

Professional Achievements of the Nazareth College Faculty

*Smyth Hall
Nazareth College of Rochester*

April 20, 2012
Shults Center

COLLEGE OF ARTS AND SCIENCES

ART DEPARTMENT

Ms. Kathleen Calderwood. Chosen for Firenze Biennale 2012

Ms. Lynn Duggan. Fellowship, Jentel Artist Residency, Banner, Wyoming. August 2011

Fine Art for the Body, two-person exhibition, Ock Hee's Gallery, Honeoye Falls, NY, October 2011

Art in Craft Media 2011, regional juried exhibition, Burchfield Penney Art Center, Buffalo, NY, October 2011

Wichita National Craft Exhibition, national juried exhibition, Wichita Center for the Arts, Wichita, KS, 2011

Drawing, Sawing and Other Sibling Revelries, two-person exhibition with Lee Duggan, Colacino Gallery, Rochester, NY. April 2011

Torch Song, regional jewelry/metals invitational, Nazareth College Arts Center Gallery, 2011

Exhibited work, Franco American Institute, Rennes, France, November 2010

Dr. Shannon Elliott. Co-Presenter at the Herkimer BOCES Art Teacher Conference. Start with Art Conceptual Lesson Planning Workshop, NAEP information. March 18, 2011

Co-Presenter at the New York State Art Teachers Association (NYSATA) Preconference at the Memorial Art Gallery. Start with Art Conceptual Lesson Planning. November 18, 2010

Shared Ideas at the NYSATA Conference in Rochester, NY. Elem. Faculty/Alumni/Student Presentation. November 19-21, 2010

Awarded the NYSATA Regional Art Teacher of the Year. Rochester, NY. 2010-2011

Nazareth Faculty Art Exhibition at Nazareth College. November 12, 2010

Nazareth Faculty Art Exhibition in Rennes, France. October 2010

NYSATA Region II Chair (Monroe, Livingston, Ontario, Seneca, Yates, Steuben, Allegany)

NYSATA Board of Trustees

Editor – The Research Index for Art Education www.artedindex.com, updates approximately 200 new entries.

National Art Education Association Higher Education Division Member, Task Force on the “Database Project”. Collaboration includes: Ohio State, Kutztown, University of Arizona and University of Georgia.

Ms. Tracie Glazer. Advocacy Center project for AED 354/554. Worked with parents and their children in a collaborative effort. AED students were fully immersed and engaged in this collaborative endeavor which resulted in projects which supported inclusion.

Presented “NAEP: An Overview and Interpretation of the Assessment” at the Buffalo Public School’s 2011 Superintendent’s Conference Day at Daeman College in Buffalo, NY. May 2011

Presented “Start w/Art & What does NAEP got to do with it” at the Herkimer County BOCES – Superintendent’s Conference Day in Frankfort, NY. March 2011

Presented “The Paradigm Shift in American Art Education at America Week Conference 2011 at the University of Pannonia in Hungary. April 2011

Presented “Assessment in Response to NAEP” at the NYSATA 2010 Annual Conference in Rochester, NY. November 2010

Presented “Start w/Art: Using Contemporary Artists to Enhance Meaning” at the 2010 Annual NYSATA Pre-Conference Institute at the Memorial Art Gallery. November 2010

Presented “Art Education: Methodology and Best-Teacher” at the Penn Yan Public School’s 2010 Superintendent’s Conference Day in Penn Yan, NY. December 2010

Presented “Bringing AP Art History to Life in Your District” at the Pittsford Central School’s 2010 Superintendent’s Conference Day in Pittsford, NY. November 2010

6X6X2012 Exhibition – ROCO, Rochester, NY. May-June 2011

Curator and Exhibition Coordinator - “Doing Our Part to Teach Them Art: An insight into school-based practices of American Art Teacher Trainees” at the Gallery O’Learners at the University of Pannonia in Veszprém, Hungary. April 2011

Chair and Panel Member – “Race to the Top” Screening Event at Nazareth College. April 2011

Nazareth College Art Department Faculty Show – L’Institut Superieur des Arts Appliques (LISAA) – LISAA, Rennes, France. November 2010

Ms. Catherine Haven Kirby. Two person exhibition “Psychic Spaces” at the Nazareth College Colacino Gallery. September/October 2010

Nazareth College Art Department Faculty Show – L’Institut Superieur des Arts Appliques (LISAA), Rennes, France. October/November 2010

6x6x2011: Global Exhibition – ROCO, Rochester, NY. May-June/July 2011

20th Annual Members Exhibition – ROCO, Rochester, NY. December-January, 2011

Nazareth Faculty Art Exhibition – Nazareth College Arts Center Gallery. December 2011

Mr. Mitch Messina. Two person exhibition, “Recurrence” at the Art Center Gallery at Nazareth College. September/October 2010

Solo exhibition “Intake” at the Genesee Pottery in Rochester NY. June/July 2011

Mr. Ron Netsky. Four Cardigraph prints included in *Process and Purpose/Innovative and Expressive Printmaking*, The Ink Shop Printmaking Center, Ithaca, NY. February/March, 2012

Cardigraph print included in *Works On Paper By Rochester Printmakers*, Memorial Art Gallery. 2011

Etching included in *Great Impressions: The Print Club of Rochester Turns 80*, Memorial Art Gallery. 2011

Mr. Paul Porell. Rochester Contemporary Art Center – 6x6x2011: Global. Rochester, NY. June 4-July 10, 2011

BIOLOGY DEPARTMENT

Dr. Beverly Brown. Presented “Co-treating Aphasia with HT & Speech Language Therapy”. American Horticultural Therapy Association, Asheville, NC. October 23, 2011

Presented “Student Learning, Student Satisfaction: a Potential Paradox” at the 2010 Botanical Society of America annual meeting held on July 31-August 4, 2010 in Providence, RI.

Presented “Innovation in education: What would Bessey do?” Botanical Society of America, St. Louis, MO. July 9, 2011

Presented “Comparing student learning outcomes in onsite versus online delivery of clinical microbiology course” (Authors: Roote, C.E., B.J. Brown, and S.M. Zamule). American Society of Microbiologists, Baltimore, MD. June 4, 2011

Attended the AAC&U Conference on Engaged STEM Learning: From Promising to Pervasive Practices held on March 24-25, 2011 in Miami, FL.

Chairperson, Education Committee, Botanical Society of America, 2008 to present.

Ms. Sheila Brady Root. Presented “Naz Market”: *Using Service Learning to Study Good Nutrition and Wellness*. Western New York Service Learning, Canisius College-Buffalo, NY. October 29, 2010

Presented at College Science/Science Teachers Education Sheraton-8 Colleges (Colleges from - Southern, Central, West Central, Western, Nassau County, and Eastern). Science Teachers Association of New York State. November 7, 2010

40th Annual Science Exploration Days – Junior and Senior High, Exhibits for students, and Professional exhibits for teachers. Planning of Special Celebration: for of 40 years for those who presented or attended. Over 100,000 area students have experienced STEM enrichment and exhibits at SED during these 40 years.

Chair of CWS- STANYS – 6 counties – Monroe, Wayne, Seneca, Ontario, Yates, and Livingston. 5 program organization/events with members of CWS. August 2010 – June 2011

SAR of Colleges in the 6 counties in Central Western NY. Collaboration with Colleges in area for STANYS. June 2010-June 2011

Vice Chair of Alpha Xi – Pi State – DKG. Program development and organization for teachers. June 2010 – June 2011

Steering Committee Member for International Convention for DKG International – 17 countries. 2010-2012. Chair of Properties Team, International Convention. July 2012

Recognized for Math Science Leadership in Central and Western Area of NY.

Recognized by (RAC-CEMS) for commitment and leadership to science teaching, technology, engineering, and Mathematics (STEM). October 2010

Preparation for presenting a showcase of “Science- in Service Learning” in 2011. National Service-Learning Conference “The Time is Now”. Atlanta Georgia. April 6-9 2011

Dr. William Hallahan. May 2011 took a group of seventeen Nazareth College students, faculty and staff to Belize where we visited the remains of two Mayan cities, spent three days in the jungle exploring the ecology, visited a local native family and learned about ethnobotany in the rain forest, then spent two days on an island in the Caribbean, bird watching and snorkeling. This trip combined archaeology, anthropology (both ancient and contemporary), ecology and adventure.

Dr. Brian Witz. Faculty Exchange at the University of Rzeszow – Poland. Co-taught a seminar on the History of Rock Music with Dr. Mark Zeigler. Taught a seminar on Thermal Constraints of Foraging in *Cnemidophorus* and a seminar on A&P Adaptations of Amphibians and Reptiles. May 22-June 1, 2011

Dr. Stephanie Zamule. Presented “Comparing student learning outcomes in onsite versus online delivery of clinical microbiology course” (Authors: Roote, C.E., B.J. Brown, and S.M. Zamule) . American Society of Microbiologists, Baltimore, MD. June 4, 2011

Article: Differentiation of Human Embryonic Stem Cells Along a Hepatic Lineage. *Journal of Chemico-Biological Interactions*. January 10, 2011

Content Advisor: NIEHS Grant, Penn State University, “Recruiting the Next Generation of Environmental Toxicologists with Hands-On and Interactive Curriculum Modules for Elementary, Middle, and High School Students”.

CHEMISTRY and BIOCHEMISTRY DEPARTMENT

Dr. Richard Hartmann. Participated in the 241st ACS National Meeting & Exposition on March 27-31, 2011.

Dr. Kelly Hutchinson-Anderson. Article – Middle- and High School Students' Interest in Nanoscale Science and Engineering Topics and Phenomena. *Journal of Pre-College Engineering Education Research (J-PEER)* 2011. Also acted as a reviewer of an article for this new journal.

Awarded Faculty Scholarship and Innovation Grant for: An Innovative Redesign of General Chemistry – Nazareth College – Awarded March 2011 for Summer 2011

Dr. Lynn O'Brien. Presented “Interdisciplinary Teams Use Inquiry to Investigate a Historical Challenge” with Sheila Brady-Root as part of College Science/Science Teacher Education panel discussion at the Science Teachers Association of New York State. Rochester, NY. November 6-9, 2010

Recipient of the Faculty Scholarship and Innovation Grant – Nazareth College – Summer 2011. Developing a problem based learning curriculum for Introduction to Organic and Biochemistry.

ENGLISH DEPARTMENT

Dr. Clare Counihan. Presented “A New Dawn and a New World”: The Promises and Pitfalls of Utopia in Bessie Head’s *A Question of Power*; at the MLA Conference held in Los Angeles, CA. January 6-9, 2011

Presented “Lyric, Allusive History and Literary Value: Transnational Readings of Yvonne Vera’s *The Stone Virgins*”; African Literature Association Annual Conference in Athens, OH. April 14-17, 2011

Institute: Decolonizing Knowledge and Power: Postcolonial Studies, Decolonial Horizons-- Center of Study and Investigation for Global Dialogues in Barcelona, Spain. July 7-14, 2011

Dr. Gregory Foran. “Macbeth and the Political Uncanny in The Tenure of Kings and Magistrates.” *Milton Studies* 51 (2010)

Dr. Carlita Greene. Co-edited (with Janer Cramer & Lynn Walters) *Food as Communication/Communication as Food*. Peter Lang Publishing (2011)

“Competing Identities at the Table: Slow Food, Consumption, & the Performance of Social Style” in *Food as Communication/Communication as Food*. Peter Lang Publishing (2011)

“Ce n’est pas une pipe. C’est rhétorique” in *The Politics of Style and the Style of Politics*. Lexington Books, of Rowman & Littlefield. (2011)

“A Transgressing Identity: Buck Angel—‘The Man with a Pussy’” in *Queers in American Popular Culture Volume 2: Literature, Pop Art, and Performance*. Praeger Publishing (2010)

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

Acted as reviewer for Routledge for book proposal entitled: *The Rhetoric of Food: Discourse, Materiality, and Power*.

