2014 Coffin Award Citation
I am very happy to announce the winner of the David D. and Rosemary H. Coffin Fellowship for Travel in Classical Lands. The fellowship will enable Karin Suzadail, a Latin teacher at Owen J. Roberts High School and Middle School in Pottstown, PA, to take part in the Paideia Institute’s “Caesar in Gaul” program in southern France this summer. Ms. Suzadail will use the knowledge she gains from the “Caesar in Gaul” program to enrich her 2nd and 3rd year Latin classes, as well as the new Caesar portion of the Advanced Placement course. She also hopes to share this knowledge with other AP Latin teachers in southeast Pennsylvania by presenting at CAAS and the Philadelphia Classical Society.
Ms. Suzadail received a B.S.Ed. in Latin from West Chester University, an M.A. in Classics from Villanova, and an M.Ed. in Instructional Systems from Penn State. She has taught at Owen J. Roberts for seventeen years, offering Latin I through V and Advanced Placement classes, as well as some exploratory Latin classes in the Middle School. In addition, she is the Junior Classical League advisor, and has been deeply involved in integrating technological innovations into the schools. In 2004, she received scholarships from the Fulbright Commission, CAAS and the ACL to study during the summer at the American Academy in Rome, and in 2012 she was the state nominee for the National Education Association Foundation’s Award for Teaching Excellence.
A former student, now herself a Latin teacher, spoke eloquently of her commitment to her students, and her “driving belief that Latin should be accessible to everyone.” The student described how Ms. Suzadail would bring her Latin classes to life by bringing students into the world of Rome through photographs and first-hand accounts: “It was in her classroom that I was first able to picture the Romans not as shadowy figures from history, but as living, breathing, humans who walked and touched the very stones and artifacts she showed us.” Ms. Suzadail, she concludes, is “singularly skilled at making learning meaningful for her students.”
The committee also noted Ms. Suzadail’s obvious commitment to her professional development, as both a teacher and a classicist, as well as her leadership role in her high school and in regional education organizations, including CAAS, for which she has served as a director and regional representative. Although the competition was strong, Ms. Suzadail’s application stood out.
I would like to thank my colleagues on the committee, Jason Nethercut and David J. Murphy, for their judicious reading of the applications, and Adam Blistein for his unfailingly speedy and cheerful help with the process.
 
Nigel Nicholson
Chair, David D. and Rosemary H. Coffin Fellowship Committee

