

Professional Achievements of the Nazareth College Faculty

2013

College of Arts & Sciences

ART

Ms. Lynn Duggan

Body Language - Art Exhibition, Lubeznik Center for the Arts. Michigan City, IN. May – July 2013

Ms. Tracie Glazer

The Re-segregation of American Schools at Americas Week Conference 2013. University of Pannonia, Hungary. March 2013

"Meaning Making in Art with the Common Core and new APPR requirements: How do we put the STEAM into STEM and our daily teaching practices." NYSATA Region #2's Fall Professional Development Conference, Nazareth College, Rochester, NY. October 2012

"Needle Felting - The Crafting of a Personal Landscape" New York State Art Teachers' Association (NYSATA) Annual Conference, Rochester, NY. November 2012

Presented: "Personal Landscapes in Pulp: Up-Cycling for Today's Artroom" and "Relevant Research in Art Education: Engaging Graduate Students in Art Education Research to Advance our Field"

6x6x2013 Exhibition, Rochester Contemporary (ROCO) Gallery. May & June 2013

Wayne Finger Lakes BOCES's Superintendent's Conference Day. Newark Central Schools, Newark NY. December 2012

Clouds in My Coffee Exhibition. Rochester, NY. November 2012

New York State Art Teachers Association Conference Exhibition. Rochester, NY. November 2012

Mrs. Sherri Hamilton

Rochester Spokes & Ink Festival. Genesee Center for the Arts & Education, Rochester, NY. August 2012

"Design In The Working World" - the Nazareth College Alumni Graphic Design Exhibit. Colacino Gallery, Nazareth College. January 2013

Graphic Letters: Designing The Way Words Look. Nazareth Teen Book Festival. May 2013

Art Department Faculty Exhibit. Nazareth Arts Center Gallery. August 2012

Rochester Advertising Federation (RAF) Addy Awards. Rochester, NY. March 2013

Mr. Mitchell Messina

"Return to Station" Genesee Center for Arts and Education Rochester, NY. November 2012

"Reflection" Memorial Art Gallery. Rochester, NY. January 2013

Body Language, Lubeznic Art Center. Michigan City, Indiana.

Mr. Ron Netsky

Woodstock Prints: Past and Present. Woodstock School of Art.

Art Reflected. Memorial Art Gallery.

BIOLOGY**Dr. Beverly Brown**

Technology and Resources Sharing with W. Dahl and B. Brown. Botany 2012: The Next Generation, Columbus, Ohio. July 2012

Research 101 and Research Forum (two separate sessions). 2012 Annual Meeting of the American Horticultural Therapy Association. Olympia, Washington. October 2012

Leadership position with Botanical Society of America. Columbus, Ohio. 2008-2012

Board of Directors Meeting for the American Horticultural Therapy Association. Olympia, Washington and King of Prussia, Pennsylvania. October 2012 & February - March 2013

Solve It: Why are all the bees vanishing? Pearson Publishing on-line interactive teaching module

North American Pollen, with B. Abraham, K. Klemow, S. Ederer. Science Pipes, The Cornell Lab, <http://info.sciencepipes.org/help/2012/10/north-american-pollen.html>. Developed through an award from the National Science Foundation Award # DUE-1044359. Fall 2012

Dr. Brian Witz

International Herpetological Meeting. Vancouver, BC.

CARS Symposium, Co-Authored with Biology students, Jessica Ellis and Zuber Najam. Nazareth College, Peckham Hall. April 2013

Dr. Stephanie Zamule

National Center for Case Study Teaching in Science Annual Conference. University at Buffalo, Buffalo, NY. September 2012

Grant Writing USA, Grant Writing Course. D'Youville College, Buffalo, NY. May 2013

Editor for establishment of a new "Journal of Toxicological Education". Ongoing

CHEMISTRY

Dr. John Bopp

Northeast Regional Meeting of the American Chemical Society. Rochester, NY. October 2012

Dr. Richard Hartmann

General Chair: Northeast Regional Meeting of the American Chemical Society (NERM 2012). Began planning in 2009 and worked until meeting in 2012. Final report will be presented to National ACS in 2013. Rochester, NY. September - October 2012

Systematic modification of electron density on a series of tungsten based Lewis acid catalysts with minimal structural changes; presented with Molly Kingsley & James Chambers. New Orleans, LA. April 2013

Tin(II) halides as catalysts for the methylation of oleic acid, presented with Elana Tontarski, 245th ACS (American Chemical Society) National Meeting and Exposition. New Orleans, LA. April 2013

Activation energy determination for the esterification of free fatty acids in oleic acid for biodiesel synthesis using Lewis acid tin (II) iodide, presented with Kristin Nichols. 245th ACS (American Chemical Society) National Meeting and Exposition. New Orleans, LA. April 2013

Synthesis of tin (II) halide-phosphine complexes and characterization via ^{119}Sn , ^{31}P , and ^{19}F NMR spectroscopy, presented with Briana Laubacker. 245th ACS (American Chemical Society) National Meeting and Exposition. New Orleans, LA. April 2013

Dr. Kelly Hutchinson-Anderson

A Discovery; Discussion; Lab Approach for Teaching Science in K-16. Noyce Northeast Conference. Boston, MA. October 2012

Engaging Students using a Discovery, Discussion, Lab Approach for Teaching Science in K-16. 2013

Professional Workshop for Central Western Section of Science Teachers Association of New York State, Nazareth College. February 2013

Had 15 students presenting from SCI 101 at the conference. CARS 2013, Nazareth College. April 2013

MSP-Start Partnership: Boundary Crossing Teams for Science and Mathematics Education Enrichment. Researcher on this NSF funded grant between RIT, Nazareth, and Rush-Henrietta School District. Nazareth College/RIT/Rush-Henrietta schools. All year

Peer-reviewer for journal article: Journal of Nano Education. January 2013

Dr. William Korth

Moderator: 20th Anniversary Symposium of the Rochester Institute of Vertebrate Paleontology, Nazareth College (GAC). June 2012

Phylogeny of a new horned rodent from New Mexico. 20th Anniversary Symposium of the Rochester Institute of Vertebrate Paleontology, Nazareth College (GAC). June 2012

Early Chadronian (late Eocene) rodents from the Flagstaff Rim Area, central Wyoming. *Journal of Vertebrate Paleontology*, 32:419-432 . (R. Emry, senior author). July 2012

Aplodontid rodents (Mammalia) from the Orellan (early Oligocene) Canyon Ferry fauna of Montana. *Paludicola*, 9:1-6. 2012

Two new eomyid rodents (Mammalia) from the Chadronian (latest Eocene) of Montana and Wyoming. *Paludicola*, 9:7-12. 2013

Pipestoneomyidae, a new family of fossil rodents (Mammalia) from the Duchesnean (late middle Eocene: Bartonian) to the Orellan (early Oligocene: Priabonian) of North America. (R. Emry, junior author). *Journal of Paleontology*, 87:289-296. 2013

The eomyid rodent *Paradjidaumo Burke* from the Flagstaff Rim Area, Wyoming. (R. Emry, senior author). *Proceedings of the Biological Society of Washington*. 2013

Dr. William Lammela

The one-facility model for co-mingled departments; cost savings and program growth. Tradeline Conference on College and University Science Facilities. San Diego, CA. October 2012

Dr. Lynn O'Brien

Noyce Northeast Regional Conference Poster Title: Nazareth College Robert Noyce Scholars Program. Boston, MA.

ENGLISH**Dr. Greg Foran**

'This desert city': The Afterlife of the Medieval Forest in Shakespeare's "As You Like It". New Chaucer Society Congress. Portland, OR. July 2012

'Bare distress' in "As You Like It". Shakespeare Association of America annual meeting. Toronto Ontario, Canada. March 2013

Dr. Mark Madigan

Chaired panel: "Ethnic and Race Studies", Northeast Popular Culture Association Annual Conference, St. John Fisher College, Rochester, NY. October 2012

The Allure of Newfoundland, Willa Cather Newsletter and Review. Spring 2013

Dr. Adrielle Mitchell

What is a Responsible and Responsive Method for Situating Nonfiction Comics in their Historico-political Context(s)? Pencil Panel Page: Questions about Comics. (pencilpanelpage.wordpress.com) Academic weblog. April 2013

Presenter: "Mutualistic; Commensal or Parasitic? What is the Relationship between Comics Studies & Comics? Boston, MA. March 2013

Lead Judge: Evaluate the speeches of 13 semi-finalists. Coordinate judges' rankings. Select finalists. St. John Chrysostom Oratorical Festival. Regional level (Buffalo, Rochester, Syracuse) speech competition: Junior (grades 7-9) and Senior (grades 10-12) levels. Greek Orthodox Church of the Annunciation, Rochester, NY. April 2013

Invited committee member: NYSTCE Academic Literacy Skills Test Content Advisory Committee, NYSED (New York State Education Department). 2012-present

"Adapting Comics: Translation, Hyper Text, new text, Intertext or something else altogether?" Pencil Panel Page: Questions about Comics. (pencilpanelpage.wordpress.com) Academic weblog. Nationally and internationally recognized comics scholarship blog for which I am a regularly contributing columnist (along with four other scholars from different institutions). September 2012

