

COLLEGE OF ARTS AND SCIENCES

ART

Hamilton, Sherri

Judge and panel speaker; Rochester Business Journal Best of the Web Awards, Hyatt Regency Rochester, NY, April

"Graphic Letters Workshop: Designing the Way Words Look" - 2 presentation sessions; Eleventh Annual Greater Rochester Teen Book Festival, Nazareth College, Rochester, NY, May

Presenter of Student Awards and Scholarships; 2015 RAF Addy Awards, Rochester, NY, March

Attendee; AIGA Design Educator Dialogues, Syracuse, NY, September

Exam Proctor/Reviewer; EMCC BOCES Visual Communication + Photography National Exam, Fairport, NY, May

Art Department Faculty Exhibit, Nazareth College Arts Center Gallery, August

2016 Rochester Advertising Federation ADDY Awards — gold and silver award recipient, Rochester, NY, March

"Leave This Song Behind" teen poetry anthology book cover and interior page design, Published by HCI Books, April

Bra-Vo for Breast Health - "A-ok" Bra design, Eastview Mall, Victor, NY and UR Medicine, Thompson Health, Canandaigua, NY, August

"Park Ave Summer Art Fest" event poster design, Rochester, NY, August

"Bastianello" opera event marketing campaign design, Nazareth College, Rochester Lyric Opera, CITY Newspaper, Rochester, NY, April

Messina, Mitchell

Solo Exhibition "Suspension", Saratoga Clay Arts Center Saratoga Springs, NY, December

Nolte, Samantha

Chair, organizer, and discussant of a panel entitled Pedagogical Sensations: Using the Senses to Affect Learning at International Congress of Qualitative Inquiry, Urbana-Champaign, IL, May 19-21; National Art Education Association, Chicago, IL, March

Nolte-Yupari, S. T. "I Feel Dizzy": Making Sense of Movement and Place in Art On-A-Cart Pedagogy. As part of the panel Pedagogical Sensations: Using the Senses to Affect Learning at International Congress of Qualitative Inquiry, Urbana-Champaign, IL, May

Business Meeting President Elect of the Seminar for Research in Art Education; National Art Education Association, Chicago, IL, March

National Dissertation Award, Arts and Learning Special Interest Group, American Educational Research Association: Nolte-Yupari, S. T. Dynamic taskscapes: Beginning art teachers' understanding of art room place; American Educational Research Association, Washington, DC, April

Nolte-Yupari, S. T. Teaching as wayfaring: Ethnographic Maps and Teacher Induction; New York State Art Teacher's Association, Rochester, NY, November

Reviewer, Sage Open, May

Reviewer, International Journal of Education and the Arts, 2014-present

Art Department Faculty Exhibition, Arts Center, Nazareth, August/September

Wehner, Stephen

Served as Judge in the Mobile Applications and Website category for the 22nd Annual Communicator Awards. CommunicatorAwards.com I served as a judge as part of my duty as an elected member of the Academy of Interactive and Visual Arts (aiva.org) April

CHEMISTRY

Hutchinson-Anderson, Kelly

"Students' Perceptions of Factors Influencing Their Desire to Major or Not Major in Science", Journal of College Science Teaching, Vol. 45, No. 2, pages 78-85, November

Korth, William

A new species of the sciurid rodent *Cedromus Wilson*, 1949 from the Whitneyan (middle Oligocene) of South Dakota. *Paludicola*, 10:145-148.

Systematics, carnial morphology, and taphonomy of the eomyid rodent *Adjidaumo minimus* (Matthew, 1903) from the Chadronian (late Eocene), Flagstaff Rim area, Wyoming. *Journal of Vertebrate Paleontology*. 36:e1001854(11 pp.) (R. J. Emry and M. R. Musso, junior authors)

Lypotyphla, Chiroptera, Lagomorpha and Rodentia (Mammalia) from Observation Quarry, earliest Barstovian (Miocene), Dawes County, Nebraska. *Annals of Carnegie Museum*, 83:149-165 . (R. L. Evander, junior author)

Schoell, Matthew

Integrating the Liberal Arts with Clinical Laboratory Science Professional Programs; Clinical Laboratory Educators' Conference 2016, Minneapolis, MN, February

What do Clinical Scientists Knead to Know About Gluten? ASCLS-NY Spring Seminar, Rochester, June

What do Clinical Scientists Knead to Know About Gluten? ASCLS Region I Seminar, Springfield, MA, November

ENGLISH

Foran, Gregory

Co-organizer of seminar "Part-Time Shakespeare"; Shakespeare Association of America Annual Meeting, New Orleans, LA, March

"Eschatology and Ecclesiology in Macbeth", *Journal of Religion and Literature* 47.1, Spring 2015 (published Spring 2016)

Lago, Carolyn

Dental Patient Satisfaction, Retention and Mobility; National Communication Association, Las Vegas, NV, November

Measuring the Effectiveness of Health Communication Campaigns through Meta-Analysis; National Communication Association, Las Vegas, NV, November

Health Anxiety in the Digital Age: An Exploration of Psychological Determinants of Online Health Information Seeking, Computers in Human Behavior, November

Measuring the Effectiveness of Health Communication Campaigns through Meta-Analysis, Journal of Health Communication, March

Madigan, Mark

Chaired panel on American Literature; Northeast Popular Culture Association, Colby-Sawyer College, New London, NH, October

"Selected Travel Writings: Willa Cather in England and France, 1902"; University of Chieti-Pescara, Pescara, Italy, May

"Charles Chesnutt's 'The Passing of Grandison' and the Legacy of Slavery in the United States"; University of Ljubljana, Zadar, Croatia, Slovenia, May

"Willa Cather and Europe" (co-editor), Willa Cather Newsletter and Review, Winter 2015

"An artist in her way": An Homage to Josephine Bourda, Willa Cather Newsletter & Review, Spring 2016

Pestino, Joseph

"Negotiating the Paradox of 'Universe Absurd': Art as Creation and Mediation in the Work of Paul West"; 47th Annual College English Association, Denver, CO, April

