

Professional Achievements of the Nazareth College Faculty

*Smyth Hall
Nazareth College of Rochester*

October 21, 2010
Shults Center Forum

COLLEGE OF ARTS AND SCIENCES

ART

Ms. Kathleen Calderwood. “Midnight Oil” Exhibition – Stewart & Calderwood two person show at the New Arts Center Gallery. (September-November 2009)

Publication: “ARCHETYPES, the Art of Kathy Calderwood” – published 2009

Dr. Shannon Elliott. Art Educator of the Year - New York State (Region II)

Ms. Tracie Glazer. Nazareth College: Department of Art Faculty Exhibition at the New Nazareth Art Gallery. (November 13-December 13, 2009)

Newark Empty Bowls Exhibition at the Wayne County Arts Center in Newark, NY. (April 2010)

6X6X2010 Exhibit at the Rochester Contemporary Gallery. (May & June 2010)

Art Awake – 35 State Street in Rochester NY. (April 10, 2010)

Mr. Mitch Messina. National Council for the Education of Ceramic Arts. Presented artwork in the exhibition “Temples” in conjunction with the conference in Philadelphia, PA. (March 30-April 2, 2010)

Solo Exhibition entitled Linkage at Hobart and William Smith College in Geneva, NY. (March 2010)

Produced the Nazareth sponsored bench for Benches on Parade at Nazareth College. (March 2010)

Group exhibition entitled “Temples” in Philadelphia, PA. (March 2010)

Mr. Ron Netsky. A cardigraph print from the summer exhibition in the Arts Center Gallery was purchased by the director of the Memorial Art Gallery for the museum’s permanent collection.

Mr. Paul Porell. art:21, Season 5 Transformation Event Screening at Nazareth College. (October 15, 2009)

Solo photographic exhibition entitled, “Looking East on the Morning of the Second Coming” at the Margaret Colacino Gallery at Nazareth College. (Part of the celebration/activities surrounding the reopening of the Arts Center). (October 2010)

Photographic work exhibited in the “Made in NY 2010” art exhibition at the Schweinfurth Memorial Art Center in Auburn, NY. (March 27-May 16, 2010)

Ms. Cathy Sweet. Presented (with former student) “PreService Teachers Teaching Art in Juvenile Detention...” at the National Art Educations Association Conference held in Baltimore, MD. (April 14-16, 2010)

Guest Essayist, “Why Do We Need Art Education in our Schools?” – Post Publications. (Summer 2009)

Editor and Project Director of Community Collaborations to create 2 children’s books. Big Brother Thunder and Nya:weh. (February 2010)

BIOLOGY

Dr. Beverly Brown. Presented “Using the Healing Power of Plants to Forge Interdisciplinary Connections” at the Botanical Society of America conference in Snowbird, UT. (July 2009)

Member, Advisory Committee to the Board at Botanical Society of America. (July 2009)

Chairperson, Education Committee at Botanical Society of America.

Dr. Matthew Temple. Presented “The Human Genome Project: an International Educational Opportunity at INTED 2010 conference in Valencia, Spain. (March 2010)

Lecture: Genomics in the XXI Century: Promises and Risks at Semmelweis University in Budapest, Hungary. (March 2010)

Dr. Brian Witz. Attended the Human Anatomy and Physiology Society (HAPS) 2010 Annual Meeting held in Denver, CO. Poster Session: Hybrid Human Anatomy and Physiology course. (May 29-June 2, 2010)

CHEMISTRY

Dr. Richard Hartmann. Rochester Local Section of The American Chemical Society. General Chair for the 2012 Northeast Regional Meeting (NERM) of the American Chemical Society.

Rochester Local Section of The American Chemical Society. Member of the ACS International Activities Committee (IAC) where I participate in discussion and

plan for upcoming events including the International Year of Chemistry (NYC) 2011 planning.

Rochester Local Section of The American Chemical Society. Councilor – Member of the Executive Committee. Attended national meeting to represent the local section.

Awarded (NYSERDA) New York State Energy Research and Development Authority Grant – Biodiesel Synthesis From Waste Vegetable Oil Streams Employing Alcohol Soluble Gas Phase Catalysts for Enhanced Product Yield and Increased Fuel Availability.

Presented “Synthesis of a resin bound iron Lewis acid catalyst for fatty acid esterification” at the 239th ACS National Meeting & Exposition in San Francisco, CA. (March 21-25, 2010)

Presented “Methyl esterification of oteic acid catalyzed by tin (II) chloride” at the 239th ACS National Meeting & Esposition” in San Francisco, CA. (March 21-25, 2010)

ENGLISH

Dr. Carlita Greene. Attended the National Communication Association Convention in Chicago, IL. Chair of accepted panel, “From Hunting to Elemental Form: Food Discourses as “Sites of Struggle.” (November 2009)

Attended the Rhetoric Society of America Conference in Minneapolis, MN. Chair of panel, “From Hedge Witchery to Legend Tripping: The Rhetoric of the Occult.” (May 2010)

Attended the Rhetoric Society of America Conference in Minneapolis, MN. Presented “Spanning the Sacred and the Profane: The Hedge Witch as a Mythic Figure.” (May 2010)

Publication: Greene, Carlita P. & Greene, Christopher A. “Early Disaster Cinema as Dysfunctional ‘Equipment for Living’: or How We Learned to Stop Worrying and Love Kenneth Burke” – KB Journal 5.2 (Spring 2009).

“Towards a Rhetoric of Nostalgia and Cultural Memory: ‘Silver League Base Ball’ and the Performance of the Past” – in Sporting Rhetoric: Performance, Games, and Politics (Dr. Barry Brummett, Editor), Peter Lang Publishing. (2009)

Created and launched a new scholarly Blog on the fusion of rhetoric, culture, and critical theory. Planet Rhetoric – <http://www.planetrhetoric.net/>

Editorial Board Member for Kaleidoscope, a graduate journal of qualitative communication research through Southern Illinois University at Carbondale.

Dr. Marion Hactor. Ongoing archival work on the history of Nazareth College, with Dr. Mary T. Bush and Diane Riley [College Archivist and Technical Services librarian].

Dr. Suhail Islam. Published: “Medieval Islamic Literature, Culture and Society”, a chapter in *The Encyclopedia of Society and Culture in the Medieval World*. 2009

Politics of Language and Education in South Asia: The communal relations between Hindus and Muslims, New York Association of Asian Studies, SUNY Brockport. (October 1-2, 2010)

Constructing Media Violence: Understanding South Asian literature and media in a post 9/11 America, New York Association of Asian Studies, SUNY Brockport. (October 1-2, 2010)

Consultant – Educational Testing Service at Princeton, NJ. Reader AP English Literature. (June 2009)

Dr. Mark Madigan. “Presented Willa Cather and Italy” at the University of Rome. Rome, Italy. (May 2010)

Presented “Editing Willa Cather’s Youth and the Bright Medusa” at the University of Chieti-Pescara in Pescara, Italy. (May 2010)

“Willa Cather in Paris: The Mystery of a Tom Photograph” – *Cather Studies* 8 (2010)

“Jena, Abu Ghraib, and Katrina: Using Popular Culture to Teach Richard Wright’s Works” – *The Black Scholar* (2009)

Dr. Adrielle Mitchell. Presented “Picturing National Identity: Iconic Solidarity in Autobiographical Comics” at the International Comic Arts Forum at the School of the Art Institute in Chicago, IL. (October 15-17, 2009)

Presented “Teaching International Graphic Narratives” at the Midwest Modern Language Association Conference in St. Louis, MO. (November 12-15, 2009)

Faculty Fellow – Aspen Institute Wye Faculty Seminar on Citizenship in the American and Global Polity at Aspen Institute in Queenstown, MD. (July 17-23, 2010)

Journal: "Spectral Memory, Sexuality and Inversion: An Arthrological Study of Alison Bechdel's Fun Home." *Image Text*, Volume 4, Issue 3 (September 2009)

Journal: "Graphic Journeys: Figuring Americans Abroad in Thompson's *Carnet de Voyage* and Abel's *La Perdida*." *The CEA Critic*, Volume 72, Issue 3 (Spring-Summer 2010)

Reader, College Literature

Dr. Lisa Perks. Presented "Relevance and Racial Humor in Chappelle's Show" at the National Communication Associate Conference in Chicago, IL. (November 2009)

Journal: "Polysemic Scaffolding: Explicating Discursive Clashes in Chappelle's Show." *Communication, Culture, and Critique*. (June 2010)

Eastern Communication Association, Media Communication Interest Group Planner.

Dr. Joseph Pestino. College English Association Treasurer (6th and final year), which included running the annual national conference in San Antonio, among other treasury responsibilities for this 72 year old professional, scholarly organization.

Dr. Virginia Skinner-Linnenberg. Skinner-Linnenberg, V. (2009, October). *'Imagining What We Know: Creative Expression in a Liberal Studies Graduate Course'*. Association of Graduate Liberal Studies Programs, Orlando, FL.

My book "*Dramatizing Writing*" was cited in the article '*Composing for Recomposition: Rhetorical Velocity and Delivery*' by Ridolfo and DeVoss in the peer reviewed online journal *Kairos*. Among other things, they stated, 'Skinner-Linnenberg's book is an important work for delivery studies because it provides the field with the most comprehensive historical survey of rhetorical delivery to date. Additionally, her book develops a rich understanding of how rhetorical delivery can be theorized as corporeal, bringing a host of new concerns to the writing classroom.' (2009)

Reviewed upcoming 4th edition of the *Brief Penguin Handbook* for the publisher, Longman. (2009)

Writing Consultant for Graduate Course, Consulted on incorporating WAC techniques in a graduate course at the Warner School, University of Rochester; attended class presenting aids to successful writing in the counseling field.