"Is Comics Scholarship Ekphrasis?" Pencil Panel Page: Questions about Comics. (pencilpanelpage.wordpress.com) Academic weblog. Selected as a finalist for "Best Online Comics Criticism 2012" by The Hooded Utilitarian. November 2012

What is the Relationship between New Comics and Alternative Politics Today? Pencil Panel Page: Questions about Comics. (pencilpanelpage.wordpress.com) Academic weblog. January 2013

Northeast Modern Language Association (NeMLA). Boston, MA. March 2013

Reader: manuscript submissions on comics/comic theory/graphic narrative. College Literature. 2010-present

Dr. Virginia Skinner-Linnenberg

Knowledge and Rhetorical Delivery: A New Theory for a Digital Age. Association of Graduate Liberal Studies Programs. Portland, OR. October 2012

Beyond the Academic: The Changing Nature of the Classroom Relationship. College English Association. Savannah, GA. April 2013

Fanspeak: The Rhetoric of Cheers and Jeers. Cooperstown Symposium on Baseball and American Culture. Cooperstown, NY. May - June 2013

Designed and maintain Minor Road Trip.com--website. minorroadtrip.com. Published in September 2012

Dr. Joseph Viera

Participant in leadership workshop designed to introduce new department chairs to administrative work. "Leadership Academy for Department Chairs;" American Council of Education (ACE). Long Beach, CA. January 2013

Dr. Monica Weis

"From Fascination to Responsibility: Nature's Impact on Thomas Merton;" CEA; and organized a panel of four papers on Thomas Merton. College English Association. Savannah GA. April 2013

"Levels of Healing in Jewett's 'A White Heron'," America Week University of Pannonia, Veszprem, Hungary, March 2013

"Finding the Sky Within," Presentation for Parish Lecture Series, St. Catherine's Parish, Mendon, NY. February 2013

"The Art of Attentiveness: Lessons from Thomas Merton," NYCEA, Villa Maria College, Buffalo, NY. October 2012

"The Landscape of Prayer: Thomas Merton's Interaction with Nature." Annual speakers' program, Martin dePorres Center, Columbus OH. May 2012

"The Landscape of Prayer: Thomas Merton's Interaction with Nature," Thomas Merton Society of Washington DC-Speakers' Forum. St. Anselm's Abbey, Washington DC. April 2013

Scholarly Article: "Rachel Carson and the American Environmental Movement" in *Topos: Bilingual Journal of Space and Humanities*, University of Pannonia, Veszprém, Hungary (Vol. 1, 2012) 31-36.

"Loving Creation Around Us: Thomas Merton's Spiritual Legacy" in *Studia Wesprimiensia, Hittudományi Főiskola*, Veszprém, Hungary (XIII 2011).

Book Review: *A Silent Action: Engagements with Thomas Merton* by Rowan Williams (Louisville KY: Fons Vitae, 2011) in *Cithara* Vol 52: 2 72-3. November 2012

Book Review: "Letters for Lectio" Review of *Precious Thoughts: Daily Readings from the Correspondence of Thomas Merton* selected and edited by Fiona Gardner (London: Darton, Longman, & Todd, Ltd, 2011) in *The Merton Seasonal* Vol 37, No. 1 27-8. Spring 2012

Book Review: *Belonging to Borders, A Sojourn in the Celtic Tradition* by Bonnie Thurston (Collegeville MN, Liturgical Press, 2011) in *Christianity and Literature* 156-159. Autumn 2012

Book Review: *Nature as Spiritual Practice* by Steven Chase (Grand Rapids, MI: William B. Eerdmans Publishing Company, 2011) in *Cistercian Studies Quarterly* 47:3 372-75. 2012

Dr. Ed Wiltse

'A whole other world than what I live in' Reading Chester Himes on Campus and at the County Jail. Northeast Modern Language Association, Boston, MA. March 2013

FOREIGN LANGUAGES

Dr. Candide Carrasco

Writer, Producer, and Director: "Diabolo": a play in one act and four languages. Nazareth College Arts Center, Callahan Theater. The morning performance on Thursday, February 28th reached 900 High School Students from the local area. The two performances attracted from the French/Italian/Spanish community from the Greater Rochester Area. February 2013

Dr. Hilda Chacon

"Maneras de irse" [Ways to Leave], Letras Femeninas/ University of Arizona. 38.2 (2012)

"Global Spaces of Modernity: Latin Americans at Home and in Displacement" (seminar); organizer and chair. 2013 North East Modern Language Association (NeMLA) Annual Convention. Boston. March 2013

"Latin Americans/Latin@s in Cyberspace: Digital Art and Political Mobilization in the Global Era," panel organizer, chair, and presenter. International Congress of the Latin American Studies Association (LASA). Washington, D.C. May - June 2013

"Poética y (post)modernidad en usos contestatarios del ciberespacio en América Latina." In 'Poéticas y poesías digitales/electrónicas/tecno/New-Media en América Latina: Definiciones y exploraciones.' Eds. Luis Correa-Díaz and Scott Weintraub. Santiago: Ediciones UC (published by the Pontificia Universidad Católica de Chile). 2014 (forthcoming)

Dr. Mireille Lebreton

Newly elected Board Member (3 year term), Conseil International d'Etudes Francophones (CIEF annual world convention), traveling the world. June 2013

"La Représentation de l'islam dans la littérature maghrébine : le cas Yasmina Khadra." Ed. Najib Redouane. Paris : L'Harmattan. 2013 (forthcoming)

"De la littérature beur à la littérature de banlieue : un changement de paradigme". Editor Hervé Tchumkman. Présence Francophone. 2014 (forthcoming)

"The Use of Social Media & Technology in the Foreign Language Classroom" Organizer/presenter, with two former students, Jennifer Sabonis and Jessica Riegle, who are now High School teachers in the area. NYSAFLT Rochester Regional Conference: "Moving Forward", Nazareth College. March 2013

"Re-writing the memory of Immigration". Ed. Patrick Saveau & Véronique Machelidon. Cambridge Scholar Press. 2014 (forthcoming)

Title of panel: "Islam, violence et désespoir dans l'oeuvre de Yasmina Khadra" Title of presentation: "Le Sacré dans le quatuor algérien de Yasmina Khadra" Panel organizer and presenter. Conseil International d'Etudes Francophones: 27th CIEF Annual convention: "Karay de l'inter/transculturel: heurts et bonheurs". Mauritius Island. June 2013

Concert at the Memorial Art Gallery for the Centennial of the Museum and of Franco-American artistic relationships: "A night in Paris" French traditional songs performed by the French Club Choir. One of our students, Darrion Hubner, played the role of a doorman and welcomed guests in French. April 2013

Dr. Edward Malinak

New York State Association of Foreign Language Teachers' Rochester Regional Foreign Language Conference at Nazareth College. March 2013

Careers in Foreign Languages Evening, 7:00 pm, Casa Hispana. Organizer/Director/Moderator for guest speakers who discussed the importance of knowing a foreign language in their given careers. April 2013

HISTORY

Dr. Isabel Cordova

"Members of the Company: The Veracruz Petition of 1519" by John F. Schwaller, Biannual Meeting of New York State Latin American History Working Group, Cornell University, Ithaca, NY. March 2013

"Identity, Latinos and Puerto Ricans," Rochester City School K-2 Teacher Training Workshops. Memorial Art Gallery, Rochester, NY. November 2012

Dr. Timothy Kneeland

'Shovel Off to Buffalo': The Blizzard of '77 and the Significance of Snow Removal as Public Policy. Public Policy History Conference. Richmond, VA. June 2012

Faculty Advisor/Poster Session: National Council on Public History, 2013 Annual Conference. Ottawa, Canada. April 2013

Becoming Rosie the Riveter: Stability and Transformation of Women's Roles in World War II. Strong AP Conference. Rochester, NY. March 2013

Electroconvulsive Therapy. Mental Health Issues in America, Michael Shally-Jensen Ed, Westport CT: Praeger 2013

Quackery and Alternative Medicine. Mental Health Issues in America, Michael Shally-Jensen Ed, Westport CT: Praeger 2013

George H.W. Bush. Encyclopedia of the U.S. Presidency, Nancy Beck Young, Ed. Facts on File, 2013, 6-Volume

Dr. Thomas Lappas

Dry Native Voices: Native American Temperance Promoters in the Gilded Age and Progressive Era; Conference for the Society of Ethnohistory, Missouri State University, Springfield, MO. November 2012

The Haudenosaunee and the Woman's Christian Temperance Union. Conference on Iroquois Research, Cortland, NY. October 2012

"New York" (pp. 793-827) and "New Hampshire" (pp. 727-745) in *Native America: A State-by-State History* ed. Daniel Murphree (Santa Barbara: Greenwood Press, 2012). 2012

"Learning from War in the French and Indian War" (pp. 151-179). in *Waffen Wissen Wandel Anpassung und Lernen in transkulturellen Erstkonflikten/Transcultural Learning in Violent First Encounters* eds. Birthe Kundrus and Dierk Walter (Hamburg, Germany: Hamburg Institute for Social Research Press, 2012). 2012

Dr. Sharon Murphy

New York State Political Science Association. Chair and Discussant on 3 panels: "International Organizations;" "Party Systems; Ideology and Democracy;" and "Undergraduate Panel: Human Rights; Party Systems and The 'Arab Spring.'" Syracuse University. April 2013

Dr. Olena Prokopovych

Speaker: Political Causes and Consequences of Growing Economic Inequality. Justice and Economic Inequality (at the invitation of Mark Hare; former columnist for the Democrat and Chronicle). First Unitarian Church of Rochester, Rochester, NY. February 2013

Dr. Timothy Thibodeau

Vice President of the New York State Association of European Historians (2012-2013)

Chaired: a Session on Medieval Studies for New York State Association of European Historians annual conference. SUNY-Oswego, October, 2012. October 2012

February 26-March 1, 2013 Radio KPSI (live 20 minute) Television WROC (live 2 segments) YNN taped WHEC (20 minute taped for later broadcast)

March 8-14, 2013 Radio KPSI (live 20 minute) WHAM 1180 (taped segment) Television WROC (live 4 segments) WHEC (1 taped segment)

Completed: William Durand: *On the Mass, a New Translation of Book IV of the Rationale*. It is being published by Brepols Publishers (Turnhout, Belgium), with a slated date of July 2013.