Dr. Suhail M. Islam. Presented “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

Presented “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

Member, Organizing Committee, New York Association of Asian Studies (NYCAS), 2010, SUNY Brockport. October 1-2, 2010

Dr. Mark Madigan. Presented "'Paestum': An Unpublished Poem from Cather's Grand Tour of Italy" in a plenary session at the

Thirteenth International Seminar on Willa Cather, Smith College, Northampton, Ma. Chaired panel on "Cather and Her Precursors: Jewett and Wharton." June 2011

Chaired session on Willa Cather, Western Literature Association annual meeting, Missoula, Montana. October 2011

Published "'Paestum': An Unpublished Poem from Cather's Grand Tour of Italy," *Willa Cather Newsletter and Review*, Volume 55.2, Fall 2011

Invited discussant in roundtable on "Popular Culture and Youth and the Bright Medusa" at the Willa Cather Foundation's Spring Conference in Red Cloud, Nebraska. April 30, 2011

Lecture on "Re-Imagining the American Dream in Willa Cather's Paul's Case" at the University of Pannonia, Veszprem, Hungary. April 11-15, 2011

Lecture on "The American Dream and the Backgrounds of Willa Cather's Paul's Case" at the University of Pecs, Hungary. April 5, 2011

Lectures on Frederick Douglass, Paul Laurence Dunbar, and Toni Morrison at the University of Ljubljana, Slovenia. March 28-April 1, 2011

Dr. Adrielle Mitchell. Presented "Melancholic Morphing: Aging Male Protagonists in Recent American Graphic Novels". Modern Language Association, Seattle, WA. January 7, 2012

Participant of the Center for the Study of Higher Education at Penn State Academic Leadership Academy. Pennsylvania State University, State College, PA. June 26-30, 2011

"Distributed Identity: Networking Image Fragments in Graphic Memoirs." *Studies in Comics*, Vol. 1, Issue 2 (Fall 2010)

Peer Review Reader, *College Literature*

Dr. Lisa Perks. With Emily Soule (B.A. '11), presented "Making prejudice palatable: Narrative revulsion and resolution on *The Office*" to the Mass Communication division of the National Communication Association in New Orleans, LA. November 2011

Presented "Electile Dysfunction: Sarah Palin as Political MILF" at the Eastern Communication Association in Arlington, VA. April 20, 2011

Media Communication Interest Group Chair – Eastern Communication Association

Dr. Joseph Pestino. College English Association—Awarded "The Joe D. Thomas CEA Distinguished Service Award"; presented at the 43rd CEA national conference in Richmond, VA. March 30, 2012

Presented "Sorriness and Sorriest in the Dark and Violent World of Paul West's 'The Very Rich Hours of Count von Stauffenberg' and 'The Women of Whitechapel and Jack the Ripper'" at the 42nd Annual College English Association National Conference. Conference title was "Fortunes." St. Petersburg, FL. March 31-April 2, 2011

Presented "Francis Ponge's Poetry" at the French House as part of La Maison Francaise 2010-2011 Programme. Nazareth College, Rochester NY. February 24, 2011

College English Association – Finished 2nd term in July 2010 (6th year) as Treasurer.

Executive Board Member of the New York College English Association (NYCEA). Involves deliberating and making decisions deliberation and decision making on the organization's issues and policies at the annual conference.

Dr. Virginia Skinner-Linnenberg. Presented "Mis(sed)fortunes in a Professional Graduate Program" at the College English Association in St. Petersburg, FL. March 30-April 3, 2011

Chaired Session – "Leadership in the Department and Across the College" at the College English Association. March 30-April 3, 2011

Reviewed handbook for McGraw Hill: Writing Matters

Dr. Joseph Viera. Attended the Latin American Studies Association Annual Convention in Toronto, Canada. October 2011

Developed, proposed, and chaired panel: Modern Languages Association Annual Convention: "Cuban and Cuban-American Narratives of Home and Exhile" in Los Angeles, CA. January 2011

Invited Speaker for Diversity Community Luncheon at College English Association, 42nd Annual Conference in St. Petersburg, FL. "Desire and Disillusionment: A Graphic Account of the Cuban Revolution." March 2011

Attended the Latino Imagination Conference at the Northeast Modern Languages Association (NEMLA) 42nd Annual Convention in New Brunswick, NJ. April 2011

Attended the FYC First-Year Composition: Joining the Conversation at FLCC in Victor, NY. May 2011

Published review of "Identity, Memory, and Diaspora: Voices of Cuban-American Artists, Writers, and Philosophers" by Gracia, et. al. – Camino Real: Estudios de las Hispanidades Norteamericanas. Vol. 2, Number 3 (2011)

Reviewer in U.S. Latino/a literatures for MELUS (The Society for the Study of Multi-ethnic Literatures of the United States).

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

Member, Diversity Committee, CEA (College English Association).

Dr. Monica Weis. Fulbright Lecturer Award to teach American Literature at the University of Pannonia, Veszprém, Hungary, Fall 2011.

Public Lecture: "Loving Creation Around Us: Thomas Merton's Spiritual Legacy" Hittudományi Főiskola, Veszprém, Hungary. November 9, 2011

University presentation: "American Slave Narratives: A Few Thoughts on Frederick Douglass and Harriet Jacobs," University of Pécs, Hungary. October 28, 2011

University presentation: "The Environmental Vision of Thomas Merton." University of Pécs, Hungary. October 27, 2011

University presentation: "Tips on writing the Thesis." University of Pécs, Hungary. October 27, 2011

Keynote Speaker: "Turning toward the Planet: Merton's Ecological Conversion". *Letters to a Green Liberal: Thomas Merton's Call to Ecological Responsibility* at Bellarmine University in Louisville, KY. October 16, 2010

College English Association – part of the President's panel on part-time faculty; coordinator of two panels on Merton + Paper delivered: "Rain, Rhinoceros, & Pedagogy: Merton's Famous Essay." St. Petersburg, FL. March 31-April 2, 2011

Paper delivered: "Levels of Healing in Jewett's 'A White Heron'" at the New York College English Association conference at St. John Fisher, Rochester, NY. October 1-2, 2010

Book: *The Environmental Vision of Thomas Merton*. University Press of Kentucky. May 2011

Electronic Article: "Rachel Carson and the American Environmental Movement" – University of Pannonia, Institute of English and American Studies. Vol 1: 2011

Article: "The Prophetic Merton-Once Again" – *The Merton Seasonal*. Vol 36, No 1, Spring 2011

Recipient of the "Louie" Award from the International Thomas Merton Society, Chicago, June 2011.

Book Review of *Hidden in the Same Mystery: Thomas Merton and Loretto*—ed Bonnie Thurston/Mary Swain. – *The Merton Seasonal*. Vol 35, No 3, Fall 2010

Book Review of *Dark Green Religion: Nature, Spirituality, and the Planetary Future*—Bron Taylor. *ISLE* (Interdisciplinary Studies in Literature and Environment). Vol 18, No 1, Winter 2011

Board of Directors, International Thomas Merton Society; member of the Publications Committee; coordinator of ITMS at CEA panels; member of the Program Committee for 2011 conference in Chicago in June.

Board of Trustees, Aquinas Institute (2010 – present)

Dr. Edward Wiltse. Co-edited (with Janet Horrigan), *Hope Against Hope: Philosophies, Cultures, and Politics of Possibility and Doubt* (Amsterdam and New York: Rodopi Press, 2010).

Published “Hope Across the Razor Wire: Student-Inmate Reading Groups at Monroe Correctional Facility” in the above volume of essays.

FOREIGN LANGUAGES DEPARTMENT

Dr. Candide Carrasco. Presented “Mourir d’aimer: Les feluettes de Bouchard: at the CIEF Congres Mondial de la Francophone in Aix-en-Provence. June 1-5, 2011

Interviewed international star Jean Reno at Nazareth College Arts Center. August 2010

Wrote and directed a play in one act and 4 languages “Barcarolle” at Nazareth College Arts Center. March 2011

Dr. Hilda Chacón. Published “Exilio y cárcel” [Exile and Jail]. (Forthcoming). *Diálogo; Exile and Dislocation* (De Paul University, Chicago, IL). Spring 2012. Volume: 15:1

2012-2013 Chair, MLA Division Executive Committee on Twentieth-Century Latin American Literature (2009-2014)

Member of the MLA Division Executive Committee on Twentieth-Century Latin American Literature (2009-2014)

Organized and chaired panel session, "Visual Era: Cyberspace, Graphic Novels and Political Cartoons in Latin America," Northeast Modern Language Association (NeMLA) Annual Convention, Rochester, NY. March 15-18, 2012

Presentation "A Cultural Update on Latin America: ¿Qué hay de nuevo (y de bueno) en cultura, salud, política y literature de América Latina? [What is New (and Good) in Culture, Health, Politics, and Literature of Latin America?]", NYSAFLT, Nazareth College, Rochester, NY. March 10, 2012

Organized and chaired panel session, "The Graphic Novel of Latin America," Modern Language Association (MLA) Annual Convention. Seattle, WA. January 5-8, 2012

Organized and chaired panel session "Cyberspace and Literature in Latin America: What Does the Future Entail?" at the 2011 Northeast Modern Language Association (NEMLA) Annual Convention, Rutgers University, New Brunswick, NJ. April 7-10, 2011

Organized panel with students from SPN 314-Border Cultures: Mexico and the United States (SP11), Globalization and Culture. An Undergraduate Student Conference, Nazareth College, Rochester, NY. April 8-9, 2011

Pre-performance lecture presentation on Brazil, Viver Brasil!, (http://artscenter.naz.edu/season/viver_brasil.shtml) - Arts Center, Nazareth College, Rochester, NY. March 20, 2011

Paper presentation: "Personal Stories in Cyberspace: Mexican Migrants in StoryCorps Podcasts", 2011 MLA Convention, Los Angeles, California. January 6-9, 2011

Organized and chaired special panel session "Personal Narratives of Home and Displacement: Mexico and the USA". 2011 MLA Convention, Los Angeles, California. January 6-9, 2011.

Special session co-organizer, “Mexico: Neoliberalism and Contemporary Cultures”, (on behalf of the MLA Executive Committee on 20th Century Latin American Literature) along with Dr. Rossana Blanco-Cano (MLA Discussion Group on Mexican Cultural and Literary Studies), 2011 MLA Convention, Los Angeles, California. January 6-9, 2011

Paper presentation "Displaced Identities in the Global Era: Boligán and Feggo's Transnational Cartoons in Cyberspace", XXIX International Congress of the Latin American Studies Association, LASA 2010. Toronto, Canada. October 6-9, 2010

Panel organizer, chair, and presenter: “NAFTA/CAFTA: Spaces of Cultural Resistance in Mexico and Mesoamerica”. XXIX International Congress of the Latin American Studies Association, LASA 2010. Toronto, Canada. October 6-9, 2010

Publication “Entre Villa y una mujer desnuda de Sabina Berman: ¿a poco somos tan machos?” [Between Villa and a Naked Woman by Sabina Berman: Are We All That Manly?]. *Revista de Literatura Mexicana Contemporánea (RLMC)*, 2011 Year XVI, Number 45, vol. 15. El Paso, TX: University of Texas at El Paso. [ISSN: 14052687]

Publication “Mujeres al rescate: imaginación creadora como atributo femenino en los filmes de Pedro Almodóvar”. [Women to the Rescue: Creative Imagination as Feminine Feature in Pedro Almodóvar’s Films]. María R. Matz, and Carole Salmon, editors. NY: The Edwin Mellen Press, 2010. (forthcoming)

Publication “Yo también tengo dos abuelas” [I, Too, Have Two Grandmothers]. *Anthology of Memories of Hispanic Grandmothers as Remembered by Their Grandchildren*. Casanova-Marengo, Ilia and Marina Llorente, editors. St. Lawrence University, Canton, NY. Torremozas Publishers, Spain. (forthcoming)

“Simulacrum en Alta fidelidad de Rosa Beltrán”. *Explicación de Textos Literarios* 36.1-2 (2008), Sacramento: California State University, ISSN 0361-962 (107-119) [Published in 2010]

Dr. William Hopkins. New York State Association of Foreign Language Teachers (NYS AFLT), 41st Rochester Regional Conference, Organizing Committee (logistics, database/marketing). Nazareth College. March 12, 2011

Rochester Chapter Testing Chairperson for the AATG) American Association of Teachers of German. Nazareth College. Spring 2011

Licensed Examiner training for the Intl. German Business Examination: Zertifikat Deutsch für den Beruf. Chicago, IL.

Summer Faculty Seminar: Studienforum: Germany and Global Sustainability, Participant and host to Dr. William Hallahan. Berlin, Germany. June-July, 2010

Dr. Mireille LeBreton. Exhibited Senegal photographs: The First “Art & Photography Exhibit” at La Maison Française devoted to West-Africa. Celebration of the “International Francophone Week”. March 20-27th, 2012

Elected Member: LEF-E’s editorial board of Referees. “L’Erudit franco-espagnol”, an electronic journal of French and Hispanic Literatures. January 2012

Co-organizer: “Debussy at the Parisian Salon” concert at la Maison Française, in partnership with Joshua Massicot and the Music Department. December 1, 2011

Panel Organizer: “Identités multiples, citoyenneté et banlieues françaises”. Conseil International d’Etudes Francophones (CIEF). Aix en Provence, France. May 2011

Presenter: “Re-penser la francité dans le roman contemporain”. Conseil International d’Etudes Francophones (CIEF). Aix en Provence, France. May 2011

Organizer: The Third annual French Poetry competition : “Writing for Peace and Justice in French”. Gathering six institutions in the Greater Rochester Area (Aquinas Institute, Brighton HS, Mercy HS; the

University of Rochester, Saint John Fisher and Nazareth College), and seventy contestants. April 11, 2011

Moderator: “Nationalism, Globalization, and Francophone Canada”, a panel featuring French students’ paper presentations. The “Globalization and Culture Conference”, an Undergraduate Student Conference. Nazareth College of Rochester, NY. April 8-9, 2011

Conference Advisor: Eleven students (FRN302, FRN204 and WGS/LIT315 classes) gave paper presentations at the “Globalization and Culture Conference”, an Undergraduate Student Conference. Nazareth College of Rochester, NY. April 8-9, 2011

Keynote speaker: “Enseigner la littérature africaine dans la classe de FLE”. The American Association of Teachers of French (AATF). Syracuse, NY. April 2011

Special Session presenter: “Re-Inventing Urban Spaces in Post-Colonial writing Francophone Writing”. Modern Language Association Convention (MLA). Los Angeles, CA. January 2011. Elected President: Alliance Française de Rochester. January 2011

Book chapter: “Un Ambassadeur Macoute à Montréal de Gérard Étienne ou l’expression exorcisante des démons duvaliéristes du passé”. Paris : L’Harmattan, 2011. Published.