Dr. Joseph Viera. Special paper panel organizer in U.S. Latino/a Literature at the 41st Annual College English Association Conference in San Antonio, TX. (March 2010)

Presented “Global Migrations and Identity Construction in Cristina Garcia’s *The Agüero Sisters*” at the 41st NEMLA (Northeast Modern Language Association) Conference in Montréal, Québec. (April 2010)

Member of the Board of Directors. MELUS (The Society for the Study of Multi-ethnic Literatures of the United States).

Reviewer in U.S. Latino/a Literature for the organization’s peer-reviewed journal. MELUS (The Society for the Study of Multi-ethnic Literatures of the United States).

Dr. Monica Weis. Presented “Rachel Carson and the American Environmental Movement at America Week at the University of Pannonia, Veszprem, Hungary. (April 12-15, 2010)

Presented “Jane Franklin Mecom: The Risk of Remaining Faithful” at the New York College English Association Conference (NYCEA) at Niagara Community College. (October 23-24, 2009)

Designed and Chaired panel: “Thomas Merton: Poet, Prophet, and Trickster” at the College English Association in San Antonio, TX. (March 24-26, 2010)

Presented “Exploring the Heart of Merton and Nature” at the 11th General Meeting International Thomas Merton Society (ITMS) at Nazareth College. (June 11-14, 2009)

Invited Speaker for Adult Education Series. Presented “Finding the Sky Within You” (PowerPoint lecture on Thomas Merton) at St. Joan of Arc Church in Orleans, MA. (July 12, 2010)

Signed encyclopedia entry on Thomas Merton. *Modern American Environmentalists: A Biographical Encyclopedia*, ed. Geo. A. Cevalasco and Rich. P. Harmond (Johns Hopkins University Press). (2009)

Publication Committee of the International Thomas Merton Society.

Member of the Program Committee 2011, International Thomas Merton Society (ITMS).

Elected to the Board of Trustees, Aquinas Institute.

Liaison between ITMS and College English Association (CEA) for annual conference presentations.

Dr. Edward Wiltse. Presented “Pirates of the Carib/Aden” at the Northeast Modern Language Association in Montreal, Canada. (April 2010)

Presented “Doing Time in College: Student-Prisoner Reading Groups and the Objects of Literary Study” (Keynote Address) at Edinburgh Napier University Conference on Reading and Writing in Prison in Edinburgh, Scotland. (June 2010)

FOREIGN LANGUAGES

Dr. Candide Carrasco. Presented “Des Princes dans la nuit: Montréal topologie du Désir” at the CIEF Congres Mondial de la Francophonie in Montreal. (June 27-July 4, 2009)

Surprise Guest of Jean Reno in “Sacree Soiree” TF1. Wrote, acted and voice over a screen play for a short film on the youth of Jean Reno in Casablanca and Paris. (December 16, 2009)

Wrote and directed a play in one act and 3 languages Abracadabra at Nazareth College. (March 2010)

Dr. Cristina Carrasco. Presented “Negative Representations of Caribbean Women in Contemporary Spanish Film” at the NEMLA (North East Modern Language Association) in Montreal, Quebec, Canada. This was a paper presentation on the exotization and homogenization of the Caribbean in recent Spanish film. (April 8-11, 2010)

Dr. Hilda Chacon. Organized and Chaired panel session “Media and Cultural Identities in Mexico Post-NAFTA” at the 125th MLA Annual Convention in Philadelphia, PA. (December 27-30, 2009)

Presented “Political Cartoons in Cyberspace Rearticulating Mexican and US Cultural Identity in the Global Era” at the 125th MLA Annual Conference in Philadelphia, PA. (December 27-30, 2009)

Presented “Using the Internet in a Service-Learning Course Reaching Out to the Migrant Workers Community in Upstate New York” at the Four Corners Conference on Immigration: Bridging the Gap Between Theory and Practice; A Dialogue on Immigration at Mesa State College in Grand Junction, CO. (October 9-10, 2009)

Presented “Entre Villa y una mujer desnuda de Sabina Berman ¿a poco somos tan machos?” [Entre Villa y una mujer desnuda by Sabina Berman, Are We Really That “Machos”?], XV International Congress of Contemporary Mexican Literature, UTEP in El Paso, TX. (March 4-6, 2010) [read in absentia]

Organized and Chaired the panel session “The Internet as a Contestatory medium in Latin America” at the 41st Annual NEMLA Convention in Montreal, Quebec, Canada. (April 8-11, 2010)

Presented “Cyber Citizens Organization via The Internet: Contestatory Experiences in Latin America” at the 41st Annual NEMLA Convention in Montreal, Quebec, Canada. (April 8-11, 2010)

Presented the web-based paper “Trespassing Assumed Notions of Self and Otherness: Latin@s and Latin Americans’ Cultural Productions in Cyberspace” at “Hybrid Storyspaces: Redefining the Critical Enterprise in Twenty-First Century Hispanic Literature. An Interactive Multimedia Conference at Cornell University in Ithaca, NY. (April 30-May 1, 2010)

URL: http://web.me.com/hchacon6/Hybrid_Storyspaces/Welcome.html

Co-editor: “Istmo; Online Journal on Literary and Cultural Studies on Central America”, No. 19 ISSN: 1535-2315

Topic: “Sexualities in Central America” – (Fall 2009)

URL: <http://collaborations.denison.edu/istmo>

Author: “Escritura como nación en ‘Viajero que huye’ de Uriel Quesada” [Writing as Homeland in ‘Viajero que huye’ by Uriel Quesada]. Istmo, Online Journal on Literary and Cultural Studies on Central America, no. 19, ISSN: 1535-2315

Topic: “Sexualities in Central America” – (Fall 2009)

URL: <http://collaborations.denison.edu/istmo>

Author: “Desaparecida” [Missing Female]. Ostara; Revista del Cuerpo Académico de Estudios de Género [Ostara. Academic Journal on Gender Studies], Universidad Autónoma de Aguas Calientes. Número 1 y 2, Vol 1, 2009.

Member (2009-2014) - MLA Division Executive Committee on XX Century of Latin America.

Invited to form part of the international editorial committee of “Istmo; Online Journal on Literary and Cultural Studies on Central America”, ISSN: 1535-2315

URL: <http://collaborations.denison.edu/istmo>

Dr. William Hopkins. Served: Sponsors’ Council Meeting at the College Consortium for International Studies in Washington, D.C. (September 2008)

Planning Committee Member; Marketing; Campus Logistics Coordinator; created mailing database; conference at Nazareth College - New York State Association of Foreign Language Teachers (NYS AFLT). (March 13, 2010)

Testing Chairperson: American Association of Teachers of German – Rochester Chapter. (2009-2010)

Lead Examiner: “Zertifikat Deutsch für den Beruf: International German Business Exam at Nazareth College. (April 24, 2010)

Conducted (with Dr. Maria Rosaria Vitti-Alexander): Graduate School Seminar “Dissertation Writing” at the Gabriele D’Annunzio Università in Pescara-Chieti, Italy. (November 24-December 11, 2009)

Dr. Mireille Le Breton. Organizer and Roundtable Presenter. Presented “Youth and Immigration in a Global World” at the World Youth: Immigration, Conflicts, and Resolutions day conference in Paris, France. (May 18, 2009)

Attended and participated in two seminars by Dominic Thomas, Chair of the French and Francophone Studies Department at UCLA in Paris, France (May 7-14, 2009)

Presented and shared research at the 23rd Annual World Convention: Congrès International d’Etudes Francophones (CIEF). Presented “Monstrueuse, intimistes, militants: quelles architectures urbaines dans la littérature et le cinéma de ‘banlieue’” in New Orleans, LA. (June 21-28, 2009)

Attended and participated in the 2009 American Council on the Teaching of Foreign Languages Annual Convention (ACTFL) in San Diego, CA. (November 22-24, 2009)

Presented and shared research at the 2010 New York State Association of Foreign Languages Teachers Annual Convention (NYS AFLT) Rochester Regional Convention. Presented “Cultural & Socio-Political Development in Francophone West Africa” at Nazareth College. (March 13, 2010)

Presented and shared research at the 2010 North East Modern Language Association Annual Convention (NEMLA). Presented “Une nouvelle perception de la ‘francéité’ dans l’œuvre de F. Guène et de M. Razane” in Montreal, Quebec, Canada. (April 7-10, 2010)

Dr. Edward Malinak. Presented “Torres Naharro’s Innovative Dramaturgic Contributions to the Spanish Theatre” at the 8th Annual Hawaii International Conference on the Arts and Humanities in Honolulu, HI. (January 13-16, 2010)

Planning Committee: NYSAFLT Rochester Regional Foreign Language Conference at Nazareth College. (March 13, 2010)

Dr. Maria Rosaria Vitti-Alexander. Presented “Sibilla Aleramo in Search of (Her) Self” at the AATI Conference in San Diego, CA. (November 2009)

Secretary-Treasurer: Participated in AATI Consul and Business Meeting. Special Lecture at the Università G. d’Annunzio in Pescara, Italy. Presented “Nazareth and G. d’Annunzio: Our Exchange Program.”