Print "Pope's Resignation Reverberates Locally," Catholic Courier Journal (February 11, 2013)

Media Work (Resignation of Pope Benedict XVI, Election of Pope Francis):

February 11-12, 2013: Television WROC Channel 8 (CBS): three live, in-studio interviews WHEC Channel 10 (NBC): one taped and one live in-studio interview YNN Channel 9 (Fox): one taped interview WHAM 13 (ABC): one live, on-air interview by phone Radio WHAM 1180: one live broadcast interview WXXI (NPR): one live broadcast interview KPSI (Palm Springs, CA): one live broadcast interview

Published a review of: Sicardi Cremonensis episcopi Mitralis de officiis. Edited by Sarbak and Weinrich. (Corpus Christianorum. Continuatio Mediaevalis, 228.) Pp.lxiv + 852. Turnhout: Brepols, 2008. Journal of Ecclesiastical History 64 (2013): 149-150.

Print "Local Catholics Reflect on the Selection of Pope Francis," Democrat and Chronicle. March 2013

Print "Diocese Reacts to Election of Pope Francis," Catholic Courier. March 2013

March 18-22, 2013 Television WROC (2 live segments)

MATHEMATICS

Dr. Daniel Birmajer

Some Convolution Identities and an Inverse Relation Involving Partial Bell Polynomials

<http://www.combinatorics.org/ojs/index.php/eljc/article/view/v19i4p34>. The Electronic Journal of Combinatorics Volume 19, Issue 4 (2012). December 2012

Factoring Polynomials in the Ring of Formal Power Series Over ?

<http://www.worldscientific.com/doi/abs/10.1142/S1793042112501011>. International Journal of Number Theory, Volume 08, Issue 07, November 2012

Invited to attend as a member of a selective national team working on Computational and Experimental Research in Mathematics with focus in undergraduate research projects. Research experiences for undergraduate faculty. Institute for Computational and Experimental Research in Mathematics (ICERM) in Providence, RI. July 2013

Dr. Yousuf George

A Math Circle as an MLA Course. Joint Mathematics Meetings. San Diego, CA. January 2013

Eight of my students presented our joint research at the JMM student poster session. I also served as a judge for the poster session, Joint Mathematics Meetings. San Diego, CA. January 2013

I won a \$10,000 travel grant to bring a team of myself 4 others to this workshop, and I served as our team leader. As a result of this workshop, we will begin the Rochester Area Math Teachers' Circle this summer. How to Run a Math Teachers' Circle. Palo Alto, CA. June 2012

Invited discussant on for Math Teachers' Circles. Circle on the Road. Mayaguez, Puerto Rico. March 2013

Together with Patrick Rault of SUNY Geneseo I organized a number of dinner meetings for the group. In addition, I hosted a number of classroom visitors who wanted to observe my classes. Greater Rochester IBL Group. Rochester. Year-round

Participated in leadership activities and discussions on student-centered pedagogy in the sciences, Project Kaleidoscope (PKAL). RIT. October 2012

Dr. Nicole Juersivich

Using Some of Excel's Best-Kept Secrets to Teach Probability. Association of Mathematics Teachers of the Rochester Area. St. John Fisher College. March 2013

Investigating the Law of Large Numbers with Visual Basic. Mathematics Teacher, 106(2), 144-149. September 2012

Dr. Matthew Koetz

Organized and ran "Buidling Community Among Students" discussion group for Seaway Project NExT Seaway Project NExT Chair. MAA Seaway Section Fall Meeting. Elmira College, Elmira, NY. October 2012

Organized and ran "Coaching Student Presentations" panel discussion, "The Structure of the Section" panel discussion Seaway Project NExT Chair. MAA Seaway Section Spring Meeting. SUNY Fredonia, Fredonia, NY. April 2013

Dr. Heather Lewis

Math Mistakes and Major Mishaps. Invited presentation to the Math Club and the faculty at the University of Illinois at Chicago. University of Illinois at Chicago. March 2013

MUSIC

Ms. Jennifer Bellor

Composer in Residence March 1st and 2nd; 2013: Was invited to be the resident composer and also to hear the performance of my wind ensemble piece; "Uprising". University of Massachusetts Amherst. March 2013

Participating composer with new orchestra work being workshopped and performed at a public reading session. One of 8 composers selected for this opportunity; will be working with mentors attending sessions and professional activities in addition to rehearsals and readings. Jazz Composers Orchestra American Composers Orchestra Readings. Miller Theatre, Columbia University, NYC. June 2013

Premiere of my dissertation opera "Christabel" at Eastman School of Music. April 2013

Completed PhD dissertation: Paper titled: Linguistic, Narrative, and Theatrical Elements in Selected Vocal Works by György Ligeti: Implications of Analysis for Performance Composition titled: Christabel: A chamber opera/scenic cantata in 2 acts. Proquest.

Received DownBeat Outstanding Performance Award at the graduate college level in the Orchestrated work/composition category of my piece "Midnight Swim" for big band. My name and award will be announced in the DownBeat magazine June edition. June 2013

Commission from Washington National Opera American Opera Initiative to compose a 20-minute opera that will be premiered November 2013. Before that time, I have to attend a workshop in September, and collaborate with the librettist this summer. Kennedy Center, Washington DC.

Dr. Mary Carlson

Music Education Topics Published in The Etude ca. 1905 – 1915: Progress? New York State School Music Association (NYSSMA) Conference. Rochester, NY. December 2013

Dr. Bonnie Choi

Junior All Star Competition: 2nd Place and Honorable Mention Ithaca Piano Competition 2012

Honorable Mention Bach Piano Competition. Rochester, NY. 2012

2nd place and Honorable Mention David Hochstein Piano Competition. Rochester, NY. 2012

Honorable Mention RPO Mildred and Julius Ness Award: 1st Place. Rochester, NY

Nazareth College Keyboard Forum. Rochester, NY. October 2012.

Paul Taylor Dance. November 2012

Nazareth College Choir. December 2012

Rochester Chamber Orchestra. December 2012

Rochester Holiday Pops: Syracuse Symphony. December 2012

Symphoria Concert Series at various NY venues. January – May 2013

Dr. James Douthit

Evaluating Success in Liberal Arts Music Degrees: Intrinsic Value and External Perceptions. National Association of Schools of Music; National Conference 2012. San Diego, California. November 2012

Book Review: Off the Record: Performing Practices in Romantic Piano Playing by Neal Peres Da Costa. Oxford University Press. "The American Music Teacher" Volume 62, No. 3. December 2012

Dr. Zibigniew Granat

Organizer and Chair of joint musicology/ethnomusicology session on "Jazz and Nationalism: Global Narratives of Identity." The Annual Conference of the American Musicological Society. New Orleans, LA. November 2012

Earle Brown's Modules and the Forming Process. "BEYOND NOTATION: An Earle Brown Symposium" <http://www.music.neu.edu/earlebrown/>. Northeastern University, Boston, MA. January 2013

Crossing the Curtain: Polish Jazz Meets Poetry in the 'europäische Heimat'. The Annual Conference of the American Musicological Society. New Orleans, LA. November 2012

Meine süsse europäische Heimat: A Transnational Jazz Message from Poland. The 19th Congress of the International Musicological Society. Rome, Italy. July 2012

Organizer and Chair of study session on "Music and the Construction of Identity in the Cold War Era and Beyond". The 19th Congress of the International Musicological Society. Rome, Italy. July 2012

Review of Iwona Lindstedt, "Sonoristics in the Music of Polish Composers of the Twentieth Century". Muzyka: Quarterly of the Arts Institute at the Polish Academy of Sciences. Vol. LVII (2012) No. 4

Mrs. Laurie Keough

Co-presented- "More Than Echoes: Lessons and Data from an Alzheimer's Music Therapy Group". National Conference of the American Music Therapy Association. St. Charles, Illinois. October 2012

Attended: Training Institute for Neurologic Music Therapy. St. Charles, Illinois. October 2012

AMTA-Pro Podcast: Music Therapy and Older Adults with Alzheimer's Disease. Podcast recording for American Music Therapy Association. St. Charles, Illinois. October 2012

Ms. Betsey King

American Music Therapy Association. St. Charles, IL.