CEA Historian; 47th Annual College English Association, Denver, CO, March

Executive Board Member; NYCEA Annual Conference, Hamburg, NY, October

Skinner-Linnenberg, Virginia

The slide into home with spikes high – Baseball and Character Education: the opportunity for moral education from the less than ideal perspective. The Cooperstown Symposium on Baseball and American Culture, Cooperstown, NY, May

Stacy, Leah

Co-founder/producer; Upstate Social Sessions, Rochester, NY, October

CITY newspaper, Rochester, NY, Weekly

Boomtown Table, Rochester, NY

Co-director of two student productions at Roberts Wesleyan College, Rochester, NY

Wiltse, Edward

The Story So Far: Notes on Launching the Nazareth-Genesee-Groveland College in Prison Program; National Conference on Higher Education in Prison, Pittsburgh, PA, November

FOREIGN LANGUAGES & LITERATURE**Carrasco, Candide**

"Literatura Gay Costa Ricense"; CILCA Congreso Mundial de Literatura Centro Americana, Caceres Spain, April

"El Merengue lleva sal" Play presentation, Fringe Festival Rochester, September

"Gardenias" Play Presentation, Nazareth College, February

"La fabulosa Casablanca" Documentary Film, Festival de Cine de Malaga Spain, Malaga - April, Casablanca Morocco - May

"Chocolate casi amargo" CILCA, Caceres Spain, April

"El Merengue lleva sal" Play in Spanish and English, RAPA at SOTA, September

"Gardenias" Callahan Theater Nazareth College, February

Chacon, Hilda

Co-Coordinator of the Track on Mass Media and Popular Culture at national level; Latin American Studies Association (LASA) 2015 Conference, San Juan, Puerto Rico, May

Chair and session organizer, "Mass Media and Storytelling Strategies in the Global Era."; LASA 2015, San Juan, Puerto Rico, May

Discussant, session "Literatura digital en América Latina: escrituras, prácticas y estéticas emergentes" [Digital Literature in Latin America: Writing Practices and Emergent Aesthetics], organized by Carolina Gaínza, University Diego Portales, Santiago, C; LASA 2015, San Juan, Puerto Rico, May

Discussant, per invitation. Session: "De la página a la pantalla: New Platforms and New Publics in Latin American Writing," organized by Marcy Schwartz, Rutgers University.; Modern Language Association (MLA) 2015 Annual Convention, Austin, TX, January

Presenter and chair. Roundtable "The Bane of Their Existence: Making Interdisciplinary Humanities Matter." Northeast Modern Language Association (NeMLA) 2015 Annual Convention, Hartford, CT, March

Initiated as President of NeMLA; NeMLA 2015, Hartford, CT, March

"Claire, Taylor, and Thea Pitman. Latin American Identity in Online Cultural Production. New York and London: Routledge, 2013. 254 pp." Revista de Estudios Hispánicos, Washington University, St. Louis, Tomo XLVIII, Número 1, March 2015

"Afterword. Paperless Text: Digital Storytelling in Latin America and Spain (1976-2016)." Eds. Osvaldo Cleger and Philip Penix-Tadsen., Letras Hispanas, Special Issue 11(2015) Web <<http://www.modlang.txstate.edu/letrashispanas/currentvolume.html>>, 2015

HISTORY

Cordova, Isabel

Latino Americans: 500 Years of History- keynote speaker at kick off event-- "Foreigners in their Own Land: A Historical Overview", Kate Gleason Auditorium of the Monroe County Central Library, September

Kneeland, Timothy

Today's Social Issues: Democrats and Republicans, Santa Barbara: ABC-CLIO, June

Review of Sharon Packer, Neuroscience in Science Fiction Films, ISIS Vol 107 (1), March

Murphy, Sharon

Served as chairperson and discussant for two panels: "ISIS, Violence, Taliban and Peace in the Middle Est and South Asia" and "International History and Politics." New York State Political Science Association Conference, SUNY New Paltz, April

"ISIS Theology of Violence and Counter Theology in Islam," with Thomas Gibson of the University of Rochester and Hakan Yesilova, Editor of Fountain Magazine. Public presentation, Nazareth College, March

Thibodeau, Timothy

"The Spider in the Chalice: Rethinking Liturgy in the Age of Scholasticism with Durand's Rationale." Paper presented at the annual New York State Association of European Historians annual conference, St. John Fisher College, October

Chaired a Session on Medieval Studies for New York State Association of European Historians annual conference, St. John Fisher College, October

External Reviewer of the History and Social Studies Education Program at Buffalo State University, at the invitation of their department chair and dean (April, 2016), Buffalo, NY, April

MATH

Birmajer, Alberto

ON RESTRICTED WORDS AND COLORED COMPOSITIONS (<http://www.cpp.edu/>; 8th International Conference on Lattice Path Combinatorics and Applications, California State Polytechnic University, Pomona, August

March 7-11, 2016; 2, 47th Southeastern International Conference on Combinatorics, Graph Theory & Computing, Florida Atlantic University

On the Enumeration of Restricted Words over a Finite Alphabet, Journal of Integer Sequences, Vol 19, 2016, January

George, Yousuf

A Departmental Transition From Lecture To IBL In Calculus; Joint Mathematics Meetings, Seattle, WA, January

A Model for Expanding Active Learning Regionally: The Greater Upstate New York Inquiry-Based Learning Consortium; Joint Mathematics Meetings, Seattle, WA, January

Improving Calculus II and III Through the Redistribution of Topics, PRIMUS, December

Juersivich, Nicole

Inquiry and Technology in Calculus I; Mathematical Association of America – Seaway Section, St. Lawrence University, Canton, NY, November

Design and Implementation of a Mathematics Education Undergraduate Research Course; Joint Mathematics Meetings, Seattle, WA, January

A Departmental Transition from lecture to IBL in Calculus; Joint Mathematics Meetings, Seattle, WA, January

Learning and Teaching Mathematics with Technology: Going Full Circle; Institution Invited Talk, Salisbury University, Salisbury, MD, May

Teaching Problem-Based-Learning Calculus; Department Invited Talk, Rochester Institute of Technology, Rochester, NY, February

Review and provide feedback on articles submitted to this academic, peer-reviewed journal devoted to teaching undergraduate mathematics., Problems, Resources, and Issues in Mathematics Undergraduate Studies (PRIMUS) Journal Reviewer, 2014-Present

