Preaching, New Testament
 A. Allan Martin, PhD Discipleship, Family Ministry
 Derek J. Morris, DMin Biblical Spirituality, Preaching
 Dwight K. Nelson, DMin Preaching
 John Nixon, DMin Preaching
 Willie Oliver, PhD Family Ministry
 Jon Paulien, PhD New Testament
 David Penno, PhD Research and Writing
 Ronald R. Pickell, MDiv Campus Ministry
 Miroslav Pujic, DMin Postmodernism
 Paul J. Ray, PhD Archaeology
 Monte Sahlin, MDiv Research
 Jerald Whitehouse, PhD Islamic Studies
 Jesse Wilson, DMin Urban Ministry
 Steve Yeagley, MDiv Youth Evangelism

2011–12 FACULTY FROM AFFILIATED SCHOOLS

Undergraduate

Hong Kong Adventist College

Jonathan Siu Kuen Chan, MA Instructor of Information Technology
 Samuel Man-Jim Chiu, ThD Acting Department Chair of Theology, Associate Professor of Religion
 Barbara Kit-Chun Choi, DrPH Chair of Health, Professor of Health & Fitness
 Charlene Chow-Pak, MPH Assistant Professor of Health
 Simon Shian Wee Chua, MA Assistant Professor of English & Communication
 Daniel Gim-Teng Chuah, PhD Dean of Students, Associate Professor of Religion
 Samuel Kim Liang Chuah, PhD Professor of Business & Economics
 Jon Arthur Cole, PhD Academic Dean & Professor of Environmental Sciences
 Luis Alberto Veiga Calado Comparada, MA Instructor of Mathematics
 Jonathan Ah Meng Foo, PhD Professor of Religion
 Steve Kar-wai Hung, MSc Instructor of Math & Computer Tools
 Twinky Chuen-Chuen Lau, MA Instructor of Religion
 Joseph Ho-Wai Lee, MA Instructor of Psychology
 Yee Ping Lee, MA Instructor of Psychology
 Raymond Lui, MS Instructor of Chemistry
 Kelvin Man-Him Ng, MA, MPhil Instructor of Psychology
 Yu-Yan Pang, PhD Instructor of Psychology
 Arlene B. Siagian, MMus Assistant Professor of Music
 Cindy Pui-Yee Sing, MA Instructor of Accounting
 Callie Sze-Tai Sze, PhD Instructor of Chemistry
 Frank Wai-Ming Tam, PhD Academic Dean
 Joseph Yoon-Chiang Tham, MA Assistant Professor of Chinese Language, History & Culture
 Priscilla Chung-Chi Wong, MA Assistant Professor of Psychology & History
 Jon Arthur Cole, PhD Academic Dean & Professor
 Henry Ya'ang, MBA Assistant Professor of Business
 Hosea Pak-Nin Yeung, MBA, CGA Business Manager, Assistant Professor of Business & Accounting

Newbold College—Bracknell, Berkshire, England

Radisa Antic, PhD Senior Lecturer in Biblical Studies & Church History
 Robin Anthony, MA Lecturer in English, History & Media Arts
 John Baildam, PhD Director of Academic Affairs and Principal Lecturer
 Jan Barna, PhD Lecturer in Systematic Theology
 Valerie Bernard-Alan, MSc Senior Lecturer in Behavioral Sciences
 Andreas Bochmaan, PhD Senior Lecturer in Pastoral Counseling
 Manuela Caste, MA Lecturer in Pastoral Studies
 John Crissey, MBA Lecturer in Business Management
 Stephen Currow, DMin Principal Lecturer in Pastoral Studies
 Karl Da Silva, MSc Lecturer in Media Arts
 Henrik Jorgensen, MA Assistant Lecturer in Religion, Head of Student Services
 Marinko Markek, MA Course Director Business Management, Lecturer in Business Management