

**Press Clippings
January 2021
Web**

Title: McCarthy & Company is Growing and Hiring Despite the Pandemic

Author: McCarthy & Company

Link: <https://www.prlog.org/12854635-mccarthy-company-is-growing-and-hiring-despite-the-pandemic.html>

Date: January 19, 2021

PRLog -- McCarthy & Company, PC, a proactive CPA firm and a leading provider of COVID-19 recovery services, is pleased to announce that the firm is growing and hiring despite the pandemic. Three professionals – David Greberman, EA, MST, Michael P. Harrington, Jr., and Michael Martosella, MBA, were added to McCarthy & Company's professional team, Kim Delany, was promoted to tax manager, Elizabeth Rose was promoted to manager, and one administrative assistant, Barbara Mainardi joined the firm.

"We expanded our team so we can continue to provide clients with the opportunity to make the tax elections that they are entitled to take and to provide the advanced level of accounting services our clients and prospective clients expect," explains Marty McCarthy, CPA, CCIFP, and managing partner.

David Greberman, EA, MST, joined the firm as director-tax services. A resident of Philadelphia, PA, Greberman spent nearly 20 years with a Big 4 firm where he specialized in working with C-Suite executives and high net worth individuals on complex tax issues. David earned a Master of Science in Taxation from Widener University and a Bachelor of Science in Business Administration from American University.

Kim Delany, tax manager, is well-respected for taking the time to learn the intricacies of her clients' businesses so she can help them save money on their taxes. A resident of Conshohocken, PA, Delany earned a Bachelor of Science in Business Administration from LaSalle University. She has been with the firm for over two years.

Michael Harrington, Jr. is a senior tax associate. He specializes in providing tax preparation and planning services to real estate developers. A resident of Philadelphia, PA, Harrington graduated with a Bachelor of Science degree from West Chester University.

Michael Martosella is a staff associate. He started with the firm as an intern in 2018. Martosella earned a Master of Accounting degree and Bachelor of Science degree from Pennsylvania State University. A resident of Lafayette Hill, PA, Martosella provides assurance and tax services for his clients.

Elizabeth Rose is a manager with the firm. She is responsible for managing the firm's workflow, document retention, project scheduling and staffing. Rose has been vital to

the implementation of new technology for the firm. She lives in Bridgeport, PA and earned a Bachelor of Arts degree from St. Joseph's University.

Barbara Mainardi is an administrative assistant. She will be the face of the firm, answering calls and greeting clients. Known for her patience and desire to help people, Mainardi resides in Drexel Hill, PA. She earned an Associates degree from Peirce College.

Title: Here's where PA universities rank on 2021's lists of best online degree programs

Author: Michael Butler, Technical.ly

Link: <https://technical.ly/philly/2021/01/27/pennsylvania-universities-online-programs-list/>

Date: January 27, 2021

A number of local and Pennsylvania-based degree programs appear on the U.S. News and World Report's 2021 rankings of best online programs.

Released Tuesday, these annual lists compare more than 1,600 online bachelor's and master's degree programs. According to the National Center for Education Statistics, nearly 3.3 million higher education students enrolled exclusively in distance education programs in fall 2018.

With the pandemic bringing virtual learning to the forefront, the lists have added importance. Note that they track programs that are 100% online and do not include programs that have adjusted to the pandemic by shifting to virtual.

"As in-person gatherings remain limited, we might see more interest in online degrees than in prepandemic years," said Anita Narayan, managing editor of education at U.S. News, in a statement. "But online degrees aren't only practical in the short term — distance education can also be conducive to a schedule that includes full-time work or other commitments."

Each online undergraduate and graduate degree program was scored across four categories, weighted like this:

Engagement — 35%

Services and tech — 25%

Faculty credentials and training — 20%

Expert opinions from surveys of high-ranking academic officials — 20%

Here's where local institutions, as well as those based elsewhere in Pennsylvania, appeared in a few of the categories:

Bachelor's degrees

10. Pennsylvania State University — World Campus

42. Duquesne University

86. Rutgers University Camden

93. Drexel University and Saint Joseph's University
122. Neumann University
144. Slippery Rock University
152. Millersville University
152. Peirce College
164. La Salle University
179. Geneva College
204. California University of Pennsylvania
223. Temple University
246. Eastern University and St. Francis University
256 to 337. Cedar Crest College, Chatham University, Mount Aloysius College,
Pennsylvania College of Technology, Pittsburgh Technical College and Point Park
University

MBA

1. Carnegie Mellon University
7. Pennsylvania State University — World Campus
10. Lehigh University
17. Villanova University
51. West Chester University
59. University of Pittsburgh
67. Saint Joseph's University
88. Drexel University
100. Temple University
111. University of Scranton
117. Clarion University of Pennsylvania and Shippensburg University
143. DeSales University
170. La Salle University

192. California University of Pennsylvania

215. Bloomsburg University

224 to 295. Eastern University, Point Park University, St. Francis University

(It's quite the tumble for Temple: The once yearly, joyous announcement of the top ranking from its Fox School of Business Online MBA program was actually caused by data manipulation, incorrect interpretations and knowing misreporting, according to a 2018 investigation.)