Presented “Ma la lingua italiana e veramente in pericolo?” (an update on Italian culture) at the NYSAFLT Conference at Nazareth College. (March 2010)

Presented “La famiglia nei lavori di Archibugi: dal private al pubblico” at the International Conference held at the Indiana University in Bloomington, IN. (April 2010)

Presented the documentary on The Rape of Artemisia Gentileschi as part of the Casa Italiana program on Artemisia Gentileschi.

HISTORY AND POLITICAL SCIENCE

Dr. Timothy Kneeland. Session Chair: Disasters. 2009 Conference on New York State History at SUNY Plattsburgh. (June 3-7, 2009)

Presented “Conservative Ideology & Policymaking in the Age of Reagan” at the US Intellectual History Conference at CUNY Graduate Center in NYC. (November 11-13, 2009)

Presented “John Brown in American History: Madman, Terrorist or Freedom Fighter?” at the Frederick Douglass International Conference at Leeds, UK. (December 2009)

Attended the Strong National Museum of Play AP Conference and presented “Franklin Roosevelt’s Critics on the Left and the Right” in Rochester, NY. (March 2010)

“Scarred Justice: The Orangesburg Massacres, 1968”. – Educational Media Reviews Online. (July 2009)

“Greensboro: Closer to the Truth” – Educational Media Reviews Online. (July 2009)

“Shirley Chisholm: Unbought and Unbossed” – Educational Media Reviews Online. (April 2010)

Dr. Thomas Lappas. Roundtable participant - "Comparing Tracey Deer's Mohawk Girls with textual interpretations of reserve/reservation life." Strategies in Teaching Native American Studies at the Native American and Indigenous Studies Association Conference at the University of Minnesota in Minneapolis, MN. (May 21-23, 2009)

Presented "American Indians and U.S. Temperance Movements" at America Week Events at the University of Pannonia in Veszprém, Hungary. (April 2010)

Dr. Sharon Murphy. Chair and Discussant of the panel at the NYS Political Science Association at Empire State College in Saratoga Springs. (April 16-17, 2010)

Dr. Timothy Thibodeau. Organized and hosted the New York West/Central Phi Alpha Theta Conference. Six Nazareth students presented papers and two of them won "Best of the Conference" Awards. (April 2010)

Published *William Durand, On the Clergy and Their Vestments: A New Translation of Books 2 and 3 of The Rationale divinatorum officiorum.* University of Scranton/Chicago Press. (2010)

Presented at Superintendent's Day, Greece Central School District, "The Berlin Wall and U.S. Foreign Policy in the 20th Century". (May, 2010)

MATHEMATICS

Dr. Yousuf George. Session Chair: Penn State Conference on Undergraduate Research in Mathematics at Penn State University. (November 2009)

Attended the Seaway Section Project NExT Workshop at SUNY Oswego. (April 2010)

Participated in the Project NExT Workshop in Portland, OR. (August 2009)

Attended the MAA Mathfest in Portland, OR. (August 2009)

Dr. Nicole Juersivich. Participated in the Project NExT Seaway Section Workshop in Oswego, NY. (April 2010)

"Technology Focus: Teaching with Technology – SMARTBoard Use by Beginning Math Teachers" – National Consortium for Specialized Secondary Schools of Mathematics, Science and Technology, 15 (1). (Fall 2009)

Dr. Matthew Koetz. Planned the Spring 2010 Seaway NExT/PFF Workshop at the MAA Seaway Section Fall Meeting at SUNY Fredonia in Fredonia, NY. (October 23-24, 2009)

Attended (with three students) and assisted with student activities at the St. Lawrence Valley Mathematics Symposium at Clarkson University in Potsdam, NY. (February 19-20, 2010)

MAA Seaway NExT Advisory Committee.

Reviewer: *Mathematics Magazine*

Dr. Heather Ames Lewis. Presented “Cryptology” to area high school students at the Rochester Area Math Circle held at the University of Rochester. (September 28, 2009)

Editor and Secretary for the Young Mathematician Network. Takes notes at the Joint Mathematics Meetings and reviews and moderates submissions for the online Concerns of Young Mathematicians.

Member of the Essay Contest Committee for the Association of Women in Mathematics.

MUSIC

Dr. Mary Carlson. Attended the New York State School Music Association Conference in Rochester, NY. Managing Ensemble and Course Expectations. (December 4, 2009)

Guest Clinician at the Cortland Music Festival in Cortland, NY. (March 22-23, 2010)

Attended Lyndonville Career Day in Lyndonville, NY. Careers in Music Presentation. (April 1, 2010)

Adjudicator – Music in the Parks Band Festival in Alexander, NY. (May 15, 2010)

Appointed as a member of the New York State School Music Association Curriculum Committee. Attended meetings to coordinate curricular issues across the state and participated in scheduling sessions at the State Conference.

Appointed as a member of the Rochester Philharmonic Orchestra Music Educators Award Committee. Attended meetings to select the outstanding music educator in classroom music, band, strings, choral and attended awards ceremony.

Dr. James Douthit. Conference Clinician: “Learning Strategies for the Piano Studio” at the Pennsylvania Music Teachers Association State Conference in Bedford, PA. (June 10, 2010)

Presented songs of Amy Beach with Dr. Soo Yeon Kim at the Women in Music Festival at Wilmot Recital Hall. (March 2010)

Dr. Zbigniew Granat. Presented “Willis Conover Meets Polish Jazz” at the Annual Meeting of the American Musicological Society in Philadelphia, PA. (November 12-15, 2009)

Presented “Chopin the Postmodernist: Redefining Narrativity in His Select Piano Compositions” at the Third International Congress CHOPIN 1810-2010 in Warsaw, Poland. (February 25-March 1, 2010)

Guest Lecture at Musicology Symposium at Eastman School of Music in Rochester, NY. Presented “Hearing Chopin through His Ears: A ‘Sonoristic’ Inquiry.” (April 25, 2010)

Dr. Betsey King. Presented a five-hour workshop on the use of music therapy protocols for adult-onset speech and language deficits in San Diego, CA and addressed the same topic in a 45-minute podcast for the American Music Therapy Association in an interview on WXXI with Brenda Tremblay.

Mr. Mario Martinez. Selected to be featured in the 2011 Marquis Who’s Who in America. Biographical data (Artist-Teacher) to be included in 2011 edition of Who’s Who in America. (March 2010)

Guest Artist/Performer, Valley Manor Concert Series at Valley Manor Living Center in Rochester, NY. (March 2010)

Adjudicator – Classical Singer Magazine Singing Competition, Collegiate and High School Division at Eastman School of Music in Rochester, NY. (February 2010)

Adjudicator – Rochester Philharmonic League Auditions at Eastman School of Music at Eastman School of Music in Rochester, NY. (March 2010)

Adjudicator – CNYFL-NATS Student Auditions at SUNY Fredonia in Fredonia, NY. (October 2009)

I am Musical Director/Choral Conductor at Penfield Presbyterian Church in Penfield, NY.

DMA Lecture Recital at Eastman School of Music. (September 4, 2009)

Re-elected President for the Central New York-Finger Lakes National Association of Teachers of Singing (CNYFL-NATS). (May 2010-2012)

Elected President for the Central New York-Finger Lakes National Association of Teachers of Singing (CNYFL-NATS). (May 2009-2010)

Dr. Marjorie Roth. Presented “Spiritualism and Early Feminism in 19th Century Upstate New York” at the New York Open Center Conference: An Esoteric Quest for Inner America in Seneca Falls, NY. (August 29, 2009)

Presented “Opportunity Lost: Christian Prophecy, Musical Magic, and the Road Not Taken in Counter-Reformation Rome” at the AACUPI Conference (Early Modern Rome, 3141-1667) in Rome, Italy. (May 13-15, 2010)

Served as Chairperson of the Rochester Flute Association 2009 Annual Flute Fair in Rochester, NY. (October 31, 2009)

Participant in Panel Discussion entitled “Is there a Career in Music for Me?” at the Rochester Flute Association 2009 Annual Flute Fair in Rochester, NY. (October 30-31, 2010)

Mid-concert talk on the love story of Robert & Clara Schumann at the Nazareth Music Department Robert Schumann Birth-year celebratory concerts at Nazareth College. (February 14, 2010)

Publication: “Prophecy, Harmony, and the Alchemical Transformation of the Soul: The Key to Lasso’s Chromatic Sibyls.” Essay in a collection: “Music & Esotericism”, ed. Laurence Wuidar (Leiden: Brill, 2010). (Spring 2010)

Concert Preview: “Music and Medicine” – City Newspaper, Rochester, NY. (January 20, 2010) (Spring 2010)

Conference Proceedings Publication: “Opportunity Lost: Christian Prophecy, Musical Magic, and the Road Not Taken in Counter-Reformation Rome.” Early Modern Rome AACUPI Conference. (2010)

Board Member, Rochester Flute Association and Chairman of the RFA Annual Flute Fair.