Review and provide feedback on articles submitted to the peer reviewed journal Mathematics Teacher which is a journal devoted to improving mathematics instruction from grade 8-14 and supporting teacher education programs, Mathematics Teacher, 2012-Present

Lewis, Heather

"Changing Calculus" Seaway Section Meeting of the Mathematical Association of America, plus I attended a connected workshop organized by the Greater Upstate New York Inquiry-Based Learning Consortium, St. Lawrence University, Canton, NY, November

"The switch to lecture-free inquiry-based calculus" Joint Mathematics Meetings, Seattle, WA, January

"A Departmental Transition From Lecture To IBL In Calculus" (with Cheri Boyd, C. Yousuf George, Nicole Juersivich, and Matt Koetz) Joint Mathematics Meetings, Seattle, WA, January

Norwegian Frieze, Joint Mathematics Meetings Art Exhibition, Seattle, WA, January

"Improving Calculus II and III through the Redistribution of Topics" (with C. Yousuf George and Matt Koetz), PRIMUS (Problems, Resources, and Issues in Mathematics Undergraduate Studies), Vol. 26, Issue 3 (2016) pp. 241-249., 2016

MUSIC

Chase, Jared

Guest Conductor; NYSSMA Zone 1 Area All State, Akron, NY, November

Guest Conductor; South Central Kansas Area All State, Wichita, KS, December

Guest Conductor; Fingerlakes High School All County Festival, Victor, NY, January

Conducted the following events at Nazareth:

Wind Symphony - Dean Welcoming Ceremony | Wind Symphony - Side by Side Concert | Wind Symphony - Fabulous Firsts | Chamber Winds | Wind Symphony - Night of Premiere's | Wind Symphony - American Stories

Faculty Recital-Devil's Tale | Christmas Cantata | Opening Convocation | Faculty Recital - Dance Extravaganza | Hairspray Musical | FEC Workshop

Saint John Fisher Commencement | Naz Commencement Ceremony Blue Cross Arena

Easter Cantata, Trinity Emmanuel Lutheran Church | Bastianello by John Musto, Emmanuel Lutheran Church Rochester Lyric Opera, September

Granat, Zbigniew

Constructing a Transnational Identity through Jazz: Krzysztof Komeda and His European Project; Cultural Identity in the European Musical Tradition, Paderewski Academy of Music, Poznan, Poland, April

Chopin Deconstructing Schubert: The Mystery of the A-Minor Prelude Unveiled; The European Salon: Nineteenth-Century Salonmusik, Maynooth University, Maynooth, Ireland, October

An Untold Story of Two Tracks on Miles Davis's Album "Kind of Blue" (1959); Guest lecture delivered during the visit of Nazareth College delegation at a partner university in Poland, Institute of Music at the University of Rzeszow, Rzeszow, Poland, March

The Arts against the Wall: A Cold War Reminiscence; Focus on Faculty: A Platform for Faculty Scholarship and Creativity, Nazareth College Arts Center, September

Keough, Laurie

"Planting the Seeds: A Model for Interprofessional Education and Clinical Training"; American Music Therapy Association National Conference, Kansas City, MO, November

Koster, Keith

Mixing Methods: Pathways to Successful Learning, Lead Presenter; Annual Meeting of the New York State School Music Association, Rochester, NY, December

Exploring Piano Preparation and Usage in New York Schools, Lead author There was a poster session for this paper as well.; Annual Meeting of the New York State School Music Association, Rochester, NY, December

Standardized Test Scores and Instrumental Music Students Who Receive Pullout Instruction: A Preliminary Analysis, Lead Author There was a poster session associated with this paper too. Annual Meeting of the New York State School Music Association, Rochester, NY, December

Adjudicator for school-aged vocal and instrumental ensembles. Music Festivals: Darien Lake, Alexander, NY, May

LifePrep@Naz: Broadening campus diversity through interagency collaboration, Served on a panel; Annual Meeting of the New American Colleges & Universities (NAC&U), Minneapolis, MN, June

State Collegiate Chair for the New York State School Music Association, presided over the conference as State Chair; Biennial Meeting of the Collegiate Chapter of the New York State School Music Association, Houghton, NY, April

Art Music and the Kodály Method: A Reconciliation? Kodaly Envoy (Refereed), Fall

Standardized Test Scores and Instrumental Music Students Who Receive Pullout Instruction: A Preliminary Analysis, NYSSMA Journal, In Press

Piano Preparation and Usage in School Music: A Preliminary Investigation, NYSSMA Journal, In Press

Wilmot Wind Quintet Faculty Recital, Wilmot Recital Hall, Nazareth College, November

Wilmot Wind Quintet Performance and Assembly, Klem Road North Elementary School, Webster, NY, January

Reef, John

Co-editor, The Rite of Spring at 100, IU Press, To be published late 2016/early 2017

Shiner-McGuire, Kristen

Marimba performer and recording artist. Marimba Festival Orchestra (international), Kutztown University, Pennsylvania, November

Adjudicator for Instrumental category; Young Artist Competition, Eastman School of Music, March

Adjudicator; ENKOR International Brass and Percussion Competition, on-line, May

Presenter - Guest Teacher; The Use of Drum Circles in the Music Education Classroom, Eastman School of Music, February

CD Release: Forty-One Seconds by The Rita Collective: Group includes 2 Nazareth music faculty and one Nazareth music graduate, <http://www.cdbaby.com/cd/deankeller> CD Release Concert - Bop Shop in Rochester, CD Release Concert April

Solo Marimba Artist, FLCC Auditorium- Benefit for the Wood Library, October

Rochester Philharmonic Orchestra, Eastman Theatre, December; February; May

RPO Marimba Band, Live at Hochstein, April

Rita Collective Performances, Little Theatre, Atonement Lutheran Church, Pythodd Jazz Room, Covenant United Church, Bop Shop, Bernunzio Music, December - May

Strelau, Nancy

Past President (lots of committee work); Conductor of the 'Directors Orchestra' New York State Summer Conference - American String Teachers Association, Albany, NY, August

Past President role for NYASTA; Logistics organizer; represented Admissions for Nazareth College; New York State School Music Association Winter Conference, Rochester, NY, December