Book chapter: “Re-penser l’identité et la citoyenneté dans le roman de Mohamed Razane 'Dit- Violent' et de Faïza Guène 'Kiffe Kiffe Demain’”. Sefar, Academia Bruylant Press, 2011. Published.

Participant: The American Council on the Teaching of Foreign Languages Annual Convention (ACTFL). Reported on the “STARTALK summer programs”. Boston, MA. Nov. 19-21, 2010

Presenter: “Cultural & Socio-Political Development in West-Africa”. NY State Association of Foreign Languages Teachers’ Annual National Convention (NYS AFLT). Rochester, NY. October 2010

Dr. Edward M. Malinak. NYSAFLT Rochester Regional Foreign Language Conference, Conference Planning Committee. Nazareth College. March 10, 2012

Presented “The Significant Impact of the Italian Theatre on the Spanish Dramaturgy of Bartolomé de Torres Naharro”. 2012 Hawaii International Conference on Arts & Humanities, Honolulu, Hawaii. January 10-13, 2012

Presented “Torres Naharro's Innovative Spanish Dramaturgy”. 57th Annual Conference of the Renaissance Society of America, Montreal, Quebec Canada. March 24-26, 2011

NYSAFLT Rochester Regional Foreign Language Conference, Conference Planning Committee/Moderator of Hispanic Workshop. Nazareth College. March 12, 2011

HISTORY AND POLITICAL SCIENCE

Dr. Isabel Cordova. Liaison between Nazareth and Local Capoeira Mandinga Academy. A demonstration workshop was given for Physical Therapy students and talks about starting an intramural program are underway. Met with Pete Bothner about bringing Capoeira (a Brazilian martial art) workshops and classes to campus for our students.

Dr. Nevan Fisher. Attended “The Sixth Generation:” Symposium on the New Wave of Chinese Cinema. Presented “Historical Roots of 6th Generation, & Future Prospects” at Rochester Institute of Technology. October 9, 2010

Panel judge for undergraduate papers at the Phi Alpha Theta Upstate NY Regional Conference held at LeMoyne College. April 9, 2011

Public introduction to Chinese film “Summer Palace,” shown in conjunction with RIT film symposium at the Cinema Theater on October 4, 2010. Rochester, NY.

Continuing education lecture, "Vietnam Today: A Lessor Dragon's Speedy Rise" at East Irondequoit High School – Social Studies Department . November 17, 2010

Continuing education lecture, "China's Dynamic Economy and the Resulting Impact on the Environment and Global Security" at the RACSS and RSCD teacher workshop held at Nazareth College. December 4, 2010

Keynote speaker, "China's Dynamic Economy and the Resulting Impact on the Environment and Global Security" at the RCSD Social Studies Conference: "The Power of Relevance..." on February 12, 2011.

Televised commentary provided for "Woman Finds Swastika on Laser Pointer" news story. News 10 NBC. January 24, 2011

Dr. Timothy W. Kneeland. Published "Millard Fillmore" a chapter in the *Chronology of the U.S. Presidency*, edited by Mathew Manweller (Santa Barbra: ABC Clio) 2012

Presented "The Blizzard of '77: The Storm that Buried Buffalo, Changed the Political Landscape, and Made Snow a Federal Disaster". Archives Partnership Trust, Albany, New York. November 18, 2011

Poster Session "Crossing Boundaries between City and Suburbs using public history". National Council on Public History, Pensacola FL. April 5-9, 2011

Presented "Historical Perspectives on Radio". Pawling Public Radio Panel on "Radio in the 21st Century", Pawling, NY. October 3, 2010

Published "Franklin Delano Roosevelt's Pre-Presidential Career". Chapter in Blackwell Companion to Franklin D. Roosevelt. 2011

Joined the Editorial Board of *Rochester History*

Dr. Thomas Lappas. Published chapters on “New York” and “New Hampshire” in *Native America: A State-by-State History* ed. Daniel Murphree (Greenwood Press, 2012).

Published “Lernen inmitten des Blutvergießens: Französisch-indianische Interaktionen in der Erkundungsphase in Nordamerika”. Translated as “Learning in the midst of the bloodshed: French-Indian interaction in the era of exploration in North America” in *Transcultural Learning in Violent First Encounters* eds. Birthe Kundrus and Dierk Walter (Hamburg, Germany: Hamburg Institute for Social Research Press, 2011).

Published “Iroquois Temperance Societies: Facing Modernity on the Western Reservations in the Nineteenth Century” in *Proceedings of the University of Pannonia America Week Conferences, April 2010*. Eds. Sándor Czeglédi et al. (Veszprem, Hungary: University of Pannonia), 1 (2011), 1-8. On-line: angolweb.uni-pannon.hu/index.php?option=com_content&task=view&id=253&Itemid=1

Panelist, WXXI Community Cinema presentation of *We Still Live Here*—*As Nutayuneân*. November 13, 2011

Panelist and Presenter, College Board Schools Superintendent’s Day, “College Ready not just College Eligible,” Northeast/Northwest College Preparatory High School at Douglass Campus, Rochester, NY. November 8, 2011

Presented “History of Haudenosaunee Temperance Societies,” Six Nations Temperance Society, Tuscarora Nation, Lewiston, NY. May 6, 2011

Dr. Sharon Murphy. Chair & Discussant “War, Post-Cold War and Neo-Liberalism at the New York State Political Science Association Conference held at Niagara University. April 8-9, 2011

Presented “Youth Uprisings in the Middle East” at Daemen College. April 12, 2011

Dr. Olena Prokopovych. Organizer, Community Conference and Speaker Series at Nazareth College. “Bringing Health Reform Home: Scholars, Health Professionals, and Community Leaders Share Their Perspectives.” February 10, 18, and March 4, 2011

Dr. Timothy Thibodeau. Presented: “The Mitre and the Diadem: Ecclesiology and Liturgical Vestments in William Durand’s (c. 1230-1296) *Rationale*,” New York State Association of European Historians. Canisius College. October, 2011

Appointed to the executive board of the New York State Association of European Historians (three year term, beginning Summer of 2011)

Catholic News Service - interview for publication about the new Showtime series, *The Borgias* (March 30). Different forms of this interview appeared in different print and electronic media. The longest is: <http://www.catholicregister.org/arts-news/the-borgias-made-more-for-ratings-than-for-jobs-at-church-professor-says> Voice of America News Service--Interview for the beatification of Pope John Paul II (7 April 2011)

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

Served as pre-publication reviewer of a new edition of Ronald Mellor’s, *The Historians of Ancient Rome* (New York and London: Routledge Press).

Served as pre-publication reviewer of the new edition of McKay, Hill and buckler’s, *A History of Western Society, 10th ed.* (Boston: Bedford/St. Martin’s, 2011).

MATHEMATICS DEPARTMENT

Dr. Daniel Birmajer. Assisted in the creation of a Doctoral program in the area of Algebra at the Universidad Nacional de San Luis, San Luis, Argentina.

Member of the Mathematical Association of America (MAA)
Committee on Undergraduate Student Activities and Chapters (3-year term)

Reviewer for the Mathematical Reviews (MR), a division of the American Mathematical Society.

Dr. Yousuf George. Awarded grant from the Educational Advancement Foundation to develop inquiry-based learning material for Calculus III. January 2012

Presented "Pythagorean Prognostication" at the Joint Mathematics Meetings in Boston, MA. January 4-7, 2012

Attended the Penn State Conference on Undergraduate Research in Mathematics with 8 students from Nazareth College. November 4-5, 2011

Organized the Rochester Area Inquiry-Based Learning Group. August 2011

Presented "LaTeX and the Moore Method" at the 14th Annual Legacy of R.L. Moore Conference in Washington, DC. June 2-4, 2011

Attended MAA Seaway Section NExT Calculus II Workshop at Nazareth College. April 1, 2011

Attended the St. Lawrence Valley Mathematics Symposium with 10 students from Nazareth College. Assisted with student activities at Clarkson University in Potsdam, NY. November 5-6, 2010

Dr. Nicole Juersivich. Attended the National Council of Teachers of Mathematics Conference. "Create Interactive Applets in Excel. Yes, Excel! Took 2 math majors. Baltimore, MD. October 2010

Attended the Association of American Colleges and Universities Conference on "Building the STEM Pipeline: Connecting K-6 Teachers with Inquiry-Based Mathematics, Science, Technology & Literacy" in Miami, FL. March 2011

Attended the Mathematical Association of America Seaway Section on "Using Motion Detectors and the Nspire to Create and Analyze Graphs in Calculus" in Rochester, NY. April 2011

Attended the Science, Technology, Engineering, and Mathematics (STEM) Teaching Institute. Sharing about Shapes with Photostory. Rochester, NY. October 2010

The TPACK of Dynamic Representations. "Educational Technology, Teacher Knowledge, and Classroom Impact: A Research Handbook on Frameworks and Approaches." April 2011

Dr. Matthew Koetz. Publication: "The Seniors" in *Math Horizons*, Vol. 19, No. 1 (September 2011), pp. 18-19.

Attended the St. Lawrence Valley Mathematics Symposium with 10 students from Nazareth College. Assisted with student activities at Clarkson University in Potsdam, NY. November 5-6, 2010

Presented "Low-Density Parity Check Codes from Graphs" at the MAA Seaway Section Spring Meeting at Nazareth College. April 1-2, 2011

Chair-elect, MAA Seaway NExT Advisory Committee
Reviewer, Mathematics Magazine

Dr. Heather A. Lewis. Presented "Math Mistakes in the Media" at the Joint Mathematics Meetings in New Orleans, LA. January 6-9, 2011

Editor and Secretary for the Young Mathematician Network.

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

MUSIC DEPARTMENT

Dr. Mary Carlson. Presented "Navigating Master's Degree Programs", New York State School Music Association State Collegiate Conference, Rochester, NY. March 31, 2012

Guest Conductor for the 2012 Monroe All-County Junior High Band, March 23-24th.

Panel Presentation "Student Teaching: Are You Ready?" New York State School Music Association Conference, Rochester, NY. December, 2, 2011

Recruitment activity to FLCC. Organized a visit to FLCC bringing another faculty member and two students to the campus. Engaged in a question & answer session to potential music transfer students from FLCC.

Recruitment - New York State School of Music Association Annual Conference held in Rochester, NY. December 2-4 2010

New York State School Music Association Curriculum Committee member. Attended meetings to advise on music education curricular issues and standards, participated in scheduling sessions at the State Conference.

Rochester Area Council for Administrators of Music Education (RACAME) . Attended meetings and assisted with advising issues.

Dr. Bonnie Choi. Junior All Star Competition in the Linehan Chapel at Nazareth College. Several students participated and several of them won. June 6, 2011

Judge – Syracuse Area Piano Competition in Syracuse, NY. March 5, 2011

Musical Royalty: From the Devilish to the Caffeinated in Wilmot Hall at Nazareth College. October 10, 2010

Rochester Early Music Festival at St. Anne Church. November 5, 2010

Chairperson of New York State Student Achievement Test: coordinate yearly theory, technique and performance exam.

Dr. James Douthit. Collaborative Pianist, Wilmot Woodwind Quintet Faculty Recital, Wilmot Recital Hall. March, 2012

Collaborative Pianist for Dr. Soo Yeon Kim, Faculty Recital, Wilmot Hall. February, 2012

Solo pianist and collaborative pianist with Dr. Soo Yeon Kim in the Debussy Faculty Recital. February, 2012

Collaborative Pianist for Baritone Derrick Smith performance in the William Warfield Scholarship Recital, Kilbourn Hall, Eastman School of Music. January, 2012

Piano Soloist with the Cordancia Sinfonietta, Rochester NY, Mozart Concerto in D Minor, K 466. November, 2011

Featured Performer: Society of New Music, Hobart and William Smith Colleges Recital in memory of Nicholas D'Angelo. Hobart and William Smith Colleges. February, 2011

William Warfield Scholarship Board of Directors, Member of the Program Subcommittee.