Ms. Kristen Shiner-McGuire. Percussion Reviewer in “Rappings” for School Music News. (ongoing)

Percussion Ensemble Editor for NYSSMA Manual. (ongoing)

Judge for Solo Festivals. (ongoing)

Recording-Marimbist, Lisa Bigwood new cd, *Intrepid* (Release date: March 6, 2010)

Faculty Concert – featured Marimba Soloist with the Greater Rochester Music Educators Wind Band at Fairport High School. In collaboration with NCR faculty and students. (January 22, 2010)

Featured Performer and Composer at Wilmot Hall – Women in Music Festival. (March 23, 2010)

Performer in Chakradar Trio with Thomas Nanni and Mark Maynor. NCR Percussion Ensemble Concert (April 20, 2010) and Finger Lakes Community College Composers Forum (May 11, 2010).

Percussionist for Merry Go Round Playhouse Professional Theatre – High School Musical in Auburn, NY. (June 24-July 18, 2009)

Percussionist for Rochester Philharmonic Orchestra at Kodak Hall Eastman Theatre. (July 3, 2009-May 1, 2010)
Marimbist/Xylophone Soloist RPO Marimba Band at various locations throughout Rochester area. (June 6-August 30, 2009)

Drummer and Vocalist: Dave McGrath original rock gigs (various venues including Lilac Festival). (June 12, 2009-May 22, 2010)

Drummer and Vocalist: Kind of Blue blues and jazz at Memorial Art Gallery. (September 1, 2009)

Drummer and Lead “Ella” Vocalist: Elle Jazz Trio - NCR Arts Center Opening. (September 27, 2009)

Drummer: Swing Shift wedding band at Woodcliff Lodge. (October 2, 2009-January 9, 2010)

Drummer and Lead Vocalist: Jon Seiger and The All Stars – NCR Cabaret during Mardi Gras Celebration. (February 16, 2010)

Drummer: Russell Fielder Quartet – jazz. Bistro 135 in East Rochester. (June 10, 2009)

Drummer and Percussionist: Five Course Love—Musical Theatre at GEVA Theatre. (May 18, 2010)

Percussionist and Composer: Maelstrom Percussion Ensemble – Professional Chamber Music at Buffalo Academy for the Performing Arts. Dave DeWitt, contact. (June 9, 2009)

Drum set: Finger Lakes Chorale – classical/show. Finger Lakes Performing Arts Center. (August 15-16, 2009)

Timpanist: Rochester Oratorio Society Orchestra – classical. Asbury Methodist Church. (April 4, 2010)

Percussionist: Rochester Chamber Orchestra – classical. Hochstein Music Hall. (May 14, 2010)

Dr. Beverly Smoker. Lecture Recital, Romantic Pleasures at Valley Manor in Rochester, NY.

New Music Review Column, Winter and Summer NYSMTA State Newsletters.

Co-Coordinator of 2009 State NYSMTA Conference.

New Music display, 2009 NYSMTA Conference.

Dr. Carl Wiens. Reviews Editor for the Music Theory Journal, Gamut.

Dr. Mark Zeigler. Participated as NY ACDA State President and presided over all ACDA sessions at the 2009 Summer Music Conference in Albany, NY. (August 9-11, 2009)

Participated as NY ACDA State President and presided over all NY ACDA sessions at the 2009 Winter Music Conference in Rochester, NY. (December 3-5, 2010)

Nazareth College Choirs performance with other Nazareth ensemble in a Prism Concert dedicating the opening of the renovated Nazareth College Arts Center. Callahan Theater at Nazareth College. (September 27, 2009)

Nazareth College Chamber Singers performed “Mozart’s Requiem” in a collaboration with the SUNY Oswego Choir and members of the Syracuse Symphony. St. Mary’s Catholic Church, Oswego, NY. (April 23, 2010)

I am currently serving a three-year term as President for New York State ACDA (American Choral Directors Association).

Served as guest conductor for the 2009 Senior High Area All-State Mixed Chorus held at SUNY Fredonia. (November 21, 2009)

Hosted the 10th Annual Nazareth College High School Invitational Choral Festival held at Nazareth College Linehan Chapel. (March 18, 2010)

Hosted Ninth Annual Nazareth College Adopt-a-Choir program held at Nazareth College. The Gates Chili Middle School Choir visited Nazareth College for a day of fun participating in a choral exchange with the Nazareth College Men's Chorus and small group voice lessons with our vocal pedagogy students. (April 5, 2010)

Served as clinician/adjudicator for the "Music In the Parks" event held at Alexander High School. I listened to several high school and middle school choirs perform and then graded them and offered recommendations for improvement.

PHILOSOPHY

Dr. Patricia Bowen-Moore. Who's Who of America 2010

Dr. Heidi Northwood. Refereed Conference Paper entitled "Why the Cyclops Can't Carry a Tune" at the Meeting of the Society for Ancient Greek Philosophy in New York. (October 2009)

Dr. Scott Campbell. Delivered opening remarks and presented paper "American Pragmatism and the Absolute" at the America Week Conference in Veszprém, Hungary. (April 12-16, 2010)

Presented paper "Dilthey, Destruction, and the Early Heidegger's Philosophy of Life" at the North American Heidegger Circle in New York City, NY. (May 7-9, 2010)

Published "Explaining Americans to Hungarians" in the book: "Coping with Anti Americanism: A Guide to Getting the Most out of Studying Abroad" by Carol Madison Graham. Potomac Books – (August 2010)

PSYCHOLOGY

Dr. Rebecca Achtman. Attended the Cognitive Neuroscience Society 17th Annual Meeting in Montreal, QC, Canada. (April 17-20, 2010)

Poster Presentation: "Visual Function and Cortical Reorganization in Carriers of Blue Cone Monochromacy" – ARVO – Association for Research in Vision & Ophthalmology (annual meeting). (May 2010)

Dr. MaryAnn F. Bush. Presented "Optimism, Pessimism and Coping Styles as Factors in Student Success" at the Penn-York Research Conference (Andrew Fagan & MaryAnn Bush) in Hamburg, NY. (November 7, 2009)

Invited lecture at the Arts Center Opening Celebration. Presented "I and Me: Women's voice/Women's image." (September 28, 2009)

Eastern Psychological Association liaison.

Dr. Diane Enerson. I am on the Editorial Board for The Journal of General Education, which is published quarterly by the Pennsylvania State University Press and is a major professional forum for discussing key questions and issues related to college teaching and student learning.

Dr. Grant Gutheil. Preschoolers' Understanding of Individual Identity at the PYURA 10th Annual Undergraduate Research Conference at Hilbert College. (November 7, 2009)

Dr. Sekile Nzinga-Johnson. INC Black History Month Keynote Speaker at Nazareth College. (February 2010)

Seneca Falls Dialogues: Crossing Feminist Boundaries Conference, Planning Committee.

Dr. David Steitz. "St. John's Meadows Gerontology Consortium" Co-Founder. Nazareth College Gerontology Program, St. John's Meadows Senior Living Community. (June 2009-present)

"Panel Discussion on Health Care" at Wegman's School of Nursing at St. John Fisher College in Rochester, NY. (November 30, 2009)

Steitz, D.W. (2009, October). "Preparing Poster Presentations." Workshop presented at the State Society on Aging of New York Conference, Caregiving For An Aging Population in Rochester, NY.

"Sex and Intimacy in Later Life" - Conference Co-Organizer (127 attendees, at Nazareth College). College at Brockport's Center for Excellence in Gerontological Social Work, Social Work Departments of the College at Brockport and Nazareth College, Nazareth College Gerontology Program, State Society on Aging of New York. (March 25, 2010)

"Legislative Town Hall Meeting: Enriching and Connecting Senior Resources" – Co-Organizer (125 attendees, at Nazareth College). Greater Rochester Area Partnership for the Elderly, Nazareth College Gerontology Program. (February 5, 2010)

"Caregiving For An Aging Population" – Conference Planning Committee (210 attendees, at the Hyatt Regency Hotel in Rochester, NY). State Society on Aging of New York. (October 15-17, 2009)

Dauenhauer, J.A., Steitz, D.W., Aponte, C., & Fromm Faria, D. (2010). Enhancing student gerocompetencies: Evaluation of an intergenerational service learning course. *Journal of Gerontological Social Work*, 53, 319-335.

Fromm Faria, D., Dauenhauer, J.A., Steitz, D. (2010). Fostering social work gerocompetencies: Qualitative analysis of an intergenerational service-learning course. *Gerontology and Geriatrics Education*, 31, 92-113.

Board of Directors – State Society on Aging of New York. (Fall 2008-present)
Advocacy Committee Member – Greater Rochester Area Partnership for the Elderly (GRAPE). (Fall 2007-present)

United Way Blueprint for Aging Services, Content and Implementation Consultant. United Way of Greater Rochester, Rochester, NY. (March 2009-present)

Award: Service Project Award for Undergraduate Education, Association for Gerontology in Higher Education and Sigma Phi Omega Honor Society. “Multigenerational Service Learning: The Development of Four Community-Based Projects.” (2010)

RELIGIOUS STUDIES

Dr. Christine Bochen. Invited lecture for “A Year with Thomas Merton 2009-2010” in Cincinnati, OH. Presented “Thomas Merton: Sowing Seeds of Justice and Compassion. (April 2010)

Thomas Merton: Essential Writings (Orbis Books, 2000) is in its 10th printing.