WXXI 1370 Connection: Guest (Topic: Music Therapy). WXXI, Rochester, NY.

AMTA Podcast: Music Therapy & Alzheimer's Care. www.musictherapy.org. Recorded November 2012

Dr. Keith Koster

"Your Teaching Voice in the Classroom: Take it easy!" Article appears in the National Association for Music Education (NAfME) Collegiate weblink: <http://www.menc.org/v/futureteachers/menc-collegiate-april-2008-newslink>. March 2013 Reprinted with permission. National Association for Music Education Collegiate Weblink, Reston, VA.

National Association for Music Education; Eastern Region: "The Care and Management of Double Reed Students: Is it worth it?" Session presented at the biennial meeting of the Eastern region of the National Association for Music Education conference (E-NAfME); Hartford, CT. April 2013

National Association for Music Education, Eastern Region: "Music Education Topics Published in The Etude ca. 1905 – 1915: Progress?" Paper presentation at the biennial meeting of the Eastern region of the National Association for Music Education conference, Hartford, CT. April 2013

New York State School Music Association: "When Your 'Dream Job' Isn't Available: Teaching outside of your comfort area" General music session presented at the annual meeting of the New York State School Music Association conference, Rochester, NY. December 2012

New York State School Music Association (NYSSMA): "Enhancing our Students' Skills for Preparing and Performing Chamber Music" presented session along with members of the Wilmot Wind Quintet at the annual meeting of the New York State School Music Association conference, Rochester, NY. December 2012

New York State School Music Association (NYSSMA): "The Job Market: What's a College Student to Know?" Collegiate music education session presented at the annual meeting of the New York State School Music Association conference, Rochester, NY. November 2012

Teaching Outside of Your Comfort Area: Glass Half Full or Half Empty?" Featured article that appeared in the School Music News, The official publication of the New York State School Music Association, Volume 76, No. 7, pp. 19-20. The NYSSMA School Music News, New York. April 2013

Dr. Marjorie Roth

Paper read: "Sibylline Prophecy as Sounding Salvation: New Light on Orlando di Lasso's Prophetiae Sibyllarum". Conference on "Music and Theology in the European Reformations"; sponsored by the Huis van de Polyfonie; KU Leuven/Alamire Foundation. Leuven, Belgium. September 2012

"Studying Music as A Liberal Art: Philosophical and Institutional Musings on a Cosmic Theme" Paper read at panel presentation for AMS/SMT joint Pedagogy Study Group Sessions. National joint meeting of the American Musicological Society and the Society for Music Theory. New Orleans, LA. November 2012

"The Tarantella: Music, Magic, and Medicine in Magna Graecia (and Today)", and "From Cave to Cathedral: The Legacy of Greek Oracles in Magna Graecia and Beyond" (co-presenter, Dr. Leonard George, Capilano University, Vancouver, BC). Two papers read at conference on "Ancient, Arabic, and Medieval Sicily", Siracusa, Sicily. June 2013

"Theology and Theatre in the Poems of Orlando di Lasso's Prophetiae Sibyllarum" (translation of poems by Dr. Amerigo Fabbri, Yale University, Music historical/critical analysis of poems and music, Dr. Marjorie Roth, Nazareth College). Essay submitted for publication in special Festschrift edition of the Journal of Seventeenth-Century Music, Dr. Joel Speerstra, editor, Academy of Music and Drama at the University of Göteborg, Sweden. February 2013

Presentation to the faculty, "Music as One of the Seven Liberal Arts", part of joint presentation with Dr. Scott Campbell on our new NEH Grant "Enduring Questions" grant course focusing on the value of a Liberal Arts Education (Dr. Heidi Northwood, faculty organizer). Nazareth College. October, 2012

Public lecture: "A Virgin Unspotted: the Blessed Virgin in Art, Music, and History". Pre-Concert Lecture "Anonymous Four" Christmas concert, Nazareth College Arts Center. December 2012

Public lecture: 3/10, 2013, "Salamone Rossi, Jewish Composer in Renaissance Mantua". Guest speaker for Sunday Brunch Lectures, Temple Beth-El, Rochester, NY. March 2013

Ms. Kristen Shiner-McGuire

Percussionist for Rochester Philharmonic Orchestra and RPO Marimba Band. Kodak Hall Run Out Concerts XRIJF RPO Marimba Band June 2012; Camp Good Days - RPO MB July 2012; Honeoye Lake Gazebo RPO MB August 2012; River's Run Retirement Community RPO MB August 2012; Fringe Festival RPO MB September 2012; Osher Lifelong Learning Center RPO MB October 2012.

External review board member, Monroe Community College. March 2013

NYSSMA Solo Festival, Greece Odessa Academy. May 2013

NYSSMA Solo Festival, Eastman School. May 2013

Suzuki Festival, Nazareth College. January 2013

NYSSMA Jazz Solo Festival, Gate Chili High School in House Solo Festival. January 2013

Author: Book – "Mallet Percussion Workout", Self published mallet method book accepted for distribution by Alfred Music Publishing Fall 2013. Fall 2012 First edition available for sale locally - NCR Bookstore, FLCC Bookstore, Eastman Community Music Program

Radio Broadcasts--WGMC Jazz 90.1 Kristen Sings and Plays and Rings (live) Interview with Brenda Tremblay for WXXI special on Health and Wellness for Musicians (archived/podcast) - RPO Marimba Band Live At Hochstein WXXI Radio (live) Faculty Recital – Percussive Formations on Backstage Pass with Julia Figueras (live) Regular playing of songs from Kristen Sings and Plays and Rings on WJZR 105.9 North Coast Radio. 2012 - 2013

Rochester Oratorio Society Orchestra, Gregory Kunde Chorale Rat Pack Touring Show, Kristen Jazz FLCC Faculty Concert- World Premier of Bardo by David McGuire (with Nazareth alums and students), Dave Mancini and Friends - featured artist (vocalist, drummer, vibraphonist), National tour of Embraceable You Barry Tee Jazz Trio, Swing Shift Asbury Methodist Church percussionist Rochester Lyric Opera - Of Mice and Beans. Hochstein Performance Hall Rochester church East Rochester Italian Festival Nazareth College Dance Festival High Falls Concert Series FLCC Auditorium Downstairs Cabaret Theatre Roberts Wesleyan College Pomodoro Pittsford weddings and parties Asbury Methodist Church School of The Arts. 2012 - 2013

Tritone Fantasy Jazz Camp, Faculty. July 2012

Faculty Recital, Nazareth College Wilmot Hall. February 2013

Co-creator/endorser new artist – Promoting female percussionists. “KSM Colors” Signature Mallets by Balter Mallets Keiffa Drum Pads. Displayed and sold at PASIC 2012 and NYSSMA Conference beginning May 2013

Dr. Beverly Smoker

NYSSMA State Conference Research Poster Session with Keith Koster: Music Education Topics Published in the Etude from 1905-1915. Rochester NY.

NAFME Regional Conference Poster Session and Presentation Co-authored with Keith Koster, Keith made the presentation. Hartford, Connecticut.

Guest Recital, Reflections. Onondaga Community College, Syracuse, NY.

20th Century Italian Composers, edited by Alfonso Alberti, Universal Music Publishing Ricordi, 2012, Milano. The American Music Teacher. March/April 2013

Mrs. Nancy Strelau

President of New York State American String Teachers; in charge of creating all sessions; a total of 14; and securing presenters for all sessions. Conducted a reading session of new orchestral music; ran an Executive Board Meeting and General Membership Meeting. Presented at two sessions: 'Networking in the Public School Setting' and 'When you Whisper; they will come; a Workshop in Conducting'. New York State School Music Association (NYSSMA), Summer Conference. Albany, NY. August 2012

Presided over two sessions, created agenda for the Executive and General Membership meetings. New York State School Music Association Winter Conference. Rochester, NY. November 2012

Attended a 5-hour leadership conference with presidents from other states. I presided over five workshops related to string teaching and performance. American String Teachers Association National Convention. Providence, Rhode Island. April 2013

Conductor Greater Rochester Women's Philharmonic Event: International Women in Music Festival. Eastman School of Music, Kilbourn Hall. March 2013

Guest Conductor 'A Tuba Christmas'. Nazareth College. December 2012

Dr. Mark Zeigler

Conducted the Nazareth College Chamber Singers in "Cantorial Concert: Celebration of Jewish Music Around the World." The concert was sponsored by the Nazareth College Center for International Education, Center for Interfaith Studies and Dialogue, and the Music Department. November 2012

NYSSMA Winter Conference. Rochester, New York.