Presider over session; Accompanied 8 students; American String Teachers Association Nat'l Conference, Tampa, FL, March

Vazquez, Octavio

Guest professor at Santiago de Compostela University: Music Business Master program; N/A, Santiago de Compostela University, Galicia, Spain, November

Composition Masterclasses, Berenguela Music School, Santiago de Compostela, Galicia, Spain, November

Guest Lecturer; City University of NY, Borough of Manhattan CC, New York City, NY, May

Composer; International concerts including the US, Mexico, and Spain, as follows:

- World premiere of 'Widows of the Living and of the Dead', Gaita concerto, by Cristina Pato and the Galicia Royal Philharmonic led by Paul Daniel June 4, Parque Eugenio Granell, Santiago de Compostela June 3, Teatro Afundación, Vigo June
- Auditorio de Galicia, Santiago de Compostela Galician Letters concert: 'En Cornes' for clarinet and piano May 18, Museo da Cidade: Pazo Quiñones de Leon, Vigo MOSA Concert Series Composer Showcase: Edgar Grana & Octavio Vazquez May
- Our Saviour's Atonement Church, 178 Bennett Avenue, NYC
- Kromatika releases the premiere recording of 'But a Breath' on their CD 'Breath' May
- Concatedral de Santa María, Guadalajara May
- Catedral Magistral, Alcalá de Henares The Voluntas Ensemble premieres the Clarinet, Cello and Piano Trio at the Explurart Series of the Nas Ondas Festival May 10, Martin Codax Auditorium, Vigo May,
- Andres Gaos Auditorium, A Coruña May 5, Conservatorio Manuel Quiroga, Pontevedra May
- Conservatorio Profesional de Música, Ourense Hermes, MusicScapes, and the world premiere of Gernika IV at Sala Nezahualcóyotl in Mexico City April
- Sala Nezahualcóyotl, Mexico DF The Poulenc Trio releases Triptych on DELOS April, available worldwide beginning in August 2016
- Nina Berman performs a selection of songs, Spectrum, 121 Ludlow St #2, NYC, March
- Rosa Miranda performs 'En Cornes' in Madrid March
- Corral del Comedias, Alcala de Henares March
- ESCM Theater, Madrid Grupo CIMMA performs Gernika IV for piano trio February
- Real Casino de Murcia, Murcia The Poulenc Trio performs Triptych at the EMMA Concert Series of St. Augustine, FL January 16, Lewis Auditorium, St. Augustine 2015
- Received first prize at the 'Kromatika 2015' International Choral Composition Competition December
- Guadalajara Galician Folk Songs award ceremony, world-premiere concert, and CD release party December
- A Estrada Guest professor at Santiago de Compostela University: Music Business Master program November
- Santiago de Compostela Lectures and masterclasses at the Berenguela Music School November
- Santiago de Compostela Eight Strings & a Whistle performs the Flute-Viola-Cello Trio at the Tenri Cultural Institute November
- Tenri Cultural Institute, 43 West 13th Street, NYC received first prize at the 'Galician Folk Songs' International Competition November 16, Santiago de Compostela
- Nancy Strelau and the Nazareth College Symphony perform the 'Galician Dances' November
- The Poulenc Trio performs Triptych ('Triptico') at Performing Arts Exchange September
- Performing Arts Exchange, Baltimore, MD Duo Catalicia performs 'Valse Noble et Sentimentale' at the Bermeo International Music Week August
- Bermeoko Kafe Antzokia, Bermeo, Bizkaia The Galicia Royal Philharmonic led by Maximino Zumalave performs 'Hermes' at the Musica en Compostela Festival August
- Auditorio de Galicia, Santiago de Compostela, International concerts including the US, Mexico and Spain, All year round

PHILOSOPHY

Campbell, Scott

Response to comments at a special panel on my book, The Early Heidegger's Philosophy of Life. Society for Phenomenology and Existential Philosophy, Atlanta, GA, October

"Who is my Brother? Who is my Sister? A Comment on Ethics in an Age of Savage Inequality" by James Winchester. American Philosophical Association - Central Division Meeting, Chicago, IL, March

A book review of Temporality and Trinity by Peter Manchester, Notre Dame Philosophical Reviews, November

"Richard Rorty's Authoritarian Rhetoric": A book review of Antipodean Dialogues by Peter Csato, Hungarian Journal of English and American Studies, Fall

Edelman, John

"Aquinas on Creation" Philosophy Colloquium, University of the Incarnate Word, San Antonio, TX, October

"The Mystery of Existence?" SUNY Geneseo Philosophy Colloquium, SUNY Geneseo, October

PSYCHOLOGY

O'Loughlin, Ryan

Mindfulness and stress appraisals mediate the effect of neuroticism on physical health; Society for Personality and Social Psychology, San Diego, CA, January

Mindfulness and stress appraisals mediate the effect of neuroticism on physical health; Eastern Psychological Association, New York, NY, March

Why are neurotic people sick? Investigating the role of mindfulness in the neuroticism-symptoms relationship, SUNY Potsdam, Potsdam, NY, May

Steitz, David

Student Evaluation of Teaching in Higher Education: Developing a New Instrument for Service-Learning; International Association for Research on Service-Learning and Community Engagement Conference, Revolutionary Scholarship: Innovation of Community Engagement Models, Boston, MA, November

Are We Overthinking It? Seven Years of Multigenerational Course Design and Redesign; CARS, Nazareth, April

Fostering a New Model of Multigenerational Learning: Older Adult Perspectives, Community Partners, and Higher Education, Educational Gerontology, Spring 2016

RELIGIOUS STUDIES

Bochen, Christine

Invited respondent Session Title "The Life and Times of a Modern Mystic: On the Centenary of the Birth of Thomas Merton" Session cosponsored by the Christina Spirituality Group and Mysticism Group.; American Academy of Religion, Atlanta GA, November

Presentation: "Original Child Bomb:" Found Poetry as Social Protest" Also moderated: "Innovations in American Literature" College English Association, Denver CO, March

The Way of Mercy (editor), Book published by Orbis books, 2016

Review of Zuercher, Suzanne, OSB. The Ground of Love and Truth: Reflections on Thomas Merton's Relationship with the Woman known as "M", The Merton Annual, Volume 28, edited by David Belcastro and Joseph Raab (Louisville, KY: Fons Vitae, 2016) 259-264, 2016