Elected Distinguished Faculty Colleague, 2010-2011

Dr. Zbigniew Granat. Coordinator of exchange program with Poland. Fostering exchange between Nazareth College and the University of Rzeszow, Poland.

Consultant in the development of music projects with the CIE. Presentation of visiting artists to the college and Rochester communities.

"Towards Transnational Jazz: A Perspective from Poland." Paper presented at the Jazz and National Identity Conference, Amsterdam, the Netherlands, September 2011.

Guest lecture for a Jazz History class at the Eastman School of Music in Rochester, NY. Presented "Miles Davis's 'Kind of Blue' as World Music." April 2011

Moderator of panel - 2011 Conference on Globalization and Culture entitled "Music as a Mirror of Human Life and Culture" at Nazareth College held in April 2011. Included papers by Kristina Knowles, Katherine Niver, Erin Smith, and Sarah Teetsel.

Public lecture sponsored by the Skainy Center for Polish and Central European Studies at the University of Rochester in Rochester, NY. Presented "Modernism behind the Curtain." November 2010

Presented "Chopin and Intertextuality" at the 11th International Congress on Musical Signification "Music: Function and Value" in Krakow, Poland. September 2010

"Muzyka" (Musicological Quarterly of the Polish Institute of Arts and Sciences); editor of paper by Barbara Literska entitled "Godowsky's 'Studien über die Etüden von Chopin'" Between the Assumptions and Their Realization."

Dr. Bryan C. Hunter. Published "Music therapy as an adjunctive treatment in the management of stress for patients being weaned from mechanical ventilation". Hunter, B.C., Oliva, R., Sahler, O.J.Z., Gaisser, D., Salipante, D.M., & Arezina, C.H. (2010). *Journal of Music Therapy*, 47, 198-219.

Poster research presentation "Using Music to Facilitate In-School Transitions for Students with Autism". N.R. Sleight, LCAT, MT-BC, B.C. Hunter, Ph.D., LCAT, MT-BC, L. Hunter, LCAT, MT-BC, E. DeHavilland, M. McKeown, E. Plassman, MT-BC, T. Polchowski, BCBA, R. Incardona, CAS, E. Zordan, BCBA. American Music Therapy Association Mid-Atlantic Region Spring Conference, Saratoga Springs, NY. April 2, 2011

Ms. Laurie Keough. Faculty Advisor: AMTAS-NAZ. Served as mentor and advisor to student officers. Members held a mini conference, volunteered in the community, attended two conferences, and held regional and national leadership positions.

Presented "Therapeutic Duets": Joint Music Therapy & Speech-Language" Pathology Session" Pathology Sessions for Adults" at the

American Music Therapy Association National Conference. Co-presentation with Dr. Betsey King and Merideth Rao. Cleveland, OH. November 17-21, 2010

Co-presented “Sensational Music: Helping Clients Get in Sync with Sensory Based Music Interventions” at the American Music Therapy Association Mid-Atlantic Regional Conference in Saratoga Springs, NY. March 31-April 2, 2011

Dr. Soo Yeon Kim. Adjudicated Barbara Staropoli competition for the high school students, an annual competition for the high school students for the scholarship and the concert.

Adjudicating competition and policy meeting at the NATS (National Association of Teachers of Singing) New York State Chapter at Nazareth College. October 2010

Presented NEC composer’s work at the Alumni seminar and concert at NEC in Boston, MA. October 2010

Attended the NATS special seminar for “Singing of Musical Theater” at Nazareth College. March 2011

Soprano soloist for the two performances of “Carmina Burana.” Performed with Nazareth Choir, Chamber singers, and Nazareth Symphony in the Nazareth College Linehan Chapel. October 2010

Soprano soloist for the Christmas part of Handel’s Messiah performed with Pittsford Presbyterian Church Choir and Chamber ensemble directed by Dr. James Douthit. Performed at the Pittsford Presbyterian Church. December 2010

Solo performance at the Nazareth Music Department Prism Concert, representing high caliber of Nazareth Music Program. Performed in the Callahan Theater at Nazareth College. March 2011

Dr. Betsey King. Received \$25,000 grant for creation of a demonstration/research Music Therapy group for persons with Alzheimer’s disease.

Received \$75,000 grant for Nazareth Music Therapy program outreach and research in the Rochester community.

Elected to the Ethics Board of the American Music Therapy Association.

Re-appointed to the Academic Program Approval Committee of the American Music Therapy Association.

Presented "Therapeutic Duets": Joint Music Therapy & Speech-Language Pathology Session" Pathology Sessions for Adults" at the American Music Therapy Association National Conference. Co-presentation with Dr. Betsey King and Merideth Rao. Cleveland, OH. November 17-21, 2010

Presented on "Ethics in Private Practice" at the annual conference of the American Music Therapy Association in Atlanta, GA.

Dr. Keith Koster. In Fall 2011, founded the Nazareth College Department of Music General Music Council which will be sponsoring its first "General Music Week," a series of professional development workshops for area music educators this summer, 2012.

Founding member of the Wilmot Wind Quintet, a faculty wind quintet in residence here and completed three faculty recitals October, 2011; January, 2012; and March, 2012. Two of the recitals were on campus and featured other artist faculty and one was in the Rochester community as part of the Music at St. Andrews series.

Performed as principal bassoonist with the Greece Chamber Orchestra. March 2012

Presented research findings at the 2011 NYSSMA Winter Conference poster session entitled, "Measuring Teaching Effectiveness with Initially Certified Music Educators: Is there only one way?"

Performed works by Donizetti and Telemann as a bassoonist in a faculty recital (Annette Farrington, flute). February, 2012

Presented a jointly-authored paper (co-authored by Dr. Beverly Smoker) entitled “Preparing Artists and Preparing Teachers: Is effective teaching a performance art?” at the Educational Research Association of Singapore (ERAS), an international education conference hosted by the Raffles Institution in Singapore. September, 2011

Chaired and organized the biennial meeting of the Collegiate-New York State School Music Association (C-NYSSMA) conference hosted here at Nazareth College. March 30 – 31, 2012

Presented “Creating Self-reliant Learners” at the annual meeting of the New York State School Music Association in Rochester, NY. November 2010

Public Performance, Wilmot Wind Quintet in the Wilmot Recital Hall at Nazareth College. Dr. Carl Wiens Composition Recital. March 2011

Faculty Recital in the Wilmot Recital Hall at Nazareth College. April 2011

Submitted a paper proposal for consideration to the international ERAS Conference on Innovative Teaching. The paper proposal was accepted for the international conference. Singapore. March 2011

Dr. Mario Martinez. Press article – Dominican media publications echoed success in the academic, performance and administrative areas. Dominican Republic. May 2011

Doctor of Musical Arts written and oral examinations successfully completed September 2010 and November 2010.

Terminal degree in vocal performance and literature completed on November 12, 2010 and conferred on March 2011. Eastman School of Music graduation ceremony – May 2011. Rochester, NY

Granted tenure as Assistant Professor of Music at Nazareth College. January 2011

Grants Reviewer/Panelist, Strategic Opportunity Stipend (SOS)
Grants, New York Foundation for the Arts, Arts & Cultural Council for
Greater Rochester in Rochester, NY. May 2011

President for the Central New York-Finger Lakes National Association
of Teachers of Singing (CNYFL-NATS) – current.

On-Site Coordinator CNYFL-NATS Student Auditions at Nazareth
College in Rochester, NY. October 2010

On-Site Coordinator CNYFL-NATS Spring Workshop at Nazareth
College in Rochester, NY. April 2011

Dr. Marjorie Roth. Marjorie Roth and Scott Campbell received an
Enduring Questions Grant from the National Endowment for the
Humanities (NEH) to design and teach the course, "What is the Value
of a Liberal Arts Education?" March 2012

Published "Opportunity Lost: Christian Prophecy, Musical Magic, and
the Rode Not Taken in Counter-Reformation Rome", *Early Modern
Rome: 1341-1667, Proceedings of a Conference held in Rome, May
13-15, 2012*, edited by Portia Prebys, Rome: Edisai, 2012, pp. 156-
175.

Guest artist on Annette Farrington's Nazareth College Music
Department Faculty Artist Series recital, "Dynamic Duos". February 3,
2012

Attendance and Workshop Participation at National Collegiate Honors
Council conference, Phoenix Arizona. October 2011

Performed in orchestra for Edgewood Free Methodist Church 150th
Anniversary Celebration (September 2010) and Easter Sunday
service (April 2011)

Guest Speaker at Eastman School of Music Graduate Musicology
Association: "Preparing for the Academic Job Interview." Rochester,
NY. February 2011

Adjudication: Nazareth College Community Music Program
Scholarship Auditions in Rochester, NY. January 2011

Adjudication: Judge for Hochstein School of Music & Dance Honors Recital Competition in Rochester, NY. January 2011

Presented "The Song of the Prophets: A Musical Model for Orlando di Lasso's "Carmina Chromatico" at the National Meeting of the American Musicological Society in Indianapolis, IN. November 3-7, 2010

Pedagogical paper read as guest "master teacher" - Presented "Eros, Saturn, & Music History Pedagogy" at the National Meeting of the American Musicological Society in Indianapolis, IN. November 3-7, 2010

Presenter and session chair - Presented "The Meaning of the Magic: 16th Century Chromaticism in Context" at the International Congress on Musical Signification in Krakow, Poland. September 28-October 1, 2010

Publication Submission – "Early Modern Rome: 1341-1667 Conference Proceedings." Presented "Opportunity Lost: Christian Prophecy, Musical Magic, and the Road Not Taken in Counter-Reformation Rome" in Rome, Italy. 2010

Publication Submission – "The Meaning of the Magic: 16th Century Chromaticism in Context" at the International Congress on Musical Signification Proceedings in Krakow, Poland. 2010

Chairperson of the Rochester Flute Association Annual Flute Fair in Rochester, NY. October 29-30, 2010

Board Member at Large, Rochester Flute Association. Rochester, NY. 2010-2011

Ms. Kristen Shiner-McGuire. Advertising and Performing – Help For Japan Concerts #1 and #2. Raised money to help victims of Japan Tsunami.

Presented new composition by Media Press-Colors at the Percussive Arts Society International Conference in Columbus, OH. November 12-15, 2010

Drummer and Lead Vocalist – Jazz Demo CD with the Barry Tee Jazz Trio resulting in several community performances, including Pittsford Wegmans in Macedon, NY. February 2011

Mallet Percussion Techniques and Literature. In Service Workshops for East Irondequoit Schools Music Teachers. Laurelton Pardee M.S. and Eastridge High School. March 2011

Author – “Preparation for College Percussion Auditions” – School Music News. February 2011

Composer and Performer – Women In Music Festival Concert New York State Tour. April 2011

Faculty Recital with Chris Van Hof in Wilmot Hall at Nazareth College. January 2011

Faculty Recital – Compositions of Carl Wiens in Wilmot Hall at Nazareth College. April 2011

Rochester Philharmonic Orchestra Rochester Chamber Orchestra at Eastman Theatre Hochstein Performance Hall. November 2010 and April 2011

Handmade Orchestra (related to Music Therapy Program) in Wilmot Hall. February 2011

Drummer and Vocalist for Barry Tee Jazz Trio, Jon Seiger and the All Starts, Dave Mancini Trio at various venues including Wegmans and Bistro 135. January through May 2011.
Review Columnist for School Music News

Percussion Ensemble Editor, NYSSMA Manual

Solo festival judge in various locations throughout New York State

Resident Percussion Teacher at New Horizons Music Camp for Adults at the Chautauqua Institute. October 3-7, 2010

Dr. Beverly Smoker. Presented “Enriching the Aural Palette: Lasting Contributions of the 20th Century Modernists Viewed Through Elementary To Early Advanced Music From 1950 To The Present”. NYSMTA, Ithaca College. October 22, 2011

Presented “20th Century and Beyond”; A recital and three workshop presentations.
Suzuki Piano Festival, Nazareth College. January 7, 2012

Adjudicator - 1000 Island International Chopin Competition in Cape Vincent, NY. September 10-12, 2010

Master Class – Music Teachers Forum in Buffalo, NY. March 26, 2011

Adjudicator – NYSMTA District 12 Student Achievement Program at Nazareth College. March 20, 2011 and May 20-21, 2011

Adjudicator – Central New York Music Teachers Association in Syracuse, NY. March 12, 2011

New Music Review: Reviews of New Piano Music. NYSMTA Newsletters: Summer (July), Winter (November), Fall (March).