Dr. Susan Nowak. Plenary Panel: Merton and Interfaith Dialogue – The Rochester Experience/Convener at the International Thomas Merton Society Meeting at Nazareth College. (June 11-14, 2009)

Accepted seminar participant at the Seminar for Faculty: “Christianity and the Holocaust: History, Analysis, Implications” held at the United States Holocaust Memorial Museum. (June 15-19, 2009)

SOCIOLOGY AND ANTHROPOLOGY

Dr. Otieno Kisiara. Presented “The Cultural Challenges of Accessing After-school Programs for Inner City Refugee Youth” at the Interdisciplinary Themes Conference & Publishing: The City: Culture, Society, Technology Conference at Simon Fraser University in Vancouver, BC. (November 6-7, 2009)

Dr. Harry Murray. Presented “The Social Construction of Weapons of Mass Destruction” at the New York State Sociological Association Annual Conference at St. John Fisher College, Rochester, NY. (October 16-17, 2009)

Dr. Kimberly McGann. Presented “Writing for Mr. Right: The Presentation of Self in Online Dating Profiles” at the Eastern Sociological Society Annual Meeting in Boston, MA. (March 2010)

Presented “Push Don’t Pull: Curiosity as Intellectual Momentum” at the Teaching Professor Conference in Boston, MA. (May 2010)

Dr. Yamuna Sangarasivam. Presented “Decolonizing Tamil Nationalism: Self-Determination as an Act of Love” at the Global Awareness Conference at SUNY Oswego. (November 7, 2009)

Attended the 38th Annual National Society for Experiential Education in Dallas, TX. Interdisciplinary Service-Learning Projects: Connecting the Dots. (October 28-30, 2009)

Invited Speaker at the Division of Arts and Humanities and the Department of History Conference held at Pennsylvania State University – Altoona and College Park. Presented “Discriminatory Constitutional Legislation and State Sponsored Violence in Sri Lanka.” (October 14-15, 2009)

Invited Speaker at the Nevis Archaeological Field-School in Nevis, West Indies. Presented “Ethnographic Fieldwork and Archaeological Research.” (June 19, 2009)

Presented “Decolonizing Tamil Nationalism: Self-Determination as an Act of Love” at Tamils in Sri Lanka: Rethinking Political Futures Conference at Southern Methodist University-Tower Center for Political Studies. (September 19, 2009)

Dr. Madeline Slowik. Organizer and presider of session, “Environmental Sociology” at the Midwest Sociological Society/North Central Sociological Association Conference in Chicago, IL. (March 31-April 3, 2010)

THEATRE ARTS

Dr. Matthew Ames. Coach for Irene Ryan Acting Scholarship Audition Pairs (8) at the American College Theater Festival, Region 2 at Indiana University of Pennsylvania. (January 12-17, 2010)

Played the role of Chopin in Chopin in Music and Letters: A Special Concert to Celebrate Chopin’s Bicentennial at Kilbourn Hall, Eastman School of Music. (March 7, 2010)

Played the role of Claudius in Hamlet at Shakespeare Players of Rochester, Highland Bowl in Rochester, NY. (July 3-18, 2010)

Respondent, American College Theater Festival, Regions 1 and 2.

Dr. Lindsay Reading Korth. Curator: Arts Center Re-opening Gala Community Festival. (September 2009)

Curator: Nazareth College Arts Center Dance Festival. (July 2010)

Mr. Don Kot. Adjudicator: National High School Musical Theatre Awards. (June 7, 2009)

Pianist: Director's Forum with Nora Cole, Geva Theatre Center. (June 8, 2009)

Music Director: Summer Curtain Call benefit with Mayor Bob Duffy, Maggie Brooks, and assorted dignitaries, Geva Theatre Center. (June 26, 2009)

Director: Mercury Opera Rochester Gala benefit. (July 19, 2009)

Faculty: Geva Summer Academy. (July-August 2009)

Master Class Clinician: Musical Theatre Master Class, SUNY Geneseo. (October 30, 2009)

Adjudicator: H.M.S. Pinafore, Rochester Gay Men's Chorus. (January 23, 2010)

Consultant: Rochester Broadway Theatre League.

SCHOOL OF EDUCATION

DEPARTMENT OF ADOLESCENCE EDUCATION

Dr. Brian Bailey. Keynote Speaker, New Teacher Induction Conference, Albany, New York – March 2010.

Dr. James Black. Presented “Breaking the Conflict Cycle”. Professional Development Session, Northstar Alternative Program, Rochester City School District, Rochester, New York – May 2010.

Presented “Teaching Self-monitoring, Self-instruction, and Social Skills”. Professional Development Session, Rochester City School District, Rochester, New York – May 2010.

Presented “Strategies to Help with Student Inattention-Hyperactivity-Impulsivity”. Professional Development Session, Rochester City School District, Rochester, New York – June 2010.

Panel Member “Integrating Strategy Instruction in Teacher Education Courses”. International Strategy Instruction Model Conference, Lawrence, Kansas – July 2010.

Presented “Strategic Instruction Model (SIM) Overview”. Professional Development Session, Palmyra-Macedon School District, Macedon, New York – August 2010.

Published “*Program Evaluation on Inclusive Special Education Co-teaching Program in the Addison School District*”. Addison, New York – May 2010.

Dr. Craig Hill. Executive Board, NYS Association of Colleges for Teacher Education.

DEPARTMENT OF INCLUSIVE CHILDHOOD EDUCATION

Dr. Rasheeda Ahmad. Presented “Enhancing Student Learning with Active Learning Strategies”. In-service Workshop Conducted for K-6 Teachers and the T.I. Ahmadiyya International School, Accra, Ghana – January 2009.

Paper presented “Tracing Footsteps: “The Professional Journey of Dorothy June Skeel (1932-1997): An Exemplary Teacher Educator and Advocate for the Elementary Social Studies Curriculum”. The American Institute of Higher Education 3rd International Conference, Internet Division – May 2009.

Paper presented “Border Crossings: When the Private Becomes Public”. 15th Annual Pedagogy and Theatre of the Oppressed Conference, Minneapolis, Minnesota – May 2009.

Paper presented “The Influences of Race & Gender in the Evaluation of Teaching”. American Association of Teaching and Curriculum (AATC), Arlington, Virginia – October 2009.

Paper presented “Do They Want Me to Wear A Mask?” American Educational Studies Association (AESAs), Pittsburgh, Pennsylvania – November 2009.

Dr. Ellen Contopdis. Presented *S3TAIR Validating Promising Practices*. Office of Special Education, Washington, District of Columbia – July 2009.

Presented *Promising Practices: Everyday Classrooms that Make the Promise a Reality*. NYS Task Force for Quality Inclusive Education, Albany, New York – October 2009.

Presented *Promising Practices: Everyday Classrooms that Make the Promise a Reality*. NYS Council for Exceptional Children, Buffalo, New York – November 2009.

Co-presented *The Intersection*. Association of Teacher Educators (ATE) National Conference, Chicago, Illinois – February 2010.

Dr. Kathleen DaBoll-Lavoie. Co-presented “Gate-keeping our Profession: How Do We Define the Essential Functions of a Teacher?” New York State Association of Teacher Educators/New York Association of Colleges for Teacher Education (NYSATE/NYACTE), Saratoga Springs, New York – October 2009.

Presented “Living Assessment as Learning: Researching the Outcomes of Inclusive Teacher Education Programs”. Association of Teacher Educators (ATE) National Conference, Chicago, Illinois – February 2010.

Co-presented - “Learning from Our K-12 Partners: Moving from Assessment of Learning to Assessment for Learning”. Teacher Education Accreditation Council (TEAC) Annual Meeting, Atlanta, Georgia – February 2010.

Co-presented *The Intersection*. Association of Teacher Educators (ATE) National Conference, Chicago, Illinois – February 2010.

President-elect, New York Association of Colleges for Teacher Education.

Conference Co-chairperson, New York State Association of Teacher Educators/New York Association of Colleges for Teacher Education Fall Conference “An Inclusive Vision for Teacher Education: Exploring Issues of Engagement”.

Member, New York Teaching Standards Work Group (invited).

Deana Darling. Attended and received certification: National Board Candidate Support Provider Training, Rensselaerville, New York – July 2009

Co-presented, “Gate-keeping our Profession: How Do We Define the Essential Functions of a Teacher?” New York State Association of Teacher Educators/ New York Association of Colleges for Teacher Education (NYSATE/NYACTE), Saratoga Springs, New York – October 2009.

Presented, Engaging Institutions of Higher Education with National Board Certification “An Inclusive Vision for Teacher Education: Exploring Issues of Engagement”. New York State Association of Teacher Educators/New York Association of Colleges for Teacher Education (NYSATE/NYACTE), Saratoga Springs, New York – October 2009.

Dr. Kerry Dunn. Co-presented “Gate-keeping our Profession: How Do We Define the Essential Functions of a Teacher?” New York State Association of Teacher Educators/New York Association of Colleges for Teacher Education (NYSATE/NYACTE), Saratoga Springs, New York – October 2009.

Presented “Going Beyond Observation: Using Collaboration and Assessment to Improve Field Experiences in a Graduate Teacher Education Program”. New York State Association of Teacher Educators/New York Association of Colleges for Teacher Education (NYSATE/NYACTE), Saratoga Springs, New York – October 2009.

Presented “Going Beyond Observation: Fieldwork as an Active Learning Experience”. Committee on College Teaching and Learning (CCTL), Niagara, New York – January 2010.

Co-presented - “Learning from Our K-12 Partners: Moving from Assessment of Learning to Assessment for Learning”. Teacher Education Accreditation Council (TEAC) Annual Meeting, Atlanta, Georgia – February 2010.