"Striving for Mercy: Envisioning the Church of the Twenty-First Century", The Merton Annual, Volume 28, edited by David Belcastro and Joseph Raab (Louisville, KY: Fons Vitae, 2016) 54-70, 2016

Dempsey, Corinne

"Inter-generational Violence and Hope" Parliament of the World's Religions, Salt Lake City, October

"Superpowers across the Planet: Mysticism in India and Iceland" SUNY Geneseo Cultural Harmony Week, SUNY Geneseo, October

Co-editor of volume with Tracy Pintchman, Title of volume: Sacred Matters: Material Religion in South Asian Traditions, 2015 publication

Nowak, Susan

"Mending Hearts, Healing the Legacy of Trauma: Voices of the Generations" Panel with students Braa Elkhidir and Kulaishi Kunyakyanze and faculty colleagues Dr. David Anderson and Dr. Corinne Dempsey. We addressed our experiences and approaches; Parliament of World Religions, Salt Lake City, UT, October

"Pope Francis and Muslim/Catholic Dialogue" A Common Word Between Us and You; Parliament of World Religions, Salt Lake City, UT, October

Shafiq, Muhammad

Interfaith Dialogue and Sunni Shi'a conflict Resolution-Sponsored by the US Embassy in Iraq; Interfaith Dialogue and Sunni Shi'a conflict Resolution, Webinar presentation to Iraqi interfaith Leaders, July

Cultural Identity and Religious Belief: Standards and Variables; Abrahamic Dialogue Institute, Nazareth, July

Panel discussion on our College interfaith engagement. Nazareth College was recognized among 5 top colleges that promotes interfaith engagement; 1. President Interfaith Initiatives & 2. Received various foreign delegation through ILVP program, Washington, DC, September

Models of Interfaith Dialogue and Contemporary Challenges Nostra Aetate and Catholic Muslim dialogue Topics on interfaith dialogue:scope, etiquette and various models of dialogue; 1. Catholic Chaplains Retreat 2. Nostra Aetate 50th Anniversary 3. Continuing Education, Canandigua Notre Dam Retreat House St. Bernard Institute, Mother House on French Road, September

Islamic Perspectives of Nostra Aetate; Celebrating 50th Anniversary of Nostra Aetate, Wisconsin University, October

Panel presentation on Interfaith Dialogue in Rochester: Focus on the Hickey Center Programs - Sacred and Spirituality: An academic approach; Parliament of World Religions, Salt Lake City UT, October & A Sense of Sacred in global Spiritual transformation, Fritzer Institute, Kalamazoo, MI, January

Wealth and Poverty in Judaism, Christianity and Islam, McMillan Press, expected date: June 2015

SOCIOLOGY

Jacobson, Ginger

"Understanding Environmental Risk Perceptions: A Case of Contested Illness in South Florida"; American Sociological Association annual meeting, Chicago, IL, August

"Integrating the Sociology of Emotion into Contested Illness Research"; The 11th Annual Conference of the Social Sciences, Gainesville, FL, March

"Integrating the Sociology of Emotion into Contested Illness Research" Revise and Resubmit 9/24/15 Revise and Resubmit 1/27/16, Environmental Sociology

"Understanding Environmental Risk Perceptions: A Case of Contested Illness in South Florida" revise and resubmit 10/7/15 resubmitted 12/30/15, Sociological Inquiry, October

McGann, Kim

"Intentional Entanglements: Three Models for Success with Undergraduate Research." Eastern Sociological Society Annual Meeting, Boston, MA, March

"Technology Tips for Sensitive Subjects: Using Poll Everywhere to Teach Race & Ethnicity." Eastern Sociological Society Annual Meeting, Boston, MA, March

"Using Technology to Engage Undergraduate Students." Eastern Sociological Society Annual Meeting, Boston, MA, March

Murray, Harry

Judicial Response to Anti-Drone Protests at Hancock Air National Guard Base: Justice, Oppression, or Flooding the Courts - Session 244; Eastern Sociological Society 86th Annual Meeting, Boston MA, March

Respondent to a panel of four speakers. I was representing the Hancock Drone Protest movement; Drone Warfare: The Implications for Upstate New York (invited panel presentation), Colgate University, April

"Day and Derrida on Hospitality" (book chapter), Lance Richey and Adam DeVille (eds.) Dorothy Day and the Church: Past, Present, and Future. Solidarity Hall, 2016

Sangarasivam, Yamuna

Paper presentation/presenter: "The Cultural Value of Terrorism: A Political Ecology of War" 114th American Anthropological Association Meeting, Denver, CO, November

Paper and workshop presentation: "Emancipatory Citizenships" Consortium on High Achievement and Success Women of Color Conference 2016, SUNY Geneseo, March

"Ecologizing 'terrorism': attending to emergent pathways of ethnographic fieldwork, writing, and analysis", Edited volume: Priya Dixit and Jacob L. Stump, Critical Methods in Terrorism Studies, London: Routledge, 2016, January

THEATRE & DANCE

Ames, Matthew

Director, A Good Father, Writers and Books' 24 Hour Musical Theater Festival, in Association with Blackfriars Theater of Rochester, Rochester, NY, April

Director, Zach and Isaiah Return Me, Young Playwrights Festival as part of Festival of New Theater, Geva Theater Center, October

Performer/Reader, Linda Buonoiva Faculty Recital, Wilmot Recital Hall, Nazareth College, Rochester, NY, February

Actor in the following:

The Impresario, Rochester Lyric Theater, August; Drowned, Regional Playwrights as part of Festival of New Theater, Geva Theater Center, October; Guess Who's Coming to Dinner? Selection, Geva Theater Center Season Announcement, Geva Theater Center, March

Korth, Lindsay

Participated in Shakespeare Panel Discussion, Shakespeare Celebration, April

Roffe, Heather

"Using Somatic Concepts to Enhance Performance Qualities" - presentation/workshop facilitator; International Somatics Conference, Dean College, MA, July

"Merged III" - co-producer/choreographer/performer; Rochester Fringe Festival, Geva Theatre Fielding Nextstage, Rochester, NY, September