Dr. David Sommerville. Presented “Modeling Melody and Harmony: Cyclic Unfolding in Ginastera’s String Quartets” at the Music Theory Southeast/South Center Society for Music Theory at Florida State University in Tallahassee, FL. March 11-13, 2011

Presented “Modeling Melody and Harmony: Cyclic Unfolding in Ginastera’s String Quartets” at the Music Theory Society of the Mid-Atlantic Conference at George Washington University in Washington, D.C. March 18-19, 2011

Presented “Modeling Melody and Harmony: Cyclic Unfolding in Ginastera’s String Quartets” at the West Coast Conference for Music Theory and Analysis at U.C. Santa Barbara. Santa Barbara, CA. April 8-9, 2011

Presented “Modeling Melody and Harmony: Cyclic Unfolding in Ginastera’s String Quartets” at the Rocky Mountain Society for Music Theory Conference at Colorado College in Colorado Springs, CO. April 15-16, 2011

Ms. Nancy Strelau. President-Elect duties for the American String Teachers Association New York State Summer conference in Albany, NY. August 2010

President-Elect duties for the American String Teachers Association National Conference in Kansas City, MO. March 2011

Teach music composition through the Nazareth College Community Music Program at Nazareth College, Rochester, NY. September 2010 through June 2011

North Dakota High School All-State Orchestra Conductor – Bismark, ND. March 2011

Montana High School All-State Orchestra Conductor – Missoula, MT October 2010

North District Music Festival Conductor – Concord, NH May 2011

Hochstein Youth Symphony Orchestra Conductor – 2011 Tour in Southern Ireland. April 2011

Virtuosi Scholarship Chamber Orchestra Conductor – Rochester, NY Fall 2010

Greater Rochester Women’s Philharmonic 19th Project – Philanthropic event held in Rochester, NY. June 2011

Guest Conductor – Choral Literature at Webster Schroeder High School in Webster, NY. January/February 2011

President-Elect, American Strings Teachers Association, New York State Chapter

Rochester Philharmonic Orchestra Educational Committee

Dr. Carl Wiens. Freshman Summer Reading, Coordinator – Selected Sonja Livingston’s “Ghostbread” for incoming students (2011).

Department of Music - National Association of Schools of Music Ten-Year Review

Wrote (in conjunction with Department of Music faculty), compiled, and edited the primary document for National Association of Schools of Music review. The accreditation process was completed.

Presented a paper entitled “Two-part transition or two-part subordinate theme: understanding the difference” on the special session entitled “Contemplating Caplin” at the Canadian University Music Society Annual Conference held at the University of Regina. Regina, Saskatchewan, Canada. June 3-6, 2011

Lecture – Musical Borrowing: A Compositional Perspective – Lecture to Dr. Zbigniew Granat’s class at Nazareth College. April 5, 2011

Lecture – “Honoring the Music” with Leticia Kalweit on the collaborative process: poet and composer at Finger Lakes Community College. Sponsored by Professor Curt Nehring-Bliss. April 21, 2011

Attended the Faculty Institute on Teaching and Learning Annual Conference held at RIT Inn and Conference Center. May 25-26, 2011

Music for Percussion; John Hain, percussion. Première performance of my composition, “Excursion: In Transit” for alto saxophone and marimba in Wilmot Recital Hall at Nazareth College. February 13, 2011

Eavesdropping: The Patient Observer. New York City première of my composition, “Patient Observer” for voice, percussion, clarinet, and cello at The Tank Theater in New York City. February 19, 2011

Faculty Composition Recital. Nazareth College première of my composition “Patient Observer.” Two other composition were performed as well: “Two Movements for Violin and Piano” and the première performance of “Seven Pieces for Woodwind Quintet from

Die Klavierbüchlein für Anna Magdalena Bach." Wilmot Recital Hall at Nazareth College. April 10, 2011

Music Theory Society of the Mid-Atlantic. Reviews Editor for the music theory journal "Gamut."

Dr. Mark Zeigler. Presented "Spice up your PowerPoint presentations by embedding mp3 files and You Tube video clips" at the Fall 2010 Faculty Assembly Day at Nazareth College. August 28, 2010

Pre-concert Lecture for Ladysmith Black Mambazo concert in the Callahan Theater at Nazareth College. February 26, 2011

Participated as NY ACDA State President, presiding over all ACDA sessions at the 2010 Summer Music Conference in Albany, NY. August 8-10, 2010

Participated as NY ACDA State Past-President at the 2010 Winter Music Conference held in Rochester, NY. December 4-6, 2010

Attended the 2011 MEIEA Annual Conference, along with eleven Music/Business students in Los Angeles, CA. March 30-April 4, 2011

Served as guest conductor for the 2010 Nazareth College Symphony Orchestra Fall Concert held in the Linehan Chapel at Nazareth College. October 29, 2010

Nazareth College Chamber Singers performed for the Nazareth College Donors Prism Concert held in the Callahan Theater at Nazareth College. March 6, 2011

Conducted the Nazareth College Chamber Singers in a performance at the First Presbyterian Pittsford Church in Pittsford, NY. April 9, 2011

Choirs were invited to perform for the pre-Olympic ceremonies for the 2012 Olympics held in London, England. The choirs will be traveling to London to perform for the pre-Olympic ceremonies June 23-30, 2012.

Currently serving a two-year term as Past-President for New York State ACDA (American Choral Directors Association).

Hosted Eleventh Annual Nazareth College High School Invitational Choral Festival held at Nazareth College Linehan Chapel. March 17, 2011

Served as clinician/adjudicator for the "Music In the Parks" event held at Alexander High School Saturday, May 14 and May 21, 2011 and . For this event I listened to several high school and middle school choirs perform and then I graded them and offered recommendations for improvement.

PHILOSOPHY DEPARTMENT

Dr. Patricia Bowen-Moore. Electronic-Portfolio Pilot Workshop Group (Task: Design for implementation of an assessment rubric for Philosophy major senior comprehensive) Nazareth College, Rochester NY.

Dr. Scott Campbell. Scott Campbell and Marjorie Roth received an Enduring Questions Grant from the National Endowment for the Humanities (NEH) to design and teach the course, "What is the Value of a Liberal Arts Education?" March 2012.

Presented "John Dewey and Liberal Education" at America Week V in Veszprém, Hungary. March 2012

Presented "Conflict and Sacrifice in Heidegger's Readings of *Antigone*," at the Society for Phenomenology and Existential Philosophy in Philadelphia. October 2011

Presented "The Passion of Thought", a 30 minute documentary about the intellectual life of William J. Richardson, SJ at the Society for Phenomenology and Existential Philosophy in Philadelphia. October 2011

Selected for Inclusion in the Princeton Review's book, *The Best 300 Professors* (Random House/Princeton Review Books).

Invited Lecture – “Heidegger’s Fundamental Ontology and the Problem of Technology” at Beijing Normal University and Beijing Capital Normal University in Beijing, China. May 2011

Invited Lecture – “Pragmatism and American Ideas of Community” at Beijing Technology and Business University in Beijing, China. May 2011

Invited Lecture – “Plato’s Views on Education” at Beijing Technology and Business University in Beijing, China. May 2011

Participated in The Global Advancement of Private Colleges and Universities Conference in Xi’an, China. May 2011

Invited by the Nazareth College Undergraduate Association to deliver “The Last Lecture” to the graduating senior class. May 5, 2011

Invited Lecture – America Week IV “American Ideas of Community” at American Week IV in Veszprém, Hungary. April 2011

Participated in the Society for Phenomenology and Existential Philosophy Conference in Montreal, Canada. October 2010

Journal - “On Language and Looking in Heidegger: The Relational Essence of Human Dignity”. *Skepsis: A Journal for Philosophy & Interdisciplinary Research*, 21(1),pp. 31-46. 2010

Member of the Philosophy Peer Review Committee, Council for International Exchange of Scholars (a division of the Institute of International Education – U.S. Department of State), reviewing Fulbright applications.

Dr. John T. Edelman. Published “The Strangeness of An Unmoved Mover: Aquinas, Wittgenstein and ‘The Sense of Life’”. *American Catholic Philosophical Quarterly*, Fall 2011. Volume 85. Issue No. 4.

Dr. Heidi Northwood. Society for Ancient Greek Philosophy. *Names and Numbers in Plato’s Cratylus*. New York, NY. October 2010

PSYCHOLOGY DEPARTMENT

Dr. Rebecca Achtman. Presenter at the International Conference on the Teaching of Psychology (ICTP) in Vancouver, British Columbia. July 29-31, 2011. Poster presentation - Developing a semester-long scaffolded assignment.

Article in press in the journal *Vision Research*: Neural basis of selective attention in action video game players. Co-authors: D. Bavelier, M. Mani & J. Focker. (doi:10.1016/j.visres.2011.08.007).

Invited speaker at Gustavus Adolphus College in Saint Peter, MN. October 3, 2011. Pre-conference of the Nobel Conference 47 - The Brain & Being Human. Presentation title: Video games as a tool to train perception & attention.

Presenter at the National Institute for the teaching of Psychology (NITOP) annual meeting in St. Pete's Beach, FL. January 3-6, 2011. Poster presentation - Developing a semester-long scaffolded assignment.

Presenter at the Optical Society of America E-Day (OSA Educator's Day) in Rochester, NY. October 27, 2010

Dr. Tim Bockes. Presented with student Tom Petrini at the Eastern Psychological Association conference on "Decreasing Recycling Errors in a College Dormitory" in Cambridge, MA. March 10-13, 2011

Dr. MaryAnn F. Bush. Presented "Playing Your Way to College Adjustment". Eastern Psychological Association, Pittsburgh, PA. March 2, 2012. Presented with student collaborator: Monica Fangio.

Taking Play Seriously- w/Marie Watkins. Creating Themes for Potential Regional Conference and Categories for Literature Review. Planning meetings with community members regarding conference on Play.

Presented w/student collaborator, Heidi Wagner Maggitti, at the Eastern Psychological Association Conference. "Hear Me Roar:

Dispositional Factors in Self Silencing” in Cambridge, MA. March 10-13, 2011

Reviewer – Abnormal Psychology Core Concepts, Butcher, Mineka and Hooley

Dr. Grant Gutheil. Poster Presentation at the Eastern Psychological Association. “Four through Forty, Still the Same Person?: Preschoolers’ Understanding of Identity Stability” in Cambridge, MA. March 11-12, 2011

Dr. Ryan O’Loughlin. Presented at the Society for Personality and Social Psychology conference on “Developing a 2 x 2 Measure of Goals for Health Behaviors” in San Antonio, TX. January 27-29, 2011

Dr. David Steitz. Presented at the Bloomsburg Successful Aging Conference on “Using Intergenerational Service-Learning Courses to Promote Views of Successful Aging for Both Young and Old” at Bloomsburg University in Pennsylvania. April 2011

Panel Discussion and Co-Organizer - Meaningful Engagement Conference on “Nazareth College Student Partnerships and Intergenerational Engagement” at Monroe Community Hospital. March 2011

Presented at the Living the Old Age We Imagine Conference on “Living the Old Age We Imagine, Association for Gerontology in Higher Education” in Cincinnati, OH. March 2011

Presented a at the Enhancing Quality of Life in Later Years Conference on “Enhancing Quality of Life in Life Through Intergenerational Service-Learning: Learning and Community Involvement Collaborations Between the Nazareth Gerontology Program and St. John’s Senior Living Community in Binghamton, NY. October 2010

Treasurer - State Society on Aging of New York (SSANY)

RELIGIOUS STUDIES DEPARTMENT

Dr. Christine M. Bochen. Presented “A more ordinary life than you think’: Monasticism in Translation”. Twelfth General Meeting of the International Thomas Merton Society, Chicago IL. June 2011

Presented “Learning to Live’: Discovering ‘the Value of UnSuccess’”. College English Association Annual Meeting, St. Petersburg. March 2011

Published “Sowing Seeds of Contemplation and Compassion: Merton’s Emerging Social Consciousness”. *The Merton Seasonal: A Quarterly Review*, Vol. 35, no. 4. Winter 2010

Published “Review of *Beneath the Mask of Holiness: Thomas Merton and the Forbidden Love Affair That Set Him Free* by Mark Shaw”. *The Merton Annual: Studies in Culture, Spirituality and Social Concerns*, Vol. 22, 306-315. 2011

Program Committee for the Twelfth Genral Meeting of the International Thomas Merton Society.

Dr. Corinne Dempsey. Published *Bringing the Sacred Down to Earth: Adventures in Comparative Religion*. New York: Oxford University Press, 2012.

Chair of The Conference for the Study of Religions of India (2008-present).

Steering Committee Member for Comparative Religions Section and North American Hinduism Consultation. American Academy of Religion Annual Convention, San Francisco. November 2011

Sacred Play: Ritual Levity and Humor in South Asian Religions, edited by Selva Raj and Corinne Dempsey. Albany, NY: State University of New York Press, 2010.

Dr. Susan Nowak. Development and implementation of "Walking in the Footsteps of the Prophets: An Interfaith Study Trip to

Israel/Palestine, and Turkey" for students and community members. May 2012.