Conducted the 2013 Oswego All-County Mixed Chorus. Oswego High School. April 2013

Conducted the Nazareth College Rock Ensemble in the inaugural concert. Wilmot Recital Hall, Nazareth Campus. November 2012

Conducted the Nazareth College Chamber Singers in their fall concert. Linehan Chapel, Nazareth College. December 2012

PHILOSOPHY

Dr. Scott Campbell

Delivered paper: "Heidegger's Philosophy of Art" with Ms. Morgan Lloyd (Philosophy Major at Nazareth College). Society for Phenomenology and Existential Philosophy. Rochester, NY. November 2012

Moderator for Panel on Conscience and Projection in Heidegger. North American Heidegger Circle. New Haven, CT. May 2013

Co-hosted conference with RIT and coordinated the SPEP Book Exhibit. Society for Phenomenology and Existential Philosophy. Rochester, NY. November 2012

The Early Heidegger's Philosophy of Life. Fordham University Press. July 2013

Basic Problems of Phenomenology, a translation of Grundprobleme der Phänomenologie (273 pages) by Martin Heidegger. Continuum Press International. 2013

The Science, Politics, and Ontology of Life-philosophy, co-edited w/Paul Bruno. Bloomsbury Press. 2013

The Early Lecture Courses. Bloomsbury Companion to Heidegger, entry no. 21 Bloomsbury Press 2013

The Tragic Sense of Life in Heidegger's Readings of Antigone. The Science, Politics, and Ontology of Life-philosophy (Bloomsbury Press). 2013

Campbell, S. Center for the International Exchange of Scholars. Peer Reviewer for Fulbright Scholar applications in Philosophy

PSYCHOLOGY

Dr. Douglas Gutheil

The Development of the Concept of Family in Children. Annual Meeting of the Eastern Psychological Association. New York, NY. March 2013

Protons, Puppets and Play: Re-Imagining Middle School Science. Taking Play Seriously Across the Lifespan. Nazareth College. April 2013

Dr. Ryan O'Loughlin

Motivation For Health-Related Behaviors And The 2 x 2 Model Of Health Goals. Society for Personality and Social Psychology. New Orleans, LA. January 2013

Dr. David Steitz

Innovative Moodle, presenter. Technology @Naz 2013, Nazareth College. January 2013

Steitz, D. W.; Dauenhauer; J. A.; & Sperazza; L. "Intergenerational Learning and Civic Engagement Opportunities for Today's Seniors." Workshop presented at the Empire State Association of Assisted Living Annual Conference & Trade Show; ESAAL and You: Partners in Step; Verona; NY. April 2013

Steitz, D. W. (2012). Companion website materials (video assessment tools) to accompany "Abnormal Psychology" (12th ed.), by A. M. Kring, S. L. Johnson, G. C. Johnson, & J. M. Neale. Wiley Publishers.

Steitz, D. W., & Sommerville, M. "Creating Home Through Intergenerational Service-Learning: Nazareth College Gerontology Program and St. John's Community Involvement Collaborations." Symposium presented at the State Society on Aging of New York Conference, There is No Place Like Home, Fairport, NY. October 2012

Court, D., Goings, A., Edwards, J., & Steitz, D. W. "Leadership and Service through Intergenerational Learning: The Older Adult and Student Partnership." Poster presented at the State Society on Aging of New York Conference, There is No Place Like Home, Fairport, NY. October 2012

"Civic Engagement as Play: Lessons from Hope Hall and the Dr. Douglas Smith Learning Center." Presentation at Conference, Taking Play Seriously Across the Lifespan, Rochester, NY. April 2013

Court, D., Edwards, J., Goings, A., & Steitz, D. W. [faculty mentor]. Leadership and learning through intergenerational learning: The older adult and student partnership. Undergraduate Journal For Service-Learning, Leadership, and Social Change, 1-8. Summer 2012

RELIGIOUS STUDIES**Dr. Christine Bochen**

Paper: "Thomas Merton's Brief Foray into Script Writing". College English Association. Villa Maria College. October 2012

Presentation of Workshop: "Sharing the Wisdom: Studying and Teaching Merton". International Thomas Merton Society. Sacred Heart University, Bridgeport, CT. June 2013

One-Day Seminar: "Awakening the Heart: Merton's Call to Unity". Thomas Merton Society of Canada. The University Club at the University of Victoria, Victoria, B.C. September 2013

Publication: "Merton's 'Absurd Enterprise': A Brief Foray into Script-Writing". The Merton Seasonal: A Quarterly Review. Vol. 38, No. 1 Spring 2013

Dr. Corinne Dempsey

Association for Asian Studies. San Diego, CA.

Conable Lecture Series. Rochester Institute of Technology.

Conference for the Study of Religions of India. Steering Committee Chair.

Dr. Muhammed Shafiq

American Academy of Religion Paper: Theology of Immigration: Searching for a Muslim Identity. Chicago, IL. November 2012

Intra-faith Training and Workshop for Muslim Religious Teachers. Titles of Presentations: 1. Islam and Pluralism 2. Islam and Recognition of other Faiths 3. Islam and Respectful Tolerance 4. Islam and Human Rights with special focus on the rights of woman. Chad. March 2013

Transformation through Dialogue: A Muslim Scholar's Search for Identity. Wipf & Stock Publishers. 2013

10th Doha, Qatar International Interfaith Conference Plenary. Doha, Qatar. April 2013

SOCIOLOGY

Dr. Otieno Kisiara

Refugee presentations in institutional settings. Immigration & Settlement: Precarious Futures. Toronto, Canada. May 2013

Dr. Harry Murray

"Chapter Seven: Toward a Psychology of Nonviolence" by Harry Murray, Mikhail Lyubansky, Kit Miller, and Lilyana Ortega. Toward a Socially Responsible Psychology for a Global Society, by Elena Mustakova-Possardt, Mikhail Lyubansky, Michael Basseches, Julie Oxenberg (eds) Springer. in press

Interview "Harry Murray" in chapter six: Resister Families. Doing Time for Peace: Resistance, Family, and Community by Rosalie Riegle (ed.), Vanderbilt University Press. 2012

Dr. Yamuna Sangarasivam

Interdisciplinary Scholarship in Land Use & Ethics: A Northern Forest Institute Symposium. SUNY College of Environmental Science and Forestry: Adirondack Ecological Center. June 2012

Cyber Rebellion: Bradley Manning, WikiLeaks, and the Struggle to Break the Power of Secrecy in the Global War on Terror. Perspectives on Global Development Technology, (Vo. 12, No. 1-2) Spring 2013

Dr. Madeline Slowik

Presentation: "Public Concerns about Water Issues: Birders as a Case Study". International Symposium on Society and Resource Management. Edmonton, Alberta, Canada. June 2012

Organizer and Presider of two sessions: "Environmental Sociology I" and "Environmental Sociology II". Midwest Sociological Society. Chicago, Illinois. March 2013

Member, Committee on Teaching and Learning. Midwest Sociological Society. Chicago, Ill. March 2013

THEATRE ARTS

Dr. Matthew Ames

American College Theater Festival; Region 2. Towson, Baltimore, MD.

Role of Steve in August, Osage County. JCC Centerstage, Rochester, NY.

Role of Ira, Stop the Presses, Regional Playwrights Series, Geva Theater Center, Rochester, NY.

Ms. Lindsay Korth

Irene Ryan Acting Competition Respondant, Student Directing Respondant. Kennedy Center/ American College Theatre Festival. Towson, MD. January 2013

KC/ACTF Production Respondant. Alfred University & University of Buffalo. October 2012 – April 2013

MuCCC College Festival/Presenter/Producer: created and presented the first annual Rochester Area College Student Theatre festival of one acts. 3 colleges presented. MuCCC. May 2012

Mr. Don Kot

Faculty for Conservatory. Summer Academy. Geva Theatre Center. July - August 2012

Music Director/Co-Writer for Director's Forum & Summer Curtain Call. Geva Theatre Center. June 2012

Music Director - AVENUE Q. Geva Theatre Center. June - July 2012

Vocal Coach/Arranger – "You Can't Take it With You" (September) and "A Midsummer Night's Dream" (April – May) Geva Theatre Center.

Director/Music Director – "I Remember You: A Coffee Cabaret". Rochester Fringe Festival. September 2012

Music Director – "A Christmas Carol" & "Sister's Christmas Catechism". Geva Theatre Center. October - December 2012

Music Director – "Next to Normal". Geva Theatre Center. January - February 2012

Ms. Evelyn LaJoie

Rochester Children's Theatre And Then They Came For Me -- An annual production by the company that I have designed and "put --in" for seven consecutive years on the Callahan Stage. Demanding technical piece that involves projections, sound and video. Nazareth College Arts Center. March 2013

Rochester Broadway Theatre League Stars of Tomorrow Program: Served as Technical Theatre Adjudicator for Greece Odyssey Production of South Pacific. Greece Odyssey School, Greece, NY. February 2013

Department Shows Stage Lighting Design for: Mad Forest, Ordinary Days, Plaza Suite & The Three Penny Opera, Nazareth College. Mentor for BFA Freshman Stage Lighting Candidate, Crystal Dingman, An original piece titled "Sneeze" produced by our students in Studio 48. Nazareth College Arts Center. October 2012 – April 2013

Nazareth College Foreign language Play--Diabolo in Callahan Theatre and Nazareth College Music Department Opera--Hansel & Gretel in Callahan Theatre. Nazareth College Arts Center. Diabolo in February 2013 Hansel and Gretel in January 2013

Bristol Valley Theatre Summer 2012 Design of The Marvelous Wonderettes in the summer season for BVT. Naples, NY. June 2012

Jewish Community Center of Greater Rochester: design for Spring Awakening (July 2012), design for August Osage County (March 2013), design for Funny Girl (May 2013). JCC in Rochester, NY.