"Shaping Thinking and Moving Artists" - workshop facilitator/presentation; National Dance Education Organization - NDEO National Conference, Phoenix, AZ, October

"Twice Removed" - choreographer/performer; DUMBO Dance Festival, New York, NY, October

Master classes taught: "Limon-based Modern Technique - The Original Release Technique" & "Argentine Tango Fundamentals"; American College Dance Association - Northeast Regional Conference, SUNY Brockport, March

Master classes taught: "Intermediate/Advanced Ballet" and "Folk Dance Explosion"; National High School Dance Festival, Pointe Park College, Pittsburgh, PA, March

Rochester Fringe Festival, Rochester, NY, September; DUMBO Dance Festival - curated festival, Brooklyn, NY, October; "Organ and Body", Memorial Art Gallery, Rochester, NY, May

Mt. Hope World Singers performance, The Brickstone, Rochester, NY, May

White Wave Rising Series - a very selective festival for international/national choreographers - only 13 artists from across the world who applied were accepted, 92nd St. Y- Harkness Dance Center in New York, NY, June

Shannon, Allen

Presented 2 sessions of a Scene Painting Workshop entitled "It's Always 2 O'clock On Sesame Street, The Importance of Highlight and Shadow in Stage Production"; New York State Theatre Educator's Association Annual Festival, Calicoon, NY, January

Stork, Emily

Lighting Designer for Rochester Fringe Festival 2015 including: Grounded Aerial, Cabinet of Wonders, Princess Wendy's Late Night, SpiegelGarden, Rochester Fringe Festival Rochester, NY, September

Lighting Designer for Spitfire Grill, Syracuse University, April; Mad Dance Festival, March; Natalie Weiss concert, Callahan Theatre, February

Associate Lighting Designer For A Christmas Carol, Geva Theatre Rochester New York, December

SCHOOL OF HEALTH AND HUMAN SERVICES

CREATIVE ARTS THERAPY

Demanchick, Stephen

Peabody, M.A. & Demanchick, S.P. Interprofessional opportunities: Understanding roles in collaborative practice, *International of Play Therapy*, 25(2). 102-111., 2016

Demanchick, S.P. Interpretation of play: Psychoanalysis and beyond, In J.E. Johnson, S.G. Eberle, T.S. Henricks, and D. Kushner, *The Handbook of the Study of Play Vol. 1*(pp. 195-202). NY: Rowman and Littlefield, 2015

Peabody, M.A. & Demanchick, S.P. Play therapy on the edge, In J.E. Johnson, S.G. Eberle, T.S. Henricks, and D. Kushner, *The Handbook of the Study of Play Vol. 2* (pp. 407-416) NY: Rowman and Littlefield, 2015

NURSING

Capellazzi, Patricia

Attended Babies, Business, and the Bottom Line, Unity Hospital, Rochester, NY, October

Attended Using Audio Based Simulation to Impact Learning Outcomes in Hospitals and Classrooms, Webinar, October

Attended GVNA Presents: Genetic Testing Dr. Jeanine Santelli, Speaker, Mario's Restaurant, Rochester, NY, November

Attended Case Studies in Advising | Advising for EL & CME | Student Success and You, Nazareth, February

Attended Improving Communications at Work | Improving Relationships at Work, Nazareth, April

Dimitroff, Dr. Lynda J.

Dimitroff, L. J., Durant-Jones, L., Szekeres, S. (2015). A transformational model for interprofessional education. Presenter and Moderator of Panel Session; 7th International Conference on Education and New Learning Technologies, Presented at the 7th International Conference on Education and New Learning Technologies, Barcelona, Spain, July

Dimitroff, L. J., Gutheil, G., King, B. (2015). Interprofessional education and collaboration in the School of Health and Human Services. Presenter; Focus on Faculty: A platform for faculty scholarship and creativity, Nazareth College, Rochester, NY, September

Dimitroff, L. J. , Tydings, D. M., Nickoley, S., Nichols, L. W., & Krenzer, M. (2015). From blank canvas to masterwork: Creating a professional practice model at a Magnet Hospital. Presenter; primary author, and moderator; 2015 Honor Society of Nursing, Sigma Theta Tau International 43rd Biennial Convention, Las Vegas, NV, November

Durant-Jones, L., Szekeres, S., Dimitroff, L. J. (2015). Transforming knowledge, skills, and attitudes in interprofessional health care education. 3rd author; American Speech-Language-Hearing Association 2015 Annual Convention, Denver, CO, November 2015

Heal thyself. Mindfulness for Finnish faculty/staff Presenter Heal thyself. Mindfulness for Finnish students Presenter; International Exchange, Laurea University of Applied Sciences, Vantaa, Finland, March

Dimitroff, L. J., Crotser, C. B., Tydings, D. M., Santelli, J., Ernest, L. W., & Nichols, L. W. (2016). Partners in academia and practice: Expediting and transforming scholarly nursing projects, *Journal of Nursing Education and Practice*, 6(7), 145-149., 2016

Jamshed, S., Walsh, E. E., Dimitroff, L. J., Santelli, J., & Falsey, A. R. (2015). Improved immunogenicity of high-dose influenza vaccine compared to standard-dose influenza vaccine in adult oncology patients younger than 65 years receiving chemotherapy: A pilot randomized clinical trial, *Vaccine*, 34(5), 630-635., 2015

Spring Concert Lynda J. Dimitroff, cello Darla Bair, piano Susie Kieren, oboe Lynda J. Dimitroff, cello Ginny Miller, piano, Sisters of Saint Joseph, Rochester, NY, April

Maher, Mary

A Model for Building a Global Health Workforce through a Transatlantic Education Exchange; Association for Schools and Programs of Public Health, Arlington, VA, March

Professional Nursing in the USA - How the Past Informs the Future; Universidad Católica de Valencia International Week, Valencia, Spain, March

ORGANIZE AGITATE EDUCATE Susan B. Anthony & the Profession of Nursing; Nursing Friends of SBAH & M Continuing Education Series, Susan B. Anthony House and Museum Rochester, NY, October

Pregnancy in Crisis Series: When the Cord Comes First: Umbilical Cord Prolapse, *Nursing2015*, July