Consultant for two upcoming text on world religions - HarperOne Publishers and Pearson Publishers. November 2011

Dr. Muhammand Shafiq. Member of "Walking on the Footsteps of the Prophets", second trip for students, and community members, to the holy land and Turkey. May 2011

Presenter and trainer at Imam's Training program. Chad, Africa. March 24-30, 2011

Presenter and trainer at "Radicalization & The Media: A Training Workshop for Indonesian Professors of Islam". Jakarta, Indonesia, September 23-25, 2010

Presented at The Art of Intra and Interfaith Dialogue and Peace Building - A Muslim Perspective. Lund, Sweeden. September 20-21, 2010

Published "Transformation through Dialogue: A Muslim Scholar's Search for Identity". "Triologue and Terror" by Cascades Publishers. June 2011

SOCIOLOGY AND ANTHROPOLOGY DEPARTMENT

Dr. Kimberly McGann. Presented a talk called "Helpful Husbands and Winsome Wives: An Exploration of Romantic Norms and Ideal Types in Advice Column Narratives" at the Eastern Sociological Society Meeting in New York City. February 23-26, 2012

Dr. Yamuna Sangarasivam. Co-chair and organizer for the inaugural Undergraduate and Graduate Student Conference on Globalization and Culture at Nazareth College.

Center for Service Learning/Faculty Member and Advisory Council Member. Built partnership with the Douglas Smith Learning Center after-school program.

Presented “Bitter Jelly and Bad Romance: the Language of Radical Feminist Politics in the Performance Art of Lady Gaga”. American Studies Association of Turkey. Alanya, Turkey. November 3-5, 2010

Presented “Being of and With Service: An Experience in Public History”, co-presenter with Dr. Marie Watkins and Dr. David Anderson. Invited speaker at the National Society for Experiential Education Conference. Charlotte, NC. October 6-8, 2010

Dr. Madeline Slowik. Presented paper, "Developing Attitudes that Support Sustainability through Early Exposure to Outdoor Recreation" at the International Symposium on Society and Resource Management at Madison, Wisconsin. June 2011

Organizer and Presider of session, “Environmental Sociology” at the Midwest Sociological Society Conference in St. Louis, MO. March 24-27, 2011

Moderator of session, “NAFTA & It’s Effects I” at the conference on Globalization & Culture at Nazareth College. April 9-10, 2011

Member, Committee on Teaching & Learning, Midwest Sociological Society

THEATRE ARTS DEPARTMENT

Dr. Matthew Ames. Acting Coach, Irene Ryan Scholarship Auditions at the American College Theater Festival at Towson University in Towson, MD. January 11-16, 2011

Actor – Role of Tom, The Glass Menagerie. Blackfriars Theater, Rochester NY. January 23-March 19, 2011

Actor – Role of Young Man, BASH: Iphegenia in Orem. Stasz/Pruitt Productions at MuCCC, Rochester NY. June 1-12, 2010

Director – Picnic. Belfast Maskers Theater in Belfast, ME. June 12-July 2, 2010

Actor – Roles of Multiple Characters, Stated Reading, Nickel and Dimed, GeVa Hornet's Nest Play Reading Series. Geva Theatre Center, Rochester NY. January 24, 2011

Actor – Roles of Albert and Charlie, Staged Readings, Shoplifting 101 and In The Territories, Geva Regional Writer's Showcase. Geva Theatre Center, Rochester NY. May 9, 2011

Lindsay Reading Korth. Authored Grimm. As of yet, unpublished, performed on Studio 48. December 10, 2010-February 11, 2011

Artistic Director. 2010 Dance Festival. July 2010

Don Kot. Producer - MTHA Junior Benefit SONGS FOR A NEW WORLD. Raised \$310 and awareness for Americans for the Arts.

Artist-in-Residence, Penfield High School. February 13 - 17, 2012

American College Theatre Festival - Coach and Pianist for Irene Ryan Competition. Indiana, Pennsylvania. January 10 - 15, 2012

Music Director - A CHRISTMAS CAROL. Geva Theatre Center. November - December 2011

Music Director – THE MUSIC MAN. Geva Theatre Center. April - June 2011

Director and Artist-in-Residence – AND THE WORLD GOES 'ROUND. Webster-Thomas High School. March 2011

Master Class Clinician – SUNY Geneseo. February 18, 2011

Director/Music Director - MTHA Junior Benefit LITTLE SHOP. Coordinate event, stage, music, direct and perform. Raised \$279 and awareness for ALS Association.

Director/Music Director – Senior Showcase to NYC. Coordinate trip, program, rehearsal/performance space, coach, perform. Students performed for industry professional. Very good comments and interest generated in students and program. Internships granted.

Attended the American College Theatre Festival – Coach and Pianist for Irene Ryan Competition. Towson, MD. January 11-16, 2011

Music Director – An Evening with Mrs. Kasha Davis, International Celebrity Housewife. Geva New Plays Series. November 2010

Director and Script Writer – Mercury Opera Gala. Geva Theatre Center. September 2010

Director – Estrofest at Blackfriars Theater. August 2010

Faculty – Geva Summer Academy. Geva Theatre Center. July-August 2010

Music Director and Co-Writer – Summer Curtain Call and Director's Forum. Geva Theatre Center. June 2010

Consultant - Rochester Broadway Theatre League

Ms. Evelyn LaJoie. USITT North East Region. Faculty member took students to North East workshops. Fall 2010, Spring 2011 and Fall 2011. Workshops and Job Fair –on site interviews (and my consults) result in Technical Theatre students attaining Summer employment and Internships in their field.

Attended KC/ACTF – Scheduled all travel, housing, registration, mentor students. Towson, MD. January 2011

Attended the USITT National Conference. Took tech students to see new technology. Networked with Industry Professionals. Charlotte, NC. March 2011

Lighting Design—East Ridge High School—Guest Designer THE MUSIC MAN Spring 2011

Lighting Design—Bristol Valley Players— Guest Designer A DASH OF ROSEMARY Summer 2011

ETC CUE—Presented a Power Point Discussion about the Callahna Theatre and the past, present and future use of the Space with

Consideration of alterations and Improvements from the Arts Center Renovations. Attended Electronic Theatre Controls Summer Training Sessions and Workshops in ETC Home office in Middleton Wisconsin. July 2011

Arts Center Dance Festival—Served as House Liason/Light Board Operator/Electrician with Bets Quackenbush (Arts Center TD) July 2011

Dr. Allen Wright Shannon. Presented a workshop on Theatrical Scene Painting for students and faculty at the KCACTF (Kennedy Center American College Theatre Festival) Region 2 conference at Indiana University of Pennsylvania -- Title: *Faux Stone with Real Paint.* January 2012

Served as Scenic Designer for SUNY, The College at Brockport Dept. of Theatre's production of *Dark Play or Stories For Boys.* October 2011

Scenic Designer and Charge Scenic Artist for summer stock production of ANNIE at Highland Summer Theatre in Mankato, MN. July 2011

USITT Upstate New York Chapter Fall 2010 Conference and Workshop at SUNY Geneseo. October 2010

Dr. Yuanting Zhao. Costume Design for “The Blood Countess”. Rochester City Ballet. Spring 2011

SCHOOL OF EDUCATION

DEPARTMENT OF ADOLESCENCE EDUCATION

Dr. Brian Bailey. Published *“When I Make a Film, it’s Out of My Head”*: *Expressing Emotions and Healing Through Digital Filmmaking in the Classroom*, Digital Culture and Education – July, 2011.

Presented “Youth and Multimedia Literacy” at Nagaland University at Lumami - Nagaland, India – November, 2010.

Presented “Scary, But Now it’s Cool”: Youth Participation in Unfamiliar Science Spaces” Annual Meeting of the American Educational Research Association – Orlando, Florida – April, 2011.

Presented “Telling Stories Out of School: Youth Identity Construction through Participating in Scientific Investigations in Belize” - National Association of Researchers in Science Teaching – New Orleans, Louisiana – April, 2011.

Dr. James Black. Presented “Strategy Instruction in Diverse Middle Schools” A Series of Afterschol Sessions for Teachers – Palmyra-Macedon Middle School – January, 2011.

Presented “The LINCS Vocabulary Strategy” Conference Day Session for the Special Education Department – Palmyra-Macedon High School – January, 2011.

Presented “Implementing Response to Intervention (RTI): Professional Development for School-Based Intervention Teams” – Watkins Glen School District – February, 2011.

Presented “Evidence-Based Instructional Practices to Motivate and Energize Students” South Westchester BOCES – March, 2011.

Dr. Margaret Callahan-Steckley. Presented “Got Junk? Adolescent Students’ Reflections on Gender, Sexuality and Popular Culture” – National Council of Teachers of English Annual Convention – Orlando, Florida – 2011.

Published *“Classroom Remix: Patterns of Pedagogy in a Techno-literacies Poetry Unit”*

Journal of Adolescent and Adult Literacy – 2011.

Dr. Kelly Hutchinson-Anderson. Awarded Faculty Scholarship and Innovation Grant for: An innovation redesign of General Chemistry – Nazareth College – March, 2011.

Published *“Middle and High School Students Interested in Nanoscale Science and Engineering Topics and Phenomena”* – Journal of Pre-College Engineering Education Research – Spring, 2011.

DEPARTMENT OF INCLUSIVE CHILDHOOD EDUCATION

Dr. Rasheeda Ahmad. Presented “Challenging the Dominant Discourse of Social Studies” at the AESA National Conference - Denver, Colorado - October 29, 2010.

Presented “Active Literacy Strategies K-6”; Recipient of Faculty Innovation Grant to Conduct a Teacher Training Institute for Elementary Teachers - Ghana, West Africa - July, 2011.

Presented “Islamic Perspectives on Death and Dying”, Fourth Nursing Interfaith Research Conference – Rochester, New York – March 23, 2011.

Collaborated with students on “The Implications of Value-added Teacher Evaluations” – NYS Foundations Association – Rochester, New York – March 23, 2011.

Dr. Ellen Contopidis. Presented “What it is When the Brain Works” – 4th Annual Rochester Educators Collaboration Event: Collaborating to Include All Learners” – Rochester, New York – October, 2010.

Presented “Assessing Student Learning Through a Electronic Portfolio System: Lessons Learned Over Five Years” – Inclusive Vision for Teacher Education: Exploring Issues of Engagement – NYSATE/NYACTE - Saratoga Springs, New York – October, 2010.

Presented “Living Assessment As Learning” – Teacher Education Division of the Council for Exceptional Students – St. Louis, Missouri – November, 2010.

Published “*A Commitment to Change: One District’s Journey Toward Inclusion*” – *Duets and Dialogue: Voices on Inclusive Practices in Our Schools* - August, 2010.

Published “*AmeriCorps Vista Volunteer Grant*” – New York Campus Compact AmeriCorps VISTA – March, 2011.

Published “*LifePrep@Naz Opportunities for Learning and Inclusion Grant*” – Nazareth Teaching and Innovation – April, 2011.

Dr. Kathleen DaBoll-Lavoie. Presented “Assessing Student Learning Through an Electronic Portfolio System: Lessons Learned Over Five Years” — NYSATE/NYACTE Annual Conference - Saratoga Springs, New York – October, 2010.

Presented “Transforming Teacher Education: Talking Stock of Our Evidence Base, Making Recommendations for Promising Directions” – NYSATE/NYACTE Annual Conference – Saratoga Springs, New York – October, 2010.

Presented “An Inclusive Vision for Teacher Education: Exploring Issues of Engagement” – NYSATE/NYACTE Annual Conference – Saratoga Springs, New York – October, 2010.

Presented “Student Learning Data: An impetus for Portfolio Assessment and Rubric Revision” – Nazareth College Assessment Workshop – Rochester, New York – October, 2010.

Presented “Essential Functions: Shifting an Implicit Understanding of What is Necessary to be an Effective Teacher to an Explicit One” – Association of Teacher Educators Annual Conference - Orlando, Florida – February, 2011.

Presented “Reflection in Teacher Education Programs” – Association of Teacher Educators Annual Conference – Orlando, Florida – February, 2011.

Deana Darling. Presented “The On-going Challenge to Strengthen Student Dispositions Directly & In-Directly” – NYSATE/NYACTE Annual Conference – Saratoga, New York – Fall, 2010.

Presented “Assessing Student Learning Through an Electronic Portfolio System: Lessons Learned Over Five Years” – NYSATE/NYACTE Annual Conference – Saratoga, New York – Fall, 2010.

Dr. Kerry Dunn. Presented “Assessing Student Learning Through an Electronic Portfolio System: Lessons Learned Over Five Years” — NYSATE/NYACTE Annual Conference - Saratoga Springs, New York – October, 2010.

Presented “Fostering and Assessing Professional Dispositions” – NYSATE/NYACTE Annual Conference – Saratoga Springs, New York – October, 2010.

Presented “Student Portfolio Construction: Developing Online” – Faculty Assembly Day - Nazareth College, Rochester, New York – August, 2010.