Computer information technology (master's)

14. Pennsylvania State University — World Campus

21. Drexel University

65. DeSales University

Engineering (master's)

4. Pennsylvania State University — World Campus

37. Drexel University

41. Villanova University

46. Lehigh University

Title: Adult Education Market to Set Phenomenal Growth from 2021 to 2026

Author: SBWire (published in other locations as well)

Link: <http://www.sbwire.com/press-releases/adult-education-market-to-set-phenomenal-growth-from-2021-to-2026-1325474.htm>

Date: January 28, 2021

A new business intelligence report released by HTF MI with title "Global Adult Education Market Size, Status and Forecast 2020-2026" is designed covering micro level of analysis by manufacturers and key business segments. The Global Adult Education Market survey analysis offers energetic visions to conclude and study market size, market hopes, and competitive surroundings. The research is derived through primary and secondary statistics sources and it comprises both qualitative and quantitative detailing. Some of the key players profiled in the study are University of Alaska Fairbanks in Fairbanks, AK, University of Illinois at Springfield in Springfield, IL, Troy University in Troy, AL, University of Maryland University College in Adelphi, MD, University of Missouri, St. Louis in St. Louis, MO, Granite State College in Concord, NH, Peirce College in Philadelphia, PA, Northeastern State University in Tahlequah, OK, University of Texas at Arlington in Arlington, TX, Oregon Institute of Technology in Klamath Falls, OR, Temple University Japan, Hitotsubashi ICS & Waseda-Nanyang Double MBA programme.

What's keeping University of Alaska Fairbanks in Fairbanks, AK, University of Illinois at Springfield in Springfield, IL, Troy University in Troy, AL, University of Maryland University College in Adelphi, MD, University of Missouri?St. Louis in St. Louis, MO, Granite State College in Concord, NH, Peirce College in Philadelphia, PA, Northeastern State University in Tahlequah, OK, University of Texas at Arlington in Arlington, TX, Oregon Institute of Technology in Klamath Falls, OR, Temple University Japan, Hitotsubashi ICS & Waseda-Nanyang Double MBA programme Ahead in the Market? Benchmark yourself with the strategic moves and findings recently released by HTF MI

Market Overview of Global Adult Education

If you are involved in the Global Adult Education industry or aim to be, then this study will provide you inclusive point of view. It's vital you keep your market knowledge up to date segmented by Applications [Formal Structured Learning & Non-formal Learning], Product Types [, Offline Teaching & Online Teaching] and major players. If you have a different set of players/manufacturers according to geography or needs regional or country segmented reports we can provide customization according to your requirement.

This study mainly helps understand which market segments or Region or Country they should focus in coming years to channelize their efforts and investments to maximize growth and profitability. The report presents the market competitive landscape and a

consistent in depth analysis of the major vendor/key players in the market along with impact of economic slowdown due to COVID.

Furthermore, the years considered for the study are as follows:

Historical year - 2014-2019

Base year - 2019

Forecast period** - 2020 to 2026 [** unless otherwise stated]

**Moreover, it will also include the opportunities available in micro markets for stakeholders to invest, detailed analysis of competitive landscape and product services of key players.

Enquire for customization in Report @: <https://www.htfmarketreport.com/enquiry-before-buy/2571402-global-adult-education-market-1>

The titled segments and sub-section of the market are illuminated below:

The Study Explore the Product Types of Adult Education Market: , Offline Teaching & Online Teaching

Key Applications/end-users of Global Adult Education Market: Formal Structured Learning & Non-formal Learning

Top Players in the Market are: University of Alaska Fairbanks in Fairbanks, AK, University of Illinois at Springfield in Springfield, IL, Troy University in Troy, AL, University of Maryland University College in Adelphi, MD, University of Missouri?St. Louis in St. Louis, MO, Granite State College in Concord, NH, Peirce College in Philadelphia, PA, Northeastern State University in Tahlequah, OK, University of Texas at Arlington in Arlington, TX, Oregon Institute of Technology in Klamath Falls, OR, Temple University Japan, Hitotsubashi ICS & Waseda-Nanyang Double MBA programme

Region Included are: North America, Europe, China, Japan, Southeast Asia, India & Central & South America

Important Features that are under offering & key highlights of the report:

- Detailed overview of Adult Education market
- Changing market dynamics of the industry
- In-depth market segmentation by Type, Application etc
- Historical, current and projected market size in terms of volume and value
- Recent industry trends and developments

- Competitive landscape of Adult Education market
- Strategies of key players and product offerings
- Potential and niche segments/regions exhibiting promising growth
- A neutral perspective towards Adult Education market performance
- Market players information to sustain and enhance their footprint

Major Highlights of TOC:

Chapter One: Global Adult Education Market Industry Overview

1.1 Adult Education Industry

1.1.1 Overview

1.1.2 Products of Major Companies

1.2 Adult Education Market Segment

1.2.1 Industry Chain

1.2.2 Consumer Distribution

1.3 Price & Cost Overview

Chapter Two: Global Adult Education Market Demand

2.1 Segment Overview

2.1.1 APPLICATION 1

2.1.2 APPLICATION 2

2.1.3 Other

2.2 Global Adult Education Market Size by Demand

2.3 Global Adult Education Market Forecast by Demand

Chapter Three: Global Adult Education Market by Type

3.1 By Type

3.1.1 TYPE 1

3.1.2 TYPE 2

3.2 Adult Education Market Size by Type

3.3 Adult Education Market Forecast by Type

Chapter Four: Major Region of Adult Education Market

4.1 Global Adult Education Sales

4.2 Global Adult Education Revenue & market share

Chapter Five: Major Companies List

Chapter Six: Conclusion

Key questions answered

- What impact does COVID-19 have made on Global Adult Education Market Growth & Sizing?
- Who are the Leading key players and what are their Key Business plans in the Global Adult Education market?
- What are the key concerns of the five forces analysis of the Global Adult Education market?
- What are different prospects and threats faced by the dealers in the Global Adult Education market?
- What are the strengths and weaknesses of the key vendors?