Pregnancy in Crisis Series: Placental Abruption: Will We Lose Them Both, *Nursing2015*, May

O'Brien, Christine

Attended American Psychiatric Nurses Association Northeast Region "Establishing Competency for Suicide Assessment Training", Baltimore MD, June

Attended Sigma Theta Tau Region 11 Chapter Conference, University Of Rochester, August

Attended National Alliance for the Mentally Ill Jessica Henderson Memorial Event Kevin Hines Story "Cracked Not Broken", School of the Arts Rochester, NY, October

Attended Child Mental Health Consortium Report, Rochester, NY, January

Santelli, Jeanine

Leadership: If I can do it, so can you; Upsilon Upsilon Chapter Sigma Theta Tau International, Keuka Park, NY, April

Genetic Testing; Genesee Valley Nurses Association, Rochester, NY, November

Survey of cancer survivors' understanding of their cancer care and follow-up plan; American Society of Clinical Oncology, San Francisco, CA, January

Randomized pilot study comparing high-dose (HD) influenza vaccine to standard-dose (SD) influenza vaccine in adult oncology patients younger than 65 receiving chemotherapy; American Society of Clinical Oncology 2015 Annual Meeting, Chicago, IL, May

Member of Board; 2015 ISONG World Congress: Epigenetics across the life span, Pittsburgh, PA, November

Attended CCNE Peer Evaluator Training, Washington, DC, March

Partners in academia and practice: Expediting and transforming scholarly nursing projects, *Journal of Nursing Education and Practice*, 6(7), 145-149, 2016

Development and psychometric testing of the Criterion-Referenced Measurement Tool for Genetics (CRMTG), *Journal of Nursing Measurement*, 24(1), 2016

Improved Immunogenicity of High-Dose Influenza Vaccine Compared to Standard-Dose Influenza Vaccine in Adult Oncology Patients Younger than 65 Years Receiving Chemotherapy: A Pilot Randomized Clinical Trial, *Vaccine*, <https://dx.doi.org/10.1016/j.vaccine.2015.12.037>, 2015

Finger Lakes Health Systems Agency/Rochester Business Alliance community high blood pressure collaborative, In V. Bitzer (Ed.), *Annual review of social partnerships* (10th ed.) (pp. 89-92) London: Greenleaf Publishing, 2015

OCCUPATIONAL THERAPY

Poleshuck, Laura

Attended Nazareth OT Master's Poster Presentations as Faculty advisor for student projects, YWRI, April

Shriber, Linda

Occupational Therapy in the Special Education Classroom, Daemen College Buffalo NY, March

Stoklosa, Kathleen

Knowledge and Use of Complimentary & Alternative medicine by Occupational and Physical Therapists, by Andrea Nye, CARS Occupational Therapy Program Graduate Research Symposium, April

Awareness of Occupational Therapy's Role in the Treatment of Mild Traumatic Brain Injury, by Hannah Pipes, CARS Occupational Therapy Program Graduate Research Symposium, April

The Impact of Level of Experience on Knowledge of Occupational Therapy Occupation-based Models and Frames of Reference, By Noah Clark, Occupational Therapy Program Graduate Research Symposium, April

The Presence of Unintegrated Primitive Reflexes in Children with and without Identified Reading Problems, by Sibongile Chisi, Occupational Therapy Program Graduate Research Symposium, April

PHYSICAL THERAPY

Bartlett, Andrew

Presented - Evidence-based exercise prescription for individuals with heart failure; NY Student Conclave, Ithaca, NY, April

Presented - The effects of an 8-week circuit-training program on modifiable cardiovascular risk factors in individuals with chronic stroke; Combined Section Meeting, Anaheim, CA, February

Presented - Grip strength and fall risk in a patient with post-polio syndrome: A case report; Combined Section Meeting, Anaheim, CA, February

The effect of breathing exercises and traditional home physical therapy in a patient with heart failure: A case report, *The Quarterly Report* (Home Health Section,) Fall 2015

The effect of an 8-week circuit-training program on modifiable cardiovascular risk factors in individuals with chronic stroke., *Cardiopulm Phys Ther J.*, 2016;27(1):34.

Elgelid, Staffan

Somatic Action Research: Integrating Somatic Approaches In Education About the Body With Dance and Clinical Therapy Studies Majors; York Wellness and Rehabilitation Institute Interprofessional Conference, Nazareth College, June

Top Down of Bottom Up; Which is Best Approach for Yoga? Can We/Should We Use Both? International Association of Yoga Therapists Annual Meeting, Reston, VA, June

Moderator of Rehabilitation Track; International Association of Yoga Therapists Annual Meeting, Reston, VA, June

Setting Up a Safe Framework for Students to Explore Off the Mat; Montreal International Symposium on Yoga Therapy, Montreal, QC, March

Co-Author of book "Yoga Therapy for Stress and Anxiety", September

Yoga for Stress and Anxiety, Workshop-Stockholm, Sweden, March

Smart Core Training, Workshop. Minneapolis MN Twin City Orthopedics, February

Workshop - How to "Yogify" Physical Therapy, University of Central Arkansas, Conway, AR

Workshop Yoga and the Endocrine System, Toronto, ON, April

Workshop SmartCore, Tuscon, AZ, December

Mowder-Tinney, Joni

The Effect of an 8-week Circuit Training Program on Functional Mobility with Individuals with Chronic Stroke.; APTA Combined Sections Meeting, Anaheim, CA, February

A high Intensity Exercise Program on a Patient with Chronic Cerebellar Ataxia: A Case Report.; APTA Combined Sections Meeting, Anaheim, CA, February

Promoting Automaticity through Dance Rehabilitation in the Older Adult Stroke Population: A Case Report; APTA Combined Sections Meeting, Anaheim, CA, February

Implementation of Motor Learning Principles in an Individual with Ideomotor Apraxia: A Case Report; APTA Combined Sections Meeting, Anaheim, CA, February

The Effect of an 8-week Circuit Training Program on Modifiable Risk Factors in Individuals with Chronic Stroke.; APTA Combined Sections Meeting, Anaheim, CA, February

The Effect of an 8-week Circuit Training Program on Aerobic Capacity with Individuals with Chronic Stroke.; APTA Combined Sections Meeting, Anaheim, CA, February

O'Brien, Sue

Meaningful Functional Change from Physical Therapy Provided in a Student Run Pro-Bono Clinic; American Congress of Rehabilitation Medicine, Dallas, TX, October

Inpatient Rehabilitation Outcomes in Patients with Stroke Aged 85 Years or Older, Physical Therapy, epub
February

Riek, Linda

Improving Shoulder Kinematics in Individuals With Paraplegia: Comparison Across Circuit Resistance Training Exercises and Modifications in Hand Position, Physical Therapy Journal, Published Ahead of Print (December 2015). Scheduled for print in Phys Ther. 2016; 96 (4): xxx-xxx.