Presented “Proactive Alignment of the DICE Professional” – Teaching and Innovation Grant – Nazareth College, Rochester, New York – Summer, 2010.

Dr. Gail Grigg. Presented “Universal Design for Learning” – 4th Annual Rochester Educators Collaboration Event – Rochester Science Museum, Rochester, New York – October, 2010.

Presented “Prove Your World” – Faculty Scholarship and Innovation Grant – Nazareth College, Rochester, New York – November, 2010.

Presented “Transformational Learning Experiences” – Appreciative Inquiry Summit – Nazareth College, Rochester, New York – August, 2010.

Presented “How to Deepen Learning Through Critical Reflection” – Magna Online Seminar – Nazareth College, Rochester, New York – April, 2011.

Presented “Playing for Preparation” – Council for Exceptional Children – Rochester, New York, Fall, 2011.

Dr. Shanna Jamanis. Presented “Essential Functions: Articulating the Implicit Elements that Define an Effective Inclusive Educator in Teacher Education Programs” – International Association of Special Education Conference – Windhoek, Namibia – July 2011.

Co-presented “The Site School Model: A Partnership Between Higher Education and an Urban School to Prepare Teacher Candidates” – NYS Council for Exceptional Children Conference - Summer, 2011

Presented “Essential Functions: Shifting an Implicit Understanding of What is Necessary to be an Effective Teacher to an Explicit One” – Association of Teacher Educators Annual Conference - Orlando, Florida – February, 2011.

Presented “Revealing the Strengths of Learners with Autism: Embracing Neurodiversity: Shifting from Deficit to Strength-Based Thinking” – Association of Teacher Educators Annual Conference – Orlando, Florida – February, 2011.

Presented “Assessing Student Learning Through an Electronic Portfolio System: Lessons Learned Over Five Years” — NYSATE/NYACTE Annual Conference - Saratoga Springs, New York – October, 2010.

Dr. Molly Keogh. Presented “Assessing Student Learning Through an Electronic Portfolio System: Lessons Learned Over Five Years” – Association of Teacher Educators Annual Conference - Orlando, Florida – February, 2011.

Presented “Examining Pre-service Teachers Attitudes Toward Inclusion” – Association of Teacher Educators Annual Conference – Orlando, Florida – February, 2011.

Presented “Can We Increase Teacher Candidates’ Abilities to Reflection on Their Teaching” – Association of Teacher Educators Annual Conference – Orlando, Florida – February, 2011.

DEPARTMENT OF LANGUAGE, LITERACY AND TECHNOLOGY

Dr. Rui Cheng. Presented “Writing Across Borders” - Conference on Writing Education Across Borders – Penn State University – September 30, 2011.

Co-authored with Dr. Antony Erben “*Language Anxiety: Experiences of Chinese Graduate Students at US Higher Institutions*” – Journal of Studies in International Education – Summer, 2011.

Presented “Who Benefits More from Virtual Collaboration” – The CALICO Conference – Amherst, Massachusetts – June, 2010.

Presented “Virtual Collaboration Across Continents” – American Council of Teachers of Foreign Languages – Boston, Massachusetts – November, 2010.

Published “*A Non-native Student’s Experience on Collaborating with native peers in Academic Literacy Practices: A Sociopolitical Perspective*” – Journal of Second Language Writing.

Published “*Language Anxiety: Experiences of Chinese Graduate Students at US Higher Institutions*” – Journal of Studies in International Education.

Published “*Peripheral Participation Guided by Teacher Written Feedback: A Case Study of Two L2 Students’ Academic Literacy Development*” – TESL-EJ.

Dr. Maria Baldassarre Hopkins. Presented “You Find Connections Cause That’s What You’re Comfortable With: Life Texts as Obstacles to Understanding Privilege” – National Reading Conference/Literacy Research Association – Forth Worth, Texas – December, 2010.

Presented “Teachers as Learners in the 21st Century: Taking Risks, Constructing Identities, and Enhancing Possibilities for Critical Literacy Through Digital Narrative” - International Reading Association – Orlando, Florida – May, 2011.

Presented “Using Moodle for Faculty Collaboration” – Technology@Naz – Nazareth College, Rochester, New York – January 2011.

Published “*The Positioners and the Positioned: Explorations of the Dynamic Positions of Novice Researchers and Graduate Students*” – In M.B. McVee, C.Brock, & J. Glazier (Eds.) Sociocultural Position in Literacy: Exploring Culture, Discourse, Narrative & Power in Diverse Educational Contexts – Hampton Press – 2011.

Published “*Exploring Culture as Discursive Process: Positioning in Teacher Explorations of Literacy and Diversity*” - In M.B. McVee, C.Brock, & J. Glazier (Eds.)

Dr. Naomi Erdmann. Presented “Motivating Reluctant Readers” – Webster School District, Staff Development lectures (2) – March, 2011.

Presented “What Teachers Know and Can do Determines What Students Learn” – Faculty Speaker at Kappa Delta Pi Initiation – April, 2011.

Sociocultural Position in Literacy: Exploring Culture, Discourse, Narrative & Power in Diverse Educational Contexts – Hampton Press – 2011.

Dr. Laura Jones. Presented “Who Says Teens Don’t Read” – NCTE Annual Conference – Orlando, Florida – November, 2010.

Co-published “*Triadic Model of Leadership*” – Journal of Teacher Education.

Dr. Cindy McPhail. Presented “Cultural Expectations for Story Structures and Their Implication on Assessment” – TESOL Ukraine – Zhytomyr University – Ukraine – April, 2011.

Presented “Enhancing Reading Comprehension Through an Emphasis on Expressive Reading” - TESOL Ukraine – Zhytomyr University – Ukraine – April, 2011.

Presented “The Critical Importance of Student Participation and Interaction in the ELT Class” - TESOL Ukraine – Zhytomyr University – Ukraine – April, 2011.

Presented “Benefits of and Techniques for Increasing Opportunities for Student Interaction in the ELT Class” - TESOL Ukraine – Zhytomyr University – Ukraine – April, 2011.

Presented “Developing Academic Fluency in English” – English Teaching Resource Center – Kyiv, Ukraine – April, 2011.

Presented “The Critical Importance of Student Participation and Interaction in the ELT Class” – APLE Conference – Chisinau, Moldova – April, 2011.

Presented “Benefits of and Techniques for Increasing Opportunities for Student Interaction in the ELT Class” – Workshops associated with US State Department Grant for English Teaching Specialists – Balti State University, Cahul State University, Comrat State University, Orhei High School – Moldova – April, 2011.

Julia Postler. Present “Uses of Wiki’s to Promote Student Engagement” – Technology@Naz Conference – Nazareth College, Rochester, New York – August, 2010.

Co-founder of School #54 Literacy Laboratory – Rochester City Schools – Rochester, NY – January, 2011.

Published Online Professional Development Wiki for School #54 – Rochester City Schools, Rochester, NY – January, 2011.
Founder of “Ghostbread Book Club” – Rochester City Schools – Rochester, NY – April, 2011.

Dr. Jennie Schaff. Presented “Cyberbullying: Preventing Online Bruises” – School of Education Lecture Series – Nazareth College – Rochester, New York – March, 2011.

Presented “Responsible and Respectable use of Facebook” – Parenting Program – Rochester, New York – April, 2011.

Published “*Multimodal Literacies*” – School of Education Newsletter – Nazareth College, Rochester, New York – 2010.

DEPARTMENT OF SOCIAL AND PSYCHOLOGICAL FOUNDATIONS

Dr. Rachel Bailey-Jones. Presented “Intolerable Intolerance: Graphic Xenophobia” – American Educational Studies Association – Denver, Colorado – November, 2010.

Published “*Postcolonial Representations of Women: Critical Issues in Education*” – Springer Publishing – July, 2011.

Published “*Sexuality in the Arab World: Complexity and Contradiction in D. Chapman (Ed.) Examining Social Theory*” – Peter Lang Publishing – June, 2010

Published “*Decoding visual Orientalism: Using Art to Subvert Eurocentric Education*” – Studia Edukacyjne/Educational Studies – 2010.

Dr. Poonam Dev. Poster presentation “Social Interactions among Students with and without Autism – Does the Setting Matter?” – Annual Convention of the NYS Council for Exceptional Children – Rochester, New York – September, 2011.

Paper presentation “Stereotype Busters: Children’s Literature Featuring Individuals with Disabilities” – 11th International Conference on Diversity in Organizations, Communities and Nations – University of the Western Cape, Cape Town, South Africa – June, 2011.

Paper presentation “Using Social Stories for All Students: Bridging the Special-general Education Divide” 9th International Conference on New Directions in the Humanities – University of Granada, Spain – June, 2011.

Poster Presentation “Bridging the Special-General Education Divide: Using Social Stories for Students without Disabilities” – NYS Council for Exceptional Children Annual Convention – Saratoga Springs, New York.

Poster Presentation “Impact of Inclusion on Students without Disabilities” – Annual Convention of the Council for Exceptional Children – National Harbour, Maryland.

Consulting Editor for Remedial and Special Education for the Journal of International Special Needs Education.

Dr. Shirley Sommers. Presented “Dancing to Their Own Rhythm” – American Educational Research Association – New Orleans, Louisiana – April, 2011.

Presented “Chasing a Mirage” – American Educational Studies Association – Denver, Colorado – October, 2010.

Published “*Feminisms Today – An Introduction*” – African Feminist Journal, South Africa, Volume 83 – 2010.

Published “*Inquiry-based Method: A Case Study to Reduce Levels of Resistance*” – International Journal of Teaching and Learning in Higher Education, Volume 22, 1.

Dr. Shawgi Tell. Paper Presentation “The Battle for Control of the Rochester City School District” – American Educational Studies Association – Denver, Colorado – October, 2010.

Published “*Resistance to Mayoral Control Continues*” – City Newspaper (Rochester) – June, 2010.

Published “*Reject Disinformation from Kids First Coalition*” – Minority Reporter (Rochester) – June, 2010.

Published "*Education is Not the Great Equalizer*" – Minority Reporter (Rochester) – July, 2010.

Published "*Opposition to Mayoral Control*" – Minority Reporter (Rochester) – July, 2010.

Published "*Obsession With Test Scores Fails to Prepare Youth for the Future*" – Democrat and Chronicle (Rochester) – July, 2010.

Published "*SCHOOLS: Are Evaluations of Teachers Really the Problem?*" – City Newspaper (Rochester) – September, 2010.

Published "*High Teacher Turnover in Charter Schools*" - School of Education Newsletter Spring 2011.

Published "*Overlooked Facts About Charter Schools*" - Democrat and Chronicle (Rochester) – February, 2011.

SCHOOL OF HEALTH AND HUMAN SERVICES

CREATIVE ARTS THERAPY DEPARTMENT

Dr. Stephen Demanchick. Chair, Association for Play Therapy University of Education Committee - Clinically supervised the "History Speaks" video series.

Editorial Board member for the International Journal of Play Therapy. Published the Association of Play Therapy November 2010 mining report "Top Five Pitfalls for Clinical Supervisors."

Guest Editor, "Ask the Expert" feature entitled, "Therapy, Kids, and Psychotropic Drugs" published in APT magazine, Play Therapy 5(2). June 2010

Presented on the topic, "Dr. Carl Rogers in Rochester", at the Association of the Development of the Person-Centered Approach Annual Conference. June 2010

Dr. Ellen Horovitz. Published "Digital image transfer: Creating art with your photography." Ashville, NC: Lark Books, Inc., a division of Sterling Publications, wholly owned subsidiary of Barnes & Noble, Inc. 2011

Grant/Special Consultation, MyArt™ Project for Veterans, graphic consultant for the Department of Defense grant with Eastern Virginia Medical School, Norfolk, VA. 2012

Grant from the Finger Lakes Health Care System for Art Therapy/Yoga Therapy with Cancer Survivors. 2011-12

Reviewed the manuscript "Art Therapy: the comprehensive resource", prior to acceptance for Wiley publishers. 2011

Interviewed by Kathryn Arnold, Editor in Chief of International Yoga Journal, February 16, 2012, (in press).

Media Editor Worldwide, Arts & Health: An International Journal for Research, Policy and Practice

Dr. Betsey King. American Music Therapy Association -- Academic Program Approval Committee

American Music Therapy Association -- Ethics Board

"Ethical Issues in Private Practice and Contracting" (Ethics Board moderator): Annual Conference of AMTA, Atlanta, GA. November 2011.

COMMUNICATION SCIENCES AND DISORDERS

Mary Kay Bradley. Presented a poster session, "Play-Based Preschool Speech-Language Screenings," at the American Speech-Language-Hearing Assn. (ASHA) Annual Convention, San Diego, CA. November 2011

Voices for Autism conference. April 2011

Paula Brown, Ph.D. Poster session presented at ASHA convention, San Diego, CA. "Applying for personnel preparation grants from the Department of Education." November, 2011

Seminar presentation, "Preparing SLPs: Can we improve services to children with CIs?" ASHA Convention, San Diego, CA. November 2011.