Nazareth College Representative on NYS Task Force for Quality Inclusive Education.

Dr. Gail Grigg, Serving as Co-Secretary of the Rochester Area Literacy Council (RALC) – Summer 2010

Dr. Shanna Jamanis. Presented “The Penfield Project: Supporting Students with Autism Spectrum Disorders”. International Association of Special Education Conference, Alicante, Spain – July 2009.

Presented “Differentiated Instruction”. Two day workshop for Nazareth Hall and Nazareth Academy teachers, Rochester, New York - August 2009.

Presented with students “What do Social Foundations, Field Experience, and Introduction to Special Education have in Common? Answer: The Faculty”. NYS Council for Exceptional Children (CEC) Conference, Niagara Falls, New York – October 2009.

Presented “The Social Construction of Autism Spectrum Disorders: Shifting from Deficit to Strength Based Thinking”. Autism Across the Lifespan, New York, New York – November 2009.

Presented “The Social Construction of Autism Spectrum Disorders: Shifting from Deficit to Strength Based Thinking”. 19th Annual Renewal and Reflection for Counseling professionals Conference, Rochester, New York – February 2010.

Council for Exceptional Children, Student Chapter Advisor – Faculty Advisor for the Nazareth College Student Chapter of CEC. Collaborated with National CEC and NYS CEC regarding student professional development.

Dr. Molly Keogh. Presented “Examining Pre-service Teachers’ Attitudes Toward Inclusion”. Association of Teacher Educators (ATE) Conference, Chicago, Illinois – February 2010.

Presented “Examining the Impact a Fluency-based Computer Program had on Student Retention of Basic Skills Knowledge”, Association of Teacher Educators (ATE) Conference, Chicago, Illinois – February 2010.

Association of Teacher Educators (ATE) – Development and Membership Committee Member, 2010-2013.

Dr. Kathy Russell. Co-presented “Facilitating the Role of Adults in Early Childhood Settings”. NYS Association for the Education of Young Children (NYSAEYC) Annual Conference, Turning Stone Resort, Verona, New York – April/May 2010.

DEPARTMENT OF LANGUAGE, LITERACY AND TECHNOLOGY

Dr. Rui Cheng. Presented “Conducting Realtime Online Classroom Interactions Using Elluminate Live!”. Teaching Learning and Technology (TLT) Conference, Rochester, New York August 2009.

Presented “Power Relations Between Non-native and Native Peers in Literacy Development”. American Council of Teachers of Foreign Languages (ACTFL), San Diego, California – November 2009.

Presented “Non-native Graduate Students’ Academic Literacy Development via Legitimate Peripheral”. American Association of Applied Linguistics (AAAL), Atlanta, Georgia – March 2010.

Presented “L2 Students’ Perceptions of Teacher Written Feedback on Academic Literacy Development”. American Educational Research Association (AERA), Denver, Colorado – May 2010.

Published “*Computer-mediated Scaffolding in L2 Graduate Students’ Acquisition of Academic Literacy*”, The Calico Journal – September 2010.

Published “*Acquisition of Academic Literacy through CMC: Non-native Graduate Students in Applied Linguistics*”. Lambert Academic Publishing – 2010.

Reviewer for the CALICO Journal and for the International Review of Research in Open and Distance Learning (IRRODL).

The AERA Proposal and Panel Reviewer.

Dr. Naomi Erdmann. Presented “Meeting the Literacy Needs of Youngsters on a College Campus”. Interfaith Providers of Literacy Support, Rochester, New York – September 2009.

Rochester Women’s Network Finalist for “W” Award. Rochester, New York – May, 2010.

Dr. Maria Baldassarre Hopkins. Presented “A New Silenced Dialogue: Speaking Through Silence in Discussions of Multicultural Literature”. American Educational Research Association (AERA), Denver, Colorado – May 2010.

Defended doctoral dissertation entitled, “Beyond White Talk: Teachers’ Constructions of Privilege in Multicultural Literature Discussions”. SUNY at Buffalo – August, 2009.

Co-presented with Laura Jones “Wearing New Lenses: Searching for Effective Literacy Instruction in a Digital World”, Nazareth College School of Education, Autumn Lecture Series – November 2009.

Co-published “*From Chalkboard to Smartboard: The Continuing Evolution of Literacy*”. Nazareth College School of Education Newsletter – April 2010.

Dr. Laura Jones. Co-presented “Wearing New Lenses: Identifying Effective Literacy Instruction in a Digital World”. Nazareth College School of Education Fall Lecture Series, Rochester, New York - October 2009.

Published *“Ethical Leadership: Fostering Ethical Knowledge through Professional inquiry”*. Leadership Case Critique: The Supper Club. Laval University Press, Ontario, Canada – 2009.

Published *“The Crayon Project: Be A Healthy Hero (6th edition)”*. Greater Rochester Health Foundation and The Crayon Project, Rochester, New York 2010.

Facilitated “Reading TBF Literature Together” a professional development activity for teachers of Fairport School District, Fairport, New York – January to May 2010.

Member of the planning team and finalist judge for the “Teen Film Festival”. Partnership with Nazareth College and 360/365 Film, Rochester, New York – 2009-2010.

Dr. Cindy McPhail. Member of NYSED Office of Bilingual Education and Foreign Language Studies Focus Group, “ELL Considerations for the Reauthorization of NCLB/Title III.”

Member of the NYSED Office of Bilingual Education and Foreign Language Studies (OBE-FLS) Bilingual /ESL Committee of Practitioners (COP).

Julia Postler. Presented “Fostering Language and Literacy Development in Your Daily Activities”. Rochester Children’s Network Professional Development Day, Rochester, New York - January 2010

Presented “Why Use a Wiki?: One Teacher’s Journey”. Ithaca College Technology Symposium, Ithaca, New York – March 2010.

Presented “Using a Wiki to Promote Critical Analysis of Research and Class Participation”. RIT 2010 Faculty Institute on Teaching and Learning, Rochester, New York - May 2010.

Published *“Guiding Parents and Caregivers in Literacy and Language Development at Home”*. Rochester Association for the Education of Young Children (RAEYC), Rochester, New York - April 2010.

Dr. Jennie Schaff. Presented “Secondary Prevention: Using Bibliotherapy to Help Students Struggling With Difficult Personal”. NYS Council for Exceptional Children (CEC) Conference, Niagara Falls, New York – November 2009.

Presented “Am I My Brother’s Keeper”. Nazareth College: Martin Luther King Commemoration Ceremony, Rochester, New York - January 2010.

Presented “Secondary Prevention: Using Bibliotherapy to Help Students Struggling With Difficult Personal”. National Council for Exceptional Children (CED) Conference, Nashville, Tennessee – April 2010.

Presented “Assistive and Educational Technology in Mental Health”, Mental Health Association: Technology Today, Rochester, New York - May 2010.

Reviewer for “Conductive Education for Children with Cerebral Palsy: Past and Future Exceptional Children” a Journal from the International Council of Exceptional Children (CEC).

DEPARTMENT OF SOCIAL AND PSYCHOLOGICAL FOUNDATIONS

Dr. Poonam Dev. Virtual presentation “Cultural identify and Academic Achievement among African American students”. Sixteenth International Conference on Learning, University of Barcelona, Spain – July 2009.

Presented at the Fourth International Conference on “Interdisciplinary Social Sciences. University of Athens, Greece – July 2009.

Editorial Board member for the Journal of International Special Needs Education.

Consulting Editor for Remedial and Special Education.

Dr. Rachel Bailey-Jones. Co-presented “Sexuality in the Arab World”. American Educational Studies Association (AESA) Conference, Pittsburgh, Pennsylvania – October 2009.

Presented “Engaging the “Mainstream Bazaar”: The Border Pedagogy of MTV”. American Educational Studies Association (AESA) Conference, Pittsburgh, Pennsylvania – October 2009.

Presented “Border Theory, Nationalism and Transnational Art Pedagogy”. National Art Educators Association (NAEA) Conference, Baltimore, Maryland – April 2010.

Published “*Border Theory, Nationalism and Transnational Art Pedagogy*”. Globalization, Art and Education – December 2009.

Reviewer for International Journal of Critical Pedagogy.

Dr. Shirley Sommers. Presented a paper “Lessons from Social Justice Educators”. 6th International Conference on Teacher Education and Social Justice, Chicago, Illinois – December 2009.

Presented a paper “African Educators’ Experiences in Cross-cultural Teaching Settings”. Association of Teacher Educators Conference, Chicago, Illinois – February 2010.

Dr. Shawgi Tell. Panelist “Closing the Gap: Privilege, Power and the Implications of Poverty”. Nazareth College, Urban Education Institute, Rochester, New York – October 2009.

Co-presented “Sexuality in the Arab World”. American Educational Studies Association (AESAs) Conference, Pittsburgh, Pennsylvania – November 2009.

Presented “The Ideology and Agenda of Our New Commissioner of Education”. NYS Foundations of Education Association (NYSFEA) Conference, Oneonta, New York – April 2010.

Reviewed “So Much Reform So Little Change: The Persistence of Failure in Urban Schools”. Journal of Negro Education, Volume 78, No. 3 – Summer 2009.

Fourth year serving as Information Officer for the New York State Foundations of Education Association (NYSFEA).

Board Member for the New York State Foundations of Education Association (NYSFEA).