Spoto, Marcia

“Intertester Reliability Among Novice and Experienced Physical Therapists in Assigning Patients with Low Back Pain into Intervention Subgroups.” Combined Sections Meeting, Anaheim, CA, February

Medical Screening and Diagnostic Imaging for Contemporary Physical Therapist Practice Presentation; New York Physical Therapy Association, Albany, NY, October

APTA Policy and Payment Forum, Denver, Co, September

SOCIAL WORK

Metzger, Jed

Improving systematic response in the face of homicide: Family and friends of homicide victims service needs, Violence and Victims, 30, 3, 2015

The Impact of Deployment on attachment relationships, Military Behavioral Health DOI: 10.1080/21635781.2015.113347, 2015

The application of publicly engaged scholarship to graduate education, Gateways, 2015

SCHOOL OF EDUCATION

ADOLESCENCE EDUCATION

Contopidis, Ellen

Multi-District P-12 Partnerships: The Foundation of Clinically Rich Practices; NYSATE-NYACTE, Saratoga, NY, October

The Continuum of Engagement : The Differentiation of clinically Rich Practices; AACTE National Conference, Las Vegas, NV, February

Shifting Challenges in Teacher Education Research and Accreditation: Lessons Learned From Limitations on Studying Program Impact, The New Educator, Spring 2016

Dunn, Kerry

“A Continuum of Engagement: The Differentiation of Clinically Rich Practices”: presented virtually with department members; AACTE: Association of American Colleges for Teacher Education, Las Vegas, NV, February

Bridging the Gap: Writing Club is for Writing Scholars (I am collaborating with a Teaching Fellow for her first presentation); Lily International Conference on Evidence-Based Teaching and Learning (Lily Conference on College and University Teaching and Learning), Bethesda, MD, June

“Shifting Challenges in Teacher Education Research and Accreditation: Lessons Learned from Limitations on Studying Program Impact”, *The New Educator*, Volume 12 2016

LANGUAGE, LITERACY & TECHNOLOGY

Cheng, Rui

Good Choice, Bad Choice: From Administrator to Doctoral Student; TESOL 2016, Baltimore, MD, April

A Scholar Returning to School: the Literacy Experience of a Non-native Speaker of English in her Doctoral Program; AAAL (American Association of Applied Linguistics) 2016 Convention, Orlando, FL, April

L2 Students' Academic Literacy Development Guided by Teacher Written Feedback: A Writing-to-learn Perspective, *Studies in Applied Linguistics*, 2015

A Student Intervention Strategy for Advancing the Academic Performance of International Pathway Students, *Journal of International Students*, August

HETEROGENEOUS LINK PREDICTION TECHNIQUES USING SVM IN PERSONALIZED E-LEARNING SYSTEM, *The International Review of Research in Open and Distributed Learning*, February

International Students' Motivation and Learning Approach: A Comparison with Local Students, *Journal of International Students*, January

Hopkins, Maria

The neXus @ Naz: Bridging teaching, learning, assessment and scholarship; Annual Conference on Teaching & Learning Assessment, Drexel University, Philadelphia, PA, September

Critical Questions on the Common Core; Beta Tau Chapter of Delta Kappa Gamma, Avon, NY, October

Getting Engaged: The start of a lifetime commitment ... to reading; Victor Central School District Teacher Center, Victor, NY, September

Review of the book *Revisiting education in the new Latino diaspora* by E. Hamann, S. Wortham & E. G. Murillo (eds.), *CHOICE Reviews of Academic Research*, 53 (5), January

Jones, Laura

Using Socratic Seminar to Develop Content Knowledge and Professional Discourse; Nazareth Faculty Assembly Day: Teaching Innovation January 2016, Nazareth College, Forum, January

McPhail, Cynthia

Presentation: Listening, lyrics, writing, and Wonder: Successful instruction for long term English language learners; New York Association for Bilingual Education Annual Conference: "Changing Policies, New Directions: Bilingual Education Paving the Way to Every Student's Success", Niagara University, May

Plenary Speaker SUNY at Buffalo Second Language Workshop Series; *Intersections and Crossings: Enabling Effective Transitions in Second Language Learning*, SUNY @ Buffalo, Amherst Campus, February

Listening, lyrics, writing and wonder: Successful instruction for long term ELLs. Shared authorship: McPhail, C. & Palmesano-Beach, D., Vanguard, 45, no 1. <https://saanys.org/professional-learning/vanguard/>, Winter Issue, 2016

SOCIAL & PSYCHOLOGICAL FOUNDATIONS

Dev, Poonam

Teacher perspectives on using and preparing social stories; Annual Convention of the New York State Council for Exceptional Children, Saratoga Springs, NY, November

Editorial Board member, Journal of International Special Needs Education, 2015-2016

New York State Teacher Certification Exams (NYSTCE) Students with Disabilities Content Specialty Test, Malta, NY, July

Jones, Rachel Bailey

Je Suis Charlie? Freedom of Speech, Pedagogy, & the Ethics of Representation; American Educational Studies Association (AESA), San Antonio, TX, November

Tell, Shawgi

Presented on charter schools; Public education rally organized by the ROC Coalition for Public Education., Interfaith Chapel, University of Rochester, October

Awareness and Understanding of Arab-Americans and Muslims, ERIE 1 BOCES, Buffalo, NY, October

Presented: "An Alternative Narrative of the Origin of Charter Schools." New York State Foundations of Education Association (NYSFEA), Cortland, NY, March

"Can a Charter School Not be a Charter School?" Journal for Critical Education