Roush, J., Brown, P., et al. "Personnel Preparation Supported by the U.S. Federal Government" presented at AG Bell Listening and Spoken Language Symposium. July, 2011

Invited grant reviewer, U.S. Department of Education Office of Special Education Programs. July, 2011

Dr. Lisa Durant-Jones. Invited guest speaker at the Nazareth College Inter-ethnic Coalition Black History Program. February, 2012.

Poster session, "Can we just get along: Supervisory process across the generations", presented at the ASHA National Convention. November 2011

Invited presentation, Advocacy Center, Rochester, NY. "Supporting Communication Across the Life Span." September 2011.

Dr. James Feuerstein. Presented "(Central) Auditory Processing Disorders: What are they and how can we help children with (C) APD do better in the classroom setting?" The Learning Disabilities Association, Rochester, NY. November 2011.

Sue Kwiatkowski. Presented "We Learned More Than We Taught" at the New York Campus Compact's 10th Anniversary Celebration in NYC. October 2011

Poster session, "Teaching Refugee Children: We Learned More Than We Taught." at the ASHA Convention. November 2011

Meredith Rao. Invited speaker, with Dr Beverly Brown, American Horticultural Therapy Association annual conference in Asheville North Carolina. "Co-Treatment with Horticultural Therapy and Aphasia ". October 2011

Invited speaker: Ithaca College Physical Therapy School. "Neurogenic Communication Disorders and Strategies for Improving Functional Communication During Treatment". October, 2011

Interviewed for Emmy Award Winning Cable Television Show, "Facing Life Head On", a segment regarding Traumatic Brain Injury. Spring 2012.

Dr. Dawn Vogler-Elias. Presentation, "Designing a Shared Storybook Reading Intervention for Children with Autism Spectrum Disorders", at the annual ASHA convention, San Diego, CA. November 2011

Poster session: "A Family-Centered Protocol for Autism Disclosure: Clinician Perspectives.", annual convention of ASHA, San Diego, CA. Vogler-Elias, D. Baltus Hebert, E., Mruzek, D.W., Yingling, J.T., Huss, A., Szymanski, C. November 2011.

Invited lecture, "Literacy is for Everyone: Considerations for Children with Autism" Continuing Education Presentation for SLPs at Clinical Associates of the Finger Lakes, Victor, NY. June 2011.

Invited lecture, "Communication Considerations for Individuals with Autism Spectrum Disorders", The Advocacy Center (of Rochester) Understanding Autism Series. June 2011

Invited lecture "Communication Assessment: Children with Complex Clinical Profiles". Seminar for Pediatric Attending and Fellow Developmental Pediatricians. Strong Center for Developmental Disabilities, University of Rochester Medical Center. August 2011.

Invited lecture, "Infant Speech and Language Development," lecture to Graduate Education Seminar, Warner School of Education, University of Rochester. July 2011

"Designing a Shared Storybook Reading Intervention for Children with Autism Spectrum Disorders". Seminar presented at the annual convention of the Speech-Language and Hearing Association, San Diego, CA. November, 2011.

Baltus Hebert, E., Mruzek, D.W., Vogler-Elias, Dawn, Yingling, J.T., Huss, A., Szymanski, C. "A Family-Centered Protocol for Autism Disclosure: Clinician Perspectives." Poster presented at the annual convention of the Speech-Language and Hearing Association, San Diego, CA. November, 2011

"Dentistry and Speech-Language Pathology: Effective Collaboration" presentation to Eastman Dental School Pediatric Residents. December, 2011.

NURSING DEPARTMENT

Dr. Maureen Friedman. Vice President, Pi Psi Chapter of Sigma Theta Tau. Sigma Theta Tau is the only international nursing honor society. June 2011

New journal reviewer "Cardiovascular Nursing Journal" and "Heart & Lung".

Dr. Jeanine Santelli. Special Award, International Society of Nurses in Genetics Founders Award. 2011

Published, Santelli, J. S., Caregiver Fatigue. "The Vine". 5. March 2012

Published, Santelli, J. S., Alzheimer's Disease." The Vine". 6. February 2012

Published, Santelli, J. S., Review of the book "Fast facts for career success in nursing: Making the most of mentoring in a nutshell", by C. Vance. Journal of the New York State Nurses Association, 42(1&2), 21. 2011

Santelli, J. S., Multiple sclerosis. (Peer commentary on the paper "Characterization of immune cell subsets during the active phase of multiple sclerosis reveals disease and c-Jun N-terminal kinase pathway biomarkers" by C. Ferandi et al.). Journal of the New York State Nurses Association, 42(1&2), 22. 2011

Santelli, J. S. "Should I worry about my FLB (funny looking bump)?" The Vine. 4. November 2011

Santelli, J. S. "Back to school." The Vine. 4. September 2011

Santelli, J. S. "Poison ivy – Don't be rash!" The Vine. 3. July 2011

Member, NYONE, 2011 - present

Member, FLONE, 2011 - present

Chair, IOM Regional Action Committee, Workgroup 8, 2011 – present

Member, Finger Lakes Research Alliance, 2011- present

Member, Finger Lakes Community College Nursing Advisory Board, 2011 - present

Member, NYSNA Council on Continuing Education's Peer Review Team, 2007 - 2012

Member, Genesee Valley Nurses Association Research and Leadership Program Committee 2006 - present

Yates County Chapter, American Red Cross Disaster Health Service Chairperson, 2003 - present

Editorial Review Board, The Journal of the New York State Nurses Association, 2010 - 2012

Volunteer evaluator, Middle States Commission on Higher Education, 2011

OCCUPATIONAL THERAPY DEPARTMENT

Dr. Linda Shriber. Published "Sensory Integration", JH Stone, M. Blouin, editors. International Encyclopedia of Rehabilitation. Available online: <http://cirrie.buffalo.edu/encyclopedia/en/article/361/>

Board of Directors, Summit Educational Resources, Getzville NY

Board of Directors, Bornhava Preschool, Amherst NY

Home Care of Rochester Advisory Board, Rochester NY

Consultant and member of the Advisory Board for a National Science Foundation Grant obtained by Dr. Young-Seok Kim of the University at Buffalo entitled "Developing a Haptic Assisted Therapy System for Children."

Committee member on a committee led by Dawn Vogler - Elias that organized and developed the Voices for Autism Conference to be held in Rochester NY, April 21, 2012.

Editorial Review Board for a new Occupational Therapy peer reviewed Journal entitled, "The Open Journal of Occupational Therapy (OJOT)".

PHYSICAL THERAPY DEPARTMENT

Collins, Jennifer E. "Geriatric Physical Therapy," Chapter in Pagliarulo, Michael, ed. Introduction to Physical Therapy, Elsevier, Inc., St. Louis, 4th edition. 2012.

Manuscript Reviewer, Journal of Physical Therapy Education.

Paul Ambrose Scholarship Reviewer for Association of Prevention Teaching and Research.

Vice President of New York Physical Therapy Association.

Co-Chair of New York Academic Administrators Special Interest Group.

Dr. Marcia Miller-Spoto. Presentation: Medical Screening in Physical Therapy Practice, Strong Memorial Hospital, Physical Therapy Department. June, 2011

Member, Advisory Panel on Reimbursement

New York Physical Therapy Association, 2010-present

Member, Task Force on Creating a Research Agenda for Physical Therapy Practice

New York Physical Therapy Association, 2011

Vice President, Physical Therapy Alliance of Upstate NY, 2008-present

Dr. J.J. Mowder-Tinney. Poster presentation presented at the 2012 Combined Sections Meeting of APTA in Chicago IL. "Assessing Balance Using the Brunel Balance Assessment in a Patient with an Acute Stroke: A Case Study".

Poster Presentation presented at the 2012 Combined Sections Meeting of APTA in Chicago IL. "A Behavioral Training Module's

Influence on Doctor of Physical Therapy Student's Professionalism and Communication during the First Clinical Experience.”
Program Committee Chair for the New York Physical Therapy Association

Mary Ellen Vore. Fellowship from the Consortium of Multiple Sclerosis (MS) Centers. The Fellowship was completed at the Comprehensive MS Clinical Care Center at NYU Langone Medical Center Hospital.

Grant (\$4,000) from the National MS Society to implement an eight week "Free from Falls" program for individuals with MS.

Invited as a manuscript reviewer for the International Journal of MS Care.

SOCIAL WORK DEPARTMENT

Ms. Virginia David. Co-president for the NYS Association of deans and directors of schools of social work for 2010-2011.

Dr. Jed Metzger. Obtained and principal investigator of \$55,225 grant through New York Campus Compact for Students-in-Service/Education Award program.

Principle investigator and co-organizer of Project Homelessness Connect Rochester, event held 9/22/11.

Principle investigator Sojourner House Supportive Apartment Study.

Dr. Elizabeth Russell. Continuing Online Course Development and Offering, “Sexual Health Counseling: An Introduction”, Online Continuing Education Course. West Bridgewater, MA: Western Schools. 2012

Peer Reviewed Article, Russell, E.B. “Sexual health attitudes, knowledge and clinical behaviors: Implications for counseling.” The Family Journal, 20(1), p. 90-97. 2012.

Conference Presentation, Russell, E.B., & Trabold, N. "Creative sexuality: Using the creative arts to address the effects of domestic violence on healthy sexual development: A case example." Futures Without Violence, National Conference on Health and Domestic Violence. 2012

Conference Presentation, Trabold, N. & Russell, E. B. Victims' choice to utilize battered women's shelters. "Futures Without Violence", National Conference on Health and Domestic Violence. 2012

Invited Speaker/ Moderator, "Cutting Edge Perspectives: Sex Addiction, Trauma, and Treatment" with Patrick Carnes, PhD. Session Moderator and Conference Facilitator. 2012

Invited Speaker/Moderator, "Challenges Experienced by LGBT Elders." In affiliation with The Finger. 2012

Session Moderator and Speaker, Lakes Geriatric Education Center of Upstate New York and the NASW New York State Chapter: Genesee Valley Division.

Invited Book Review of O'Neal, G. S. (2012). Multicultural Resources: Content for Conversation. Thousand Oaks, CA: Sage Publications. 2012

SCHOOL OF MANAGEMENT

Bloom, Phyllis. Paper presentation: “GAAP vs IFRS Similarities and Differences”, May 23-26, 2011, University of Pescara, Italy.

Beiter, Eileen. NYS Society of CPAs Accounting Educators’ Conference: Presented at a Best Practices in Accounting Education Roundtable. Topic: “Using the Capstone to Assess the Accounting Curriculum: March 2011.

Recognized for reviewing “Fundamentals of Taxation 2011”, McGraw-Hill Publishing.

Cabral, Albert. National Society for Experiential Education, Charlotte NC, October 6-8, 2010: Presentation: “Strategic Planning for Experiential Learning Program Design”.

LeMoyne College Faculty Academic Conference, Syracuse, NY, May 10, 2011, Presentation: “Transformational Learning through Internships.

LaBelle, Deborah. Reviewed over 40 applications to the NCWIT (National Center for Women in Information Technology) Aspirations in Computing Award from November 2011 – January 2012. The applicants are young women from high schools across the country competing for this Nationally Recognized award presented at the University of Denver, Boulder Colorado on March 31, 2012.

Summer 2011, Reviewed “Business Success with Information Systems” by Kieran Mathieson, for Eleven Learning - An Open Source e-textbook publishing company headquartered in Cambridge, Massachusetts.

Leigh, Jennifer. Appointed to serve as a member of the Academics of Management Learning & Education (AMLE) Editorial Board for the term 2012-2015. AMLE’s Thomson Reuters 2009 Impact Factor is 2.232, placing it 23rd among all management journals and 7th among all educational research journals. May 2011.

Received the Mary Ellen Weimer Scholarly Work on Teaching and Learning Award for coauthored articles with Dr. Joy Beatty & Dr. Kathy Lund Dean titled, "Philosophy Rediscovered: Exploring the Connections between Teaching Philosophies, Educational Philosophies, and Philosophy" and "Finding Our Roots: An Exercise for Creating a Personal Teaching Philosophy in Relationship to Shared Educational Philosophies". May 2011.

Ruffer, Rochelle. Maier, M. and Ruffer, R., "Interactive Lecture Demonstrations: Helping Students Reflect", National Conference on Teaching Economics, Palo Alto, California. June 2011

Ruffer, R. and Maier, M. "Interactive Lecture Demonstrations: Assessing the Effectiveness of Predict, Experience, and Reflect in Economics Instruction", Poster presentation, Allied Social Sciences Association: American Economics Association, Denver, CO. January 2011.

Workshop Participant: Maier, M. and Manduca, C. (2010). "Adapting Effective Outreach and Workshop Practices to Improve Community College Economics Instruction". NSF: DUE 1043245. June 2011.