East Irondequoit High School -- THA Alum Director Chris DeLuca. I designed the lighting for Dirty Rotten Scoundrels in March of 2013. This work enabled me to work with potential Nazareth students and conduct on-site technical theatre work calls with beginning students. East Irondequoit HS. March 2013

KC/ACTF Respondent at Alfred University. Responded to a performance of The Majestic Players Storm Kansas City. Alfred University, Alfred, NY. October 2012

Ms. Heather Roffe

Phoenix Festival of the Arts - 1st Annual - performed a collaboratively choreographed piece ("The Addition of One," premiered in May 2012), with dance artist Jenny Showalter (of Treeline Dance Works) in a curated concert of dance produced at the Festival. Phoenix, AZ. December 2012

FuturPointe Dance company - Events at local schools, Fringe Festival, MJS Productions, Jammin' for Jamaica fundraiser, etc., other colleges (MCC, RIT, Brockport, UB, etc.), tours (June 12 & 13, 2013 performances at NY Live ARTs in NYC), and self-produced concerts (June 2 Open-house in our rehearsal space, and the June 8 & 9, 2013 performances in FABO COLLABO at Rochester's School of the Arts). I co-direct, choreograph, and perform with FuturPointe Dance. Rochester, regional/national venues.

Mr. Allen Shannon

Represented Nazareth College at a panel discussion of how to pick a college that best suits your needs.

New York State Theatre Educators Association Presented 2 workshops -- "Faux Stone with Real Paint" Scene Painting workshop "Hoofing it Old School" Broadway Dance Styles of the 1970's and 1980's

Represented Nazareth College at a College Fair recruiting new students. Callicoon, NY.

Merry Go Round Playhouse Designed the Scenery at one of the most prolific and established Equity Summer Stock Theatres in New York. Auburn, NY.

Scenic Designer for The 25TH Annual Putnam County Spelling Bee

MAD Dance Workshop Guest Artist/Instructor "From the Barre to Broadway" Ballet Technique applied to Broadway Dance Styles. Nazareth College.

SCHOOL OF EDUCATION

Inclusive Childhood Education

Dr. Ellen Contopidis

LifePrep@Naz: One Program – Many Pathways to Service (presenter). Western New York Service Learning Conference. Niagara College, Niagara, NY. October 2012

Dr. Kate DaBoll-Lavoie

Contopidis, E.; DaBoll-Lavoie, K.; Darling, D.; Dunn, K.; & Keogh, M. "Enrollment Issues in New York State Teacher Education Institutions: Challenges and Opportunities." Annual conference New York State Assoc of Teacher Educators/New York State Assoc of Colleges for Teacher Education; Albany, NY. October 2012

Brevan, S.; DaBoll-Lavoie, K.; & Dunn, K. "Lessons learned: Deepening school/university partnerships through a new model of clinically rich teacher education." Annual conference of the New York State Association of Teacher Educators/New York State Association of Colleges for Teacher Education; Albany, NY. October 2012

Member: New York State Professional Standards and Practices Board for Teaching. (Appointed by the Board of Regents) November 2011 – June 2013

Co-Chair: Higher Education Sub-Committee of the New York State Professional Standards and Practices Board for Teaching. November 2012 – present

President: New York Association of Colleges for Teacher Education. 2010-present

Dr. Shanna Jamanis

Examining an Interdisciplinary Approach to Preparing Professionals for Supporting Individuals with Autism. NYS Council for Exceptional Children Annual Conference. Saratoga Springs, NY. November 2012

Language Literacy & Technology

Dr. Rui Cheng

Language Anxiety: Experiences of Chinese Graduate Students at US Higher Institutions. *Journal of Studies in International Education*. July 2013

The Role of Computer-mediated Peer Feedback on Non-native Pre-service Teachers' Development of Academic Literacy, the SITE (Society for Information Technology and Teacher Education) 2013. New Orleans, LA. March 2013

A Non-native Student's Experience on Collaborating with Native Peers in Academic Literacy Practices: A sociopolitical perspective. *Journal of English for Academic Purposes*. 2013

Communication Patterns of Native and Non-native Users of Facebook and its Pedagogical Implications. CALICO (Computer Assisted Language Instruction Consortium) 2013. University of Hawaii, HI. May 2013

Dr. Maria Hopkins

Learning about Literacy, Learning about Ourselves: Reflections on Reaching the Whole Teacher through Film Literacies. *New York State ASCD IMPACT Journal*. March 2013

Social & Psychological Foundations of Education

Dr. Timothy Glander

Wrote reviews of: 1) Hein, George E. *Progressive museum practice: John Dewey and democracy*. Left Coast, 2012. 2) Spencer, John P. *In the crossfire: Marcus Foster and the troubled history of American school reform*. Pennsylvania, 2012. 3) Jardine, David W. *Pedagogy left in peace: cultivating free spaces in teaching and learning*. Continuum International Publishing Group, 2012, Choice. Fall 2012/Spring 2013

Dr. Rachel Bailey Jones

Presented paper: (Re)framing the Popular Curriculum: Mainstream and Grassroots Media Representations of Muslim Americans. *American Educational Studies Association*. Seattle, WA. November 2012

Acting President. *New York State Foundations of Education Association*. Hamilton, NY. April – June 2013

(Re)thinking Orientalism: Using Graphic Narratives to Teach Critical Visual Literacy. Book manuscript under contract with Peter Lang. Manuscript due to publisher: December 2013

Dr. Shirley Sommers

African-born students and educators in Transnational America. *National Association for Multicultural Educators*. Philadelphia, PA. November - December 2012

Teaching against defensive moves: A case study of the impact of identity on learning; book chapter.
2013

Reprocessing race, language and ability: African-born educators and students in transnational America.
(Book) New York: Peter Lang. July 2012

Pedagogical possibilities: Lessons from social justice educators. Journal of Transformative Education.
October 2012

In search of permeable boundaries: A case study in teacher identity, student resistance, and learning.
Journal of Excellence in College Student Teaching. October-December 2012

Dr. Shawgi Tell

Received approval of proposal for chapter in a book on education reform. This project involves writing a chapter for "Understanding The Myths of Educational Reforms: Responding to the Political and Corporate Takeover of Education," to be published within next 10 months. Arthur T Costigan (arthurtcostigan@gmail.com) and Leslee Grey, Queens College, The City University of New York, editors. Discriminatory Charter School Enrollment Patterns Violate the Dignity of All Students. New York State Foundations of Education Assoc. 42nd Annual Conference. Colgate University, New York. April 2013

An Overview and Analysis of Charter Schools. Presented through Nazareth College scholarly platform/faculty development committee. Nazareth College. October 2012

School of Health & Human Services

COMMUNICATION SCIENCES & DISORDERS

Dr. Lisa Durant-Jones

Multicultural Immersion: Learning with Children from Refugee Backgrounds -Presenter. American Speech Language Hearing Association Convention. Atlanta Georgia. November 2012

We Can Work It Out: Cross Generational Strategies in Supervisory Interactions. American Speech Language Hearing Association Convention. Atlanta Georgia. November 2012

An #SLP2Bs Perspective of Using Twitter for Professional Networking. New York State Speech Language Hearing Convention. Saratoga Springs. April 2013

Clinical Supervision and Skills Development- Invited Presenter. Greater Rochester Association of Medical Speech Language Path. Rochester NY. February 2013

Dr. James Feuerstein

CSD Industrial and Environmental Audiology. Syracuse University - Doctor of Audiology graduate program. August – December 2012

Ms. Suzanne Johnston

Invited presenter: "Aural (Re)habilitation - a speech pathologist's perspective". Hearing Loss Association of America - Rochester Chapter. Al Sigl Center, Rochester NY. January 2013

Invited presenter: "Nazareth College Wellness and Rehabilitation Institute". Greater Rochester Area Medical Speech Pathologists. Monroe Community Hospital, Rochester, NY. November, 2012

Invited presenter: "Brain Injury Clinic at Nazareth College". Genesee Valley Speech Language Hearing Association Newsletter. October, 2012

Mrs. Susan Kwiatkowski

Multicultural Immersion: Learning With Children From Refugee Backgrounds. American Speech Language and Hearing Association: (ASHA). Atlanta, Georgia. November 2012

We Can Work It Out": Cross-Generational Strategies in Supervisory Interactions, New York State Social Work Education Association Annual Conference. Saratoga Springs, NY. October 2012

Community, Institutional, and Interprofessional Support for Refugee Families and Children, North American Refugee Healthcare Conference. Rochester, NY. June 2012

Effective Supervisory Conferencing: "Are you asking me or Telling me?" American Speech Language Hearing Association. Atlanta, Georgia. November 2012

Learning with Children from a Refugee Background. Topics in Supervision. Rochester, NY. May 2013

Supporting Children From Refugee Backgrounds as They Write Their Stories. American Speech Language and Hearing Association. Atlanta, Georgia. November 2012

Attendee American Speech-Language-Hearing Association. Atlanta, Georgia. November 2012

Dr. Thomas Miller

New York State Speech-Language-Hearing Association. Saratoga Springs, NY.

