
J. Mark Pousson, Ph.D., M.S.W.

3500 Lindell Blvd. · St. Louis, MO 63103 · 314-977-5374 · jpouso2@slu.edu

EDUCATION

- Ph.D.** Educational Leadership and Higher Education
Saint Louis University, St. Louis, MO – 2011
Dissertation: *The Attitudes Community College Students Have Toward Their Peers with Disabilities*
- M.S.W.** Social Work
Saint Louis University, St. Louis, MO – 1993
- M.Ed.** Education
University of Missouri – St. Louis, St. Louis, MO – 1988
- B.A.** Philosophy
Cardinal Glennon College, St. Louis, MO – 1980

PROFESSIONAL POSITIONS

- 2015 – present Assistant Professor, Saint Louis University, School of Education, St. Louis, MO.
- 2015 – 2015 Adjunct Faculty, School of Education, Saint Louis University, St. Louis, MO.
- 2012 – 2015 Director of Academic Resources, Fontbonne University, St. Louis, MO.
Disability Services Manager
Title IX Co-Coordinator
Adjunct Faculty – Social Work
- 2009 – 2012 Disability Services Manager, Saint Louis University, St. Louis, MO.
- 2007 – 2009 Program Manager for Service Learning, Saint Louis University, St. Louis, MO.
- 2007 – present Private Mental Health Practice, St. Louis, MO.
- 2004; 2007 Adjunct Faculty, Aquinas Institute of Theology, St. Louis, MO.
- 2000 – 2013 Adjunct Faculty School of Social Work, Saint Louis University, St. Louis, MO.
- 2000 – 2007 Staff Mental Health Counselor, Saint Louis University, St. Louis, MO.

J. Mark Pousson, Ph.D., M.S.W.

3500 Lindell Blvd. · St. Louis, MO 63103 · 314-977-5374 · jpouso2@slu.edu

- 1998 – 2000 Care Manager II, Merit Behavioral Care, St. Louis, MO.
- 1996 – 1998 Clinical Social Worker, Servants of the Paraclete, St. Louis, MO.
- 1993 – 1996 Outpatient Medical/Psychiatric Social Worker, Saint Louis University's Health Sciences Center, St. Louis, MO.

PUBLICATIONS

Peer Reviewed Publications

- Myers, K., Wood, J. and Pousson, M. (Spring, 2008) Universal instructional design and professional development of public school teachers. In J. Higbee & E. Goff (Eds.), *Pedagogy and Student Services for Institutional Transformation: Implementing Universal Design in Higher Education*. Minneapolis, MN. Center for Research on Developmental Education and Urban Literacy.
- Myers, K., Wood, J. and Pousson, M. (2007) Universal instructional design: A community relations plan for K-12 success. *Journal of School Public Relations*, 28(3) Summer, 251-269.
- Gockel, J., Morrow-Howell, N., Thompson, E., Pousson, M., Johnson, M. (1998). Advance directives: A social work initiative to increase participation. *Research on Social Work Practice*, 8 (5),520-528.

Editorial Panel Reviewed Publications

- Myers, K., Jenkins, J., and Pousson, M. (Summer, 2009) Social norming and disability. *ACPA Developments*, www.myacpa.org/pub/pub_de.cfm.

Book Reviews

- Pousson, M. (2014) [Review of the book *The short bus: A journey beyond normal*, by Jonathan Mooney]. *Journal of Postsecondary Education and Disability*, 27(2), Summer, 223-224.

Publications in Progress

- Pousson, M. Case Studies: College Students with Disabilities. Proposal to be sent to Stylus Publishing.

J. Mark Pousson, Ph.D., M.S.W.

3500 Lindell Blvd. · St. Louis, MO 63103 · 314-977-5374 · jpousso2@slu.edu

PROFESSIONAL SERVICE

Western Journal of Black Studies
Reviewer, 2015 - present

PRESENTATIONS

Peer Reviewed Conference Presentations

ASSOCIATION OF HIGHER EDUCATION AND DISABILITY (AHEAD), Sacramento, CA,
July 2014, *Strategic Planning for Small Disability Services Offices*

ACPA COLLEGE STUDENT EDUCATORS INTERNATIONAL, Louisville, KY, March 2012,
Attitudes Matter: Perceptions of Disability

ACPA COLLEGE STUDENT EDUCATORS INTERNATIONAL, Boston, MA, March 2010,
Social Norming and Disability

Invited Presentations

“Leaders are Born and Made”, Leadership and Service Academy, McKendree University, 2015

COURSES TAUGHT

Graduate

Student in Higher Education
Intervention Skills for Student Personnel Administrators
Student Development Theory II
Values and Ethics
Foundations of Family Practice
Human Behavior in the Social Environment
Pastoral Counseling Skills
Foundations in Pastoral and Ethical Care

Undergraduate

Spirituality and Religion in Professional Practice
University 101

PROFESSIONAL ASSIGNMENTS AND ACTIVITIES

National

ACPA Standing Committee on Disability

J. Mark Pousson, Ph.D., M.S.W.

3500 Lindell Blvd. · St. Louis, MO 63103 · 314-977-5374 · jpouso2@slu.edu

University

Committee on Inclusion
 Behaviors Intervention Team
 Mission and Heritage Committee
 Quality Assurance Committee
 Fontbonne Academic Success Team
 Undergraduate Admissions and Review Committee
 Academic Appeals Training
 Writing Across the Curriculum
 Chair of Disability Services Advisory Committee
 Chair of Disability Retention Management subcommittee
 Sophomore/Junior Taskforce
 Undergraduate Academic Affairs Committee (UAAC)
 Disability Retention Management subcommittee

LICENSURE/PROFESSIONAL AND ACADEMIC ASSOCIATION MEMBERSHIPS

Licensed Clinical Social Worker (MO)
 National Association of Social Work
 American College Personnel Association
 Association on Higher Education and Disability
 National Association of Student Personnel Administrators

AWARDS

Division of Student Development Commitment to Diversity and Inclusion Award, Saint Louis University, 2012

SPECIALIZED TRAINING

Universal Instructional Design, Pedagogy and Student Services for Institutional Transformation (PASS-IT), University of Minnesota, 2007