SCHOOL OF HEALTH AND HUMAN SERVICES

CREATIVE ARTS THERAPY

Dr. Stephen Demanchick. Presented “How to Talk So Administrators Will Listen: Advocating for School Based Play Therapy Approaches” at the Association for Play Therapy Conference, Dallas, Texas. October 2010.

Presented “Sharpening the Saw: Working Smarter Not Harder in Our Schools” at the Association for Play Therapy Conference, Dallas, Texas. October 2010.

Dr. Ellen Horovitz. Attended American Art Therapy Association conference as a member of the AATA Board, Dallas, TX. November, 2009.

Board of Directors, American Art Therapy Association, 2009-2010.

Society of the Arts in Healthcare Board of Directors through May, 2010.

Media Editor for Arts & Health: Research, Practice and Policy.

Member International Association of Yoga Therapy (IAYT).

Member of Yoga Alliance.

Published, Horovitz, E.G. (2009). Video review, “Healing Words: Poetry & Medicine, “(A PBS Publication.) *Arts & Health: An International Journal for Research, Policy and Practice*. March, Vol. 1, pp 98-99. 2009.

Published DVD review,” Integral Anatomy Series, “(Vol. 103), *Arts & Health: An International Journal for Research, Policy and Practice*. September, Vol. 1, No. 2, pp 190-192. 2009.

Published Horovitz, E.G. Video review, “Hidden Gifts, The Mystery of Angus MacPhee. *Arts & Health: An International Journal for Research, Policy and Practice*. September, Vol. 2, Issue 2, pp 172-173. 2010.

Published Director’s Report, *American Art Therapy Association Newsletter*, Vol. XLII, Number 2, Spring 2009, p. 5.

Reviewed the manuscript “The Discourses of Assessment in Art Therapy” prior to acceptance for publication for Routledge. 2009.

Published “Combating Shame and Pathogenic Belief Systems: Theoretical and Art Therapy Applications for Chemical/Substance Abuse Deaf Clients” in Brooke,

S. (ed.) in *Chemical and Substance Abuse and the Creative Art Therapies*. 2009.

Dr. Bryan Hunter. Consultant to the Executive Board, *Principles of Board Governance and Overview of Robert's Rules*, American Music Therapy Association, Mid-Atlantic Region. March, 2010.

Panel presenter 'Wii Music and Handchime Practice: A Comparative Special Education Pilot Study,' American Music Therapy Association 11th Annual Conference, San Diego, CA. November, 2009.

Dr. Renee van der Venet. Presented 20 minute paper, "Art Therapy with Schizophrenia: Making a Connection" at Arte Terapia: II Congreso Latinoamericano y III del Mercosur, Santiago, Chile. August 2009.

Presented workshop, "How to do Research in Art Therapy: An Experiential Workshop", at the American Art Therapy Conference 2009, Dallas, Texas. November 2009.

Presented 45 minute paper, "Art Therapy with Schizophrenia: Making a Connection", at the American Art Therapy Conference 2009, Dallas, Texas. November 2009.

COMMUNICATION SCIENCES & DISORDERS

Mary Kay Bradley. Co-presented "Social Communication Support for Children," Interdisciplinary Perspective in Clinical Education Conference. March, 2010.

Dr. Paula Brown. Published book review: Nittrouer, S. (2010). "Early Development of Children with Hearing Loss." *Volta Review*, 110 (1), 69-72. 2010.

Co-published: "Specialty preparation for speech-language pathologists to work with children who are deaf and hard of hearing." *Volta Review*, 110 (2), 297-304. 2010.

Co-presented "Prosody and spoken language intelligibility in young adult cochlear implant users," International Congress on Education of the Deaf, Vancouver, Canada. 2010.

Presented "Assessing Cohesion of Spoken Narratives of Young Adults Who are Deaf," International Congress on Education of the Deaf, Vancouver, Canada. 2010.

Associate Editor, The Volta Review.

Reviewer, Language and Literacy submissions to International Congress on Education of the Deaf.

Lisa Durant-Jones. Published "The Lived Experiences of Adolescents with Disabilities and Their Parents in Transition Planning," *Focus on Autism and Other Developmental Disabilities*. 2010.

Co-Presented "Reactions of Children with Special Health Care Needs to School-Based Telehealth. Academy Health Conference, Boston Massachusetts. 2010.

Presented "Formation of Cultural Competency: Transformational Teaching and Learning," American Speech-Language-Hearing Association Annual Convention, New Orleans, Louisiana. 2009.

Co-presented "Aphasia Therapy in the Greenhouse: A Life Participation Approach, New York State Speech-Language Hearing Association Convention, Saratoga, NY. 2010.

Dr. James Feuerstein. Co-authored "Noise exposure and issues in hearing conversation," in Katz (Ed.) *Handbook of Clinical Audiology*, Baltimore: Lippencott Williams & Wilkins. 2009.

Presented "Hearing screenings: identifying children at risk for educationally significant hearing loss," NYSUT Professional Issues Forum on Health Care, Albany, NY. 2009.

President, New York State Speech-Language-Hearing Association. 2009.

Immediate Past President and Legislative Chair, NYSSLHA. 2010.

Dr. Catherine Quenin. Co-published: "Specialty preparation for speech-language pathologists to work with children who are deaf and hard of hearing." *Volta Review*, 110 (2), 297-304. 2010.

National Cued Speech Association: Interim President. 2009-2010,

Dr. Laura Riddle. Co-presented "A Case for Contrasts: using Evidence-Based Practice in Phonological Treatment," American Speech-Language-Hearing Association Annual Convention, New Orleans, Louisiana. 2009.

Co-presented "Current Trends in Phonological Assessment and Intervention," New York State Speech-Language Hearing Association Convention, Saratoga Springs, NY. 2010.

Presented "From Phonemic Awareness to Word Decoding: The Next Step," New York State Speech-Language Hearing Association Convention, Saratoga Springs, NY. 2010.

Presented "Language Disorders in School-Age Children," to Special Education teachers, Quest Elementary School, Hilton Central School District. 2009-2010.

Presented "Current Trends in Phonological Assessment and Intervention," Penfield Central School District. 2009-2010.

Dr. Dawn Vogler-Elias. Presented "A Parent-Implemented Shared Storybook Reading Intervention for Preschoolers with Autism Spectrum Disorders," American Speech-Language-Hearing Association Annual Conference, New Orleans, LA. 2009.

Presented "Dentistry and Speech-Language Pathology: Effective Collaboration" at Eastman Dental School, Rochester, NY, March 2010.

Presented "Dynamic and Authentic Assessment: Refining Diagnostic Skills and Broadening Therapy Targets" at Interactive Therapy Group, Rochester, NY, January 2010.

Presented "Multi-Disciplinary Assessment for Children with Complex Communication Differences" at Strong Center for Developmental Disabilities, University of Rochester, Rochester, NY, January 2010.

Co-presented "Social Communication Strategies for Young Children" Clinical Education Conference, Rochester, NY, March, 2010.

NURSING

Maureen Friedman. Co-author: 'Does recognition of decompensating heart failure affect time to hospitalization', Scientific Sessions of American Heart Association, Orlando, FL. November, 2009.

Co-author: Perceptions of chronic heart failure patients' health status, Scientific Sessions of American Heart Association, Orlando, FL. November, 2009.

Presented 'Symptom interpretation in heart failure patients,' International Nursing Symposium, Vonta, Finland. March, 2010.

Akhtar Ghassemi. Presented: Teaching Innovations in Mental health Psychiatric Nursing Clinical Course, 2009 RIT Faculty Institute on Teaching and Learning, Rochester Institute of Technology. May, 2009.

Presented: Teaching Philosophy and Teaching Innovations in Mental Health Psychiatric Course, 2009 Summer Summit: Leadership and Technology in Nursing Education, Nazareth College. June, 2009.

Organized and taught Stress Management Workshop for staff at Monroe ARC.

Contributed to the revision of the Essentials of Master's Education, Baltimore Regional Meeting for the Essentials of Master's Education in Nursing, Baltimore, MD. October, 2009.

Linda Janelli. Co-published, "Can an exercise program enhance mood among Hispanic elders? *MEDSURG Nursing, The Journal of Adult Health*, Volume 18 (6), 356-360. November/December, 2009.

PHYSICAL THERAPY

Andrew Bartlett. Defended dissertation, 'Exercise Program Using Self-Management Strategies for Individuals with Type 2 Diabetes,' NOVA Southeastern University. March, 2010.

New York Delegate for the House of Delegates within the American Physical Therapy Association, Baltimore, Maryland. June, 2009.

Finger Lakes District Delegate for New York Delegate Assembly. April, 2010.

Dr. Jennifer Collins. Presented 'A Pilot Study: Perceptions and Knowledge Related to Health, Exercise, and Diet in Urban 4th Graders,' Association for Prevention Teaching and Research. March, 2010.

Delegate to APTA House of Delegates, Baltimore, MD. July, 2009.

Elected Vice President of NYPTA at Delegate Assembly, Albany, NY. April, 2010.

Appointed to Organizing Task Force for Academic Council of APTA. 2010.

Dr. Staffan Elgelid. Presented and moderated a three day seminar on Alternative Medicine at the Annual Conference of the American Physical Therapy Association, Baltimore, MD. June, 2010.

Presented the Well at Work project and organizations within the community, International Conference on Education, Research and Innovation, Madrid, Spain. November, 2009.