Dr. Laura Riddle

ASHA Annual Convention; Supporting Children from Refugee Backgrounds as They Write Their Stories. Atlanta, Georgia. November 2012

Dr. Dawn Vogler-Elias

Examining and Interdisciplinary Approach to Preparing Professionals for Supporting Individuals with Autism Co-presented with Shanna Jamanis (SOE). Council for Exceptional Children. Saratoga Springs, NY. November 2012

CREATIVE ARTS THERAPY

Dr. Ellen Horovitz

American Art Therapy Association 43rd Annual Conference; Savannah; GA.; July 10; 2012; Psycho-spiritual Considerations: Integrating Yoga Therapy and Art Therapy with Cancer Survivors. Savannah GA. American Art Therapy Association, 43rd annual conference Horovitz, E.G. , Franklin, M. & Isis, P.(2012).

Georgia Art Therapy Association Annual Symposium Horovitz, E. G. (2013). Embracing the Mind, Body & Spirit: Integrating Art Therapy & Yoga Therapy. Georgia Art Therapy Association, April 5-6. 2013. Silver Springs, GA.

American Art Therapy Association 43rd Annual Conference, Savannah, GA., July 12, 2012, Panel: Art Therapy, Yoga, and Mindfulness: Contemplative Approaches to Practice. Savannah GA.

Eastern Virginia Medical School Horovitz, E.G. (2012). Image-ination in Theory and Practice:Creating Art With Your Photography. Eastern Virginia Medical School, Norfolk, VA. October 13, 2012. Norfolk, VA.

Horovitz, E. G. (2012). Dr. Larry Payne's Yoga Therapy Rx™: authentic movement and beyond. Arts & Health: An International Journal for Research, Policy and Practice. Vol.4, Issue 2, pp. 181-183

Horovitz, E.G. (2013) Visually Speaking: Art Therapy and the Deaf, translated into Korean. 2013

Mrs. Elizabeth Mott

Ethics in Creative Arts Therapy Supervision Role:Presenter and Workshop Facilitator. Nazareth College Creative Arts Therapy Supervisor Workshop. Nazareth College. May 2013

Dr. Renee Van Der Vennet

Developmental Art Therapy for Play Therapy. Nazareth College. February 2013

NURSING

Dr. Marie Bell

Strong Memorial Hospital Level III Presentations. University of Rochester Medical Center- Strong Memorial Hospital Rochester, New York.

Ms. Colleen Carmody-Payne

Member of planning committee for 16th Annual Sigma Theta Tau Nursing Research and Leadership Conference Medical-Legal and Ethical Issues in Nursing. Objectives include disseminating student research projects from nursing schools in the Rochester and the Finger Lakes. Six nursing schools were represented at the conference. During the poster presentations, students are able to showcase their "best practices" from evidenced based practice nursing. Rochester General Health System. April 2013

Dr. Maureen Friedman

Judge for Posters Presented. Research and Leadership Conference. RGH. April 2013

Dr. Mary Maher

“Experiences, Challenges and Advantages of Faculty Mobility”. FIPSE-Atlantis Transcultural Nursing Program Closing Conference. Semmelweis University Budapest, Hungary. September 2012

Perinatal Risks and Outcomes of Latina Migrant Farmworker Women. American Academy of Nursing National State of the Science Congress on Nursing Research. Washington, DC. October 2012

Keynote Address: “Networking Community Engagement”. Laurea University International Week MULTInetworking MULTIdisciplinary MULTIcampus. Tikkurila Vantaa, Finland. March 2013

“Experiences, Challenges and Advantages of Faculty Mobility” in Transatlantic Nursing Curriculum: An Evaluation. ed. Pirjio Havukainen & Tuula Ikonen. Laurea University Press Helsinki Finland. May 2013

Dr. Jeanine Santelli

Finger Lakes Health Systems Agency CMMI Care Manager Training. Rochester, NY. February 2013

The future of nursing initiative: leading change; advancing health (keynote speaker). 12th Annual Nursing Research Conference; A paradigm shift: The journey from tradition to evidence. Rochester General Hospital, Rochester, NY. November 2012

The future of nursing. Pi Psi Chapter of Sigma Theta Tau International Induction Ceremony. Nazareth College, Rochester, NY. October 2012

Attendee ISONG Annual Conference Charting a course for genetic/genomic nursing: Practice, education, and research. Philadelphia, PA. October 2012

Future of Nursing New York State Regional Action Coalition Finger Lakes Region Conference. Geneva, NY. May 2013

Santelli, J. S. (2012). The concept of the portfolio. In R. B. Monsen (Ed.), *Genetics nursing portfolios: A new model for credentialing* (pp. 11-24). Keuka Park, NY: Genetic Nurses Credentialing Commission.

Santelli, J. S. (2013, May). How hope can help you cope. *The Vine*. 3-5.

Santelli, J. S. (2013, April). How does spirituality influence health?. *The Vine*. 3-4.

Santelli, J. S. (2013, March). Religion & health. *The Vine*. 5.

Santelli, J. S. (2013, February). Influenza updates. *The Vine*. 5-8.

Santelli, J. S. (2012, December). Spirituality and health. *The Vine*. 4.

Santelli, J. S. (2012, November). 10 ways rituals help us celebrate our lives. The Vine. 6.

Santelli, J. S. (2012, September). 10 ways to stay spiritually connected. The Vine. 4.

Santelli, J. S. (2012, June). Framework: A Christian approach to lifestyle choices. The Vine. 4.

Santelli, J. S. (2012, July). Framework: A Christian approach to lifestyle choices (con't). The Vine. 5.

OCCUPATIONAL THERAPY

Dr. Linda Shriber

Title of Publication: "The Design and Efficacy of a Robt Mediated Visual Motor Program for Children with Learning Disabilities" Co-author of article in this peer reviewed journal. Swetha Krishnaswamy, MS, OTR/L, a former thesis student is the first author.(see artifacts indicating acceptance of article for publication). As of May 27, this article has not yet appeared in print in the Journal however notification has been given that it will appear in the near future. Journal of Computer Assisted Learning.

PHYSICAL THERAPY

Dr. Andrew Bartlett

The effects of a seven week prosthetic clinic on physical therapists students' learning outcomes. Combined Sections Meeting for the American Physical Therapy Association. San Diego, California. January 2013

Dr. Connie Chau

Locomotion and skilled locomotion in typically developing five- to six-year-old children. II: Obstacle walking. Society For Neuroscience Annual Conference. New Orleans, Louisiana. October 2012

Gait characteristics of four to six year old children walking with and without shoes. 2012 New York Physical Therapy Association Conference. Rochester, NY. October 2012

Locomotion and skilled locomotion in typically developing five- to six-year-old children. I: Tandem Walk. American Physical Therapy Association Combined Section Meeting. San Diego, CA. January 2013

Invited reviewer by the Physiotherapy Journal to review an original research article in the area of Neurology and Locomotion. Physiotherapy Canada. October 2012

Locomotion and skilled locomotion in typically developing five- to six-year-old children. II: Obstacle walking. Program No. 478.06 Neuroscience Abstracts. New Orleans, Louisiana: Society for Neuroscience, 2012 Online. October 2012

Dr. Staffan Elgelid

Presentation on Core Strength. IDEA Fit 2013. San Diego, CA. July 2013

How to build a smarter core: It is all about learning, sensing, and playing if we are "serious" about building a smarter core for improved performance. 40th Anniversary of University of Central Arkansas Physical Therapy program. Annual CEU offering. Conway AR. November 2013

Educating Interior Designers on Wheelchair Accessibility: A Theoretical and Experiential Approach (Author: was not present to present.) Combined Sections Meeting. San Diego, CA. January 2013

How to Build Relationships with Health Care Providers and are Standards Necessary? Montreal International Conference on Therapeutic Yoga. Montreal, Canada. November 2012

Dr. Joni Mowder-Tinney

Utilization of a Clinical Reasoning Tool in Applied Clinical Science Courses in a DPT Curriculum. Combined Section Meeting - American Physical Therapy Association. San Diego, CA. January 2013

Investigation into an Exercise Program for Unilateral Labyrinthine Dysfunction. Combined Section Meeting - American Physical Therapy Association. San Diego, CA. January 2013

Assessing Sitting Balance in a Lower Functioning Patient with Multiple Sclerosis: Comparing the use of the Brunel Balance Assessment and the Trunk Impairment Scale. Combined Section Meeting - American Physical Therapy Association. San Diego, CA. January 2013

Examination Measures Chosen by Expert Physical Therapists to Assess the Same Patient with a Chronic Stroke. Combined Section Meeting - American Physical Therapy Association. San Diego, CA. January 2013

Treatment Techniques Chosen by Expert Physical Therapists Based on the Evaluation of the Same Patient With a Chronic Stroke. Combined Section Meeting - American Physical Therapy Association. San Diego, CA. January 2013

Comparison of Intense Gait-Oriented Exercise Incorporating Principles of Motor Learning to Conventional Therapy on Gait Speed in Patients with Chronic Stroke: A Pilot Study. Combined Section Meeting - American Physical Therapy Association. San Diego, CA. January 2013

Dr. Linda Riek

Let's Get More Hip/Presenter. American Physical Therapy Association Combined Sections Meeting. San Diego, California. January 2013

Validity of Visual Assessment of Sit to Stand After Hip Fracture/Platform. American Physical Therapy Association Combined Sections Meeting. San Diego, California. January 2013

How "Healthy" is Circuit Resistance Training Following Paraplegia? A Kinematic Analysis Associated with Shoulder Mechanical Impingement Risk. Journal of Rehabilitation Research and Development. Accepted for Publication

How do Patients Status Post Hip Fracture Measure Up at Discharge From Home Physical Therapy?
American Physical Therapy Association Combined Sections Meeting. San Diego, California. January 2013

Effect of Shoulder Pain on Shoulder Kinematics During Weight-Bearing Tasks in Persons With Spinal Cord Injury. Archives of Physical Medicine and Rehabilitation, Volume 93. August 2012

Dr. Marcia Spoto

Usual Care for Hip and Knee Osteoarthritis Presented by Co-Author. APTA Combined Sections Meeting. San Diego, CA. January 2013

Utilization of a Clinical Reasoning Tool in Applied Clinical Science Courses in a DPT Curriculum Presented by Co-Author. APTA Combined Sections Meeting. San Diego, CA. January 2013

An Integrated Approach to the Examination and Treatment of a Patient with Chronic Low Back Pain Presented by Co-Author. New York Physical Therapy Association Annual Meeting. Rochester, NY. October 2013

Usual Conservative Physical Therapy Care for Knee Osteoarthritis. Nazareth College Research Night. Nazareth College. May 2013

Clinical Reasoning in Physical Therapy Diagnostic Process. Nazareth College Research Night. Nazareth College. May 2013

Diagnostic labels assigned to patients with orthopedic conditions & influence of the label on selection of interventions: a survey of orthopedic clinical specialists. Physical Therapy Journal. Submitted May 2013

SOCIAL WORK

Dr. Carol Brownstein-Evans

NYSSWEA Obtained NASW-NYS Special Projects grant for Photo Exhibit; "Survivors"; on refugee survivors from the Democratic Republic of the Congo. Arranged for author/photographer as keynote speaker and recipient of humanitarian award.

Co-Presenters: Carol Brownstein-Evans, Sue Kwiatkowski, Mark Primus, and Jennifer Auchu-Ricotta (MSW student). (NYSSWEA) New York State Social Work Association Title: Community, Institutional, and Interprofessional Support for Refugee Families and Children.

(NAPSW) National Association of Perinatal Social Workers--Title: Conversations with African American and Latina Mothers: Post Partum Depression. Co-Presenters: Carol Brownstein-Evans, and Robert Keefe (U of Buffalo).

Dr. Leanne Charlesworth

Exposed: Hidden Victims of Homelessness in Rochester: Opening Reception Presentation. New York State Social Work Education Association Annual Conference. Saratoga Springs, New York. October 2012

Exposed: Rochester's Hidden Victims of Homelessness. 11th Annual Western New York Homeless and Hunger Symposium. Rochester, New York. September 2012

Human Behavior & the Social Environment Track, Co-Chair. Annual Program Meeting of the Council on Social Work Education. Washington DC. October 2012

Social Media Relating to Recruiting, HR Advisory Council Conference. Constellation Brands, Rochester, NY. November 2012

Exposed: Rochester's Hidden Victims of Homelessness PhotoVoice Exhibition. Link Gallery at City Hall, Rochester New York. October-December 2012

Dr. Jed Metzger

World conference on social work and social development. Stockholm, Sweden. July 2012

Exploring the needs and experiences of families and friends of homicide victims: A mental health perspective. Mastrocinque; Metzger; Navratil & Cerulli. Department of Psychiatry; 10th annual mental health research poster session. University of Rochester, Rochester, NY. May 2012

Community based collaboration: Homicide survivor needs. Metzger, Mastrocinque & Navratil. Intimate Partner Violence: Innovations in the field. Rochester, NY. June 2012

A collaborative partnership model to teaching international social work: Linking university and sister city program between Velikiy Novgorod, Russia and Rochester, NY, USA. Fromm Faria & Metzger. 2012

Rochester Youth Violence Project, multiple presenters. National network of hospital-based violence intervention programs conference. Philadelphia, PA. August 2012

Life after tragedy: A survivor informed approach to understanding the needs of homicide and suicide survivors. Mastrocinque, Metzger, Navratil & Cerulli. American Society of Criminology. Chicago, IL. November 2012

Community Development. Social Work Speaks. 2012, p 55-59

Teaching civic engagement: Evaluating an integrative service-learning program. Gateways: International Journal of Community research and Engagement. 2012, Vol 5, #1, p 98-114

Mr. Mark Primus

U.S. Fathers and Child Outcome; Presenter. Rajagiri College of Social Sciences Workshops. Kochi, India. January 2013

Fathering and Child Outcome; Presenter. Hillside Family of Agencies. MCC – Damon City Campus Rochester, NY. May 2013

Attended: DYUTI 2013 International Conference on Global Public Health and Social Work. Rajagiri College of Social Sciences. Kochi, India. January 2013

Attended: The Pennsylvania State-Syracuse University Early Development and Education Conference IV. University Park, PA. April 2013

Book Review: Civic Youth Work: Cocreating Democratic Youth Spaces. Best Practices in Mental Health: an International Journal. In Press

Community, Institutional, and Interprofessional Support for Refugee Families and Children Co-presentation with three other presenters demonstrating interdisciplinary collaboration while working with children at Mary's Place. New York State Social Work Education Association 45th Annual Conference. Saratoga Springs, NY. October 2012

SCHOOL OF MANAGEMENT

Ms. Eileen Beiter

Developing Expectations Using Substantive Analytical Procedures, American Accounting Association National Conference. Washington, DC. August 2012

Ms. Emily Carpenter

"What We Say and What They Hear: Building your Bag of Tricks" presented with Dale Leyburn; University of Rochester. Empire State Career and Placement Exposition Conference - New York State career conference held annually in summer. Cornell University. July 2012

Dr. Rose Hair

Presenter Organizational Behavior Teaching Society for Management Educators (OBTS) Annual Conference - OBTC 2012. Brock University, St Catharine's ON, Canada.

Submission Reviewer for the Organizational Behavior Teaching Society for Management Educators (OBTS) Annual Conference - OBTC 2013. University of North Carolina, Asheville, NC.

Dr. Lorraine Henderson

"Brand Messaging During Change" presentation/workshop. Women's Business Network- Leadership Conference. Rochester, NY. October 2012

Chair/Coordinator (call for RFPs, selection of presenters/topics, event planning, marketing, and topic facilitation). Small Business Council Bootcamp Series. Rochester, NY. March 2012-November 2012

Board Member, Bootcamp Chair, Headliner Committee member. Small Business Council of Greater Rochester. Rochester, NY. Thru December 2013

Does a Language of Inclusion Matter? The BRC Academy Journal of Education, V(3) No(1), Cambria Press: Amherst, NY. April 2013

Dr. Deborah LaBelle

IT at Nazareth College /Discussant: ACM IT Chair's Workshop. Calgary Alberta, CA. October 2012

Presentation: Best Practices in Teaching Development. ACM- SIGITE - IT education and First Annual IT Research Conference. Calgary, Alberta CA. October 2012

Evaluated articles submitted for presentation/publication and determined their suitability for publication or presentation at the annual conference. ACM - SIGITE IT Education and IT Research. Virtual Meetings Online - Independent work. Summer Work

CO-Presenter: Photovoice Exhibit: Hidden Victims of Homelessness. Homeless and Hunger Symposium. Rochester, NY. September 2012

Dr. Jennifer Leigh

Responsible Management Education: Promoting Institutional Change Through Faculty Development. Academy of Management Africa. Johannesburg, South Africa. January 2012

Does sustainability in management education even matter? Proceedings Listing:

http://obts.org/proceedings/obtc_2012/43-73-1-RV.pdf ; <http://obts.org/content/proceedings-obtc-2012-brock-university>. Organizational Behavior Teaching Society annual conference (OBTC). Brock University, St. Catharine's, ON, Canada. June 2012

Organizational Behavior Teaching Incubator. Academy of Management. Boston, MA. August 2012

Yes – Research about Teaching IS Important Scholarship: Scholarship of Teaching and Learning (SoTL) Manuscript Development Workshop. Business Research Conference (BRC) of Western New York <http://www.businessresearchconsortium.org/>. Buffalo, NY (Canisus College). April 2012

Publication: Educating Future Leaders in Cross-Sector Partnerships: a Cure for What Ails Traditional Management Education. Annual Review of Social Partnerships, 7th edition. http://works.bepress.com/may_seitanidi/34/. July 2012

Ms. Cathy Leverone

Attended 2 Day Tax Conference. RIT INN and Conference Center Rochester, NY. November 2012
Tax seminar - presented by Kasperski, Owen and Dinan. Rochester, NY. February 2013

Dr. Rochelle Ruffer

Interactive Lecture Demonstrations: Getting to the Reflect Step. Allied Social Science Association (ASSA) - American Economic Association (AEA) Annual Meetings. San Diego, CA. January 2013

Workshop participant: Starting Point Economics - Allied Social Science Association (ASSA) - American Economic Association (AEA) Annual Meetings. San Diego, CA. January 2013