Presented on how to encourage health and wellness in organizations, annual meeting of the Association for Prevention Teaching and Research, Washington, D.C. March, 2010.

Published 'Is Yoga Therapy A Therapy or Method of Education,' International Journal of Yoga Therapy (peer reviewed journal). August, 2009.

Board member of the Feldenkrais Guild of North America (resigned Jan. 2010).

Member of the portability committee for the Feldenkrais Guild of North America.

Member of Advisory Board of the International Association of Yoga Therapists.

Reviewer for the International Journal of Yoga Therapy.

Reviewer for Physical and Occupational Therapy in Geriatrics.

Editor of the International Feldenkrais Research Journal (resigned fall 2009).

Dr. Sara Gombatto. American Physical Therapy Association Emerging Leader Award. 2009/2010.

Presented "Classification of a Patient with Low Back Pain – A Case Report," NYPTA Finger Lakes District Meeting, Rochester, NY (Regional). 2009/2010.

Abstracts in Journals: Scholtes, S.A., Norton, B.J., Van Dillen, L.R., & Gombatto, S.P. (2010). Prediction of ability to modify lumbopelvic motion in people with and people without low back pain, *Journal of Orthopaedic and Sports Physical Therapy*, 40 (1), A36. Scholtes, S.A., Norton, B.J., Gombatto, S.P., & Van Dillen, L.R. (2010).

The relationship between lumbopelvic motion displayed during active and passive hip lateral rotation in people with and people without low back pain. *Journal of Orthopaedic and Sports Physical Therapy*, 40 (1), A82.

Research Grants: Gombatto, S. & Wood, R., Faculty Scholarship and Innovation Grant (\$1,675), 'Relationship Between Diagnostic Subgroups of People with Low Back Pain Using Three Different Classification Systems – A Pilot Study,' Nazareth College Center for Teaching Excellence, 2009. Gombatto, S. & Wood, R., Research Designated fund (\$5,000), New York Physical Therapy Association, 2010.

2009-2010 member, APTA Orthopaedic Section Research Committee (National).

2009-2010 Chair, NYPTA Research Committee (State).

Dr. Marcia Miller Spoto. Physical Therapy Alliance of Upstate New York: Vice President.

Member, Advisory Panel on Reimbursement (APOR) for the New York Physical Therapy Association.

Dr. J.J. Mowder-Tinney. Presented 'Balance Challenges: Progressive Dynamic Treatment Strategies.' New York Physical Therapy Association Conference, Saratoga Springs, NY, October, 2009.

Presented 'Evolving Role of Consortia: A shared Dialogue on Current and Future Roles,' Education Leadership Conference, Philadelphia, PA. October, 2009.

Published 'Clinical Instructors' Perspectives on Professional Development Opportunities: Availability, Preferences, Barriers and Supports, *Journal of Physical Therapy Education*, Vol. 24, No. 2, pgs. 19-25. Spring, 2010.

Mary Ellen Vore. Recognized by New York Physical Therapy Association, Outstanding Service to Finger Lakes District Award. April, 2010.

SOCIAL WORK

Dr. Carol Brownstein-Evans. Presented 'Religion & Spirituality Roundtable, HBSE roundtable, BPD Annual Conference, Atlanta, GA. March, 2010.

Presented 'Substance Abusing Women: Socially Just Policy' at NYSSWEA Conference, Saratoga Springs, NY. October, 2009.

Presented 'A Continuum of BSW and MSW HBSE Competencies and Practice Behavior,' HBSE Roundtable, BPD Annual Conference, Atlanta, GA. March, 2010.

Consultant for Finger Lakes Perinatal Forum Grant. March, 2010.

Vice President, New York State Social Work Education Association. 2008/2009.

Dr. Leanne Charlesworth. Presented 'Comprehensive Community-Campus Collaboration: The Rochester Community-University Partnership Project,' Annual Baccalaureate Social Work Education Conference, Atlanta, GA. March, 2010.

Presented 'Re-Defining Family Support: Understanding Educational Resilience in Rural Honduras,' Association of Childhood Education International Annual Conference, Phoenix, AZ. May, 2010.

Book chapter 'Middle Childhood,' in E.D. Hutchinson (Ed.) 'Dimensions of Human Behavior (4th ed), Thousand Oaks, CA: Sage Publications. 2010.

Co-chair, Council on Social Work Education Annual Program Meeting: Human Behavior and the Social Environment Track.

Virginia David. Presented "Professional Boundaries in Social Work Practices," annual awards luncheon, NASW, Buffalo, NY. March, 2010.

Presented "Professional Boundaries in Social Work Practices," Mental Health Association of Columbia-Greene Counties, Hudson, NY. May, 2010.

Co-presented "Comprehensive Community-Campus Collaboration: The Rochester Community University Partnership Project," Baccalaureate Program Director's Meeting, Atlanta, Ga. March, 2010.

Auxiliary member for the New York State Board for Social Work. Role is to assist the State Board for Social Work on matters relating to moral character, disciplinary hearings, and license restoration panels (2005-2010).

Dr. Jed Metzger. Presented workshop: 'You Bet I Told: Using service-learning to build community capacity to address the culture of violence in urban communities,' 42nd Annual NYSSWEA Conference, Saratoga Springs, NY. October, 2009.

Presented workshop: 'Grassroots Community partnerships,' 5th Annual Western New York Restorative Justice Conference, Brockport, NY. October, 2009.

Presented workshop: 'You Bet I Told: Lessons learned in the community capacity building partnership to stop violence against youth,' 11th Anniversary Conference Campus-Community Partners for Health, Portland, Oregon. May, 2010.

Published 'Creating agency policy to prevent ethical lapses,' *Update* 34, 5, 4-5. April/May, 2010.

Organized and facilitated an exchange between five Russian professionals in child welfare and chemical dependency services, Open World Program, Rochester, NY. November, 2009.

Dr. Elizabeth Russell. Presented 'Creative Sexuality: Incorporating the Creative Arts into Therapy,' American Association of Sex Educators, Counselors and Therapists, Pittsburgh, PA. June, 2010.

Published 'Therapeutic Games and Guided Imagery: Tools for Mental Health and School Book Review,' *The Family Journal*. March, 2009.

Shirley Sharp. Trainer/presenter: 'Interactive Supervision,' Best Practices Collaboration, Community Hospital, Rochester, NY. September, November, 2009.

Trainer/presenter: 'Interactive Supervision,' Hillside Children's Center, Rochester, NY. May, 2010.

Dr. Pamela Viggiani. Presented "Teaching Diversity, an Interactive Multidimensional Approach," Baccalaureate Social Work Education Conference: Promoting a Culture of Social Justice: Social Work and Social Change, Atlanta, Georgia. March, 2010.

Co-authored 'Middle Childhood,' in E.D. Hutchinson (Ed.) "Dimensions of Human Behavior" (4th ed), Thousand Oaks, CA: Sage Publications. 2010.

Board member (second term), State Board of Social Work

Dr. Marie Watkins. Presented 'Freshman Seminar and Service-Learning: An assessment process,' IUPUI National Assessment Conference, Indianapolis, IN. October, 2009.

Presented 'Service-Learning: Connecting the Dots,' lead author of the presentation and co-presenter, National Society of Experiential Education, Dallas, TX. October, 2009.

Grant author and project coordinator with faculty from Nazareth, St. John Fisher, MCC, Native American Interdisciplinary Service-Learning Initiative; PA/NY Campus Compact funded; September, 2008-2009.

SCHOOL OF MANAGEMENT

Albert Cabral. National Academic Advising Association (NACADA): Awarded for Outstanding Advising in the Faculty Academic Advising Category. This award is presented to individuals who have demonstrated qualities associated with outstanding academic advising of students or outstanding academic advising administration. The Faculty Academic Advising category includes those individuals whose primary responsibility is teaching and who spend a portion of their time providing academic advising services to students.

Dr. Jennifer Leigh. Received Fritz Roethlisberger Memorial Award for the best article published in the journal in 2009: 'Philosophy Rediscovered: Exploring the Connections Between Teaching Philosophies, Educational Philosophies, and Philosophy,' vol. 33, no. 1, pp. 99-114 in conjunction with the companion article, 'Finding Our Roots: An Exercise for Creating a Personal Teaching Philosophy Statement,' vol. 33, no. 1, pp. 115-130. The Award is co-sponsored by OBTS and SAGE Publications, the Roethlisberger Memorial Award commemorates Fritz Roethlisberger's passionate devotion to inquiry and learning. The award is granted each year to the author (or authors) judged to have contributed the best paper on teaching and learning in the organizational and management sciences published in the preceding year in the *Journal of Management Education*.

Published Beatty, "Scholarship of Teaching in Management: A Comparison of Three Management Education Journals". *Journal of Management Education*. 34(3): 367-392. J. & Leigh, J. (2010).

Dr. Rochelle Ruffer. Attended an NSF-funded workshop at Carlton College to help create web pages for economists on using interactive lecture demonstrations in the classroom. The economics pedagogy web portal is housed off of the Science Education Resource Center (SERC) website. October 2009.

Presented paper, *Context Rich Problems in Principles of Microeconomics and Intermediate Microeconomics*, Allied Social Science Associations-American Economic Association, Atlanta, Georgia. January 2010.

Contributed to portal on interactive lecture demonstrations for economics. 2010 Web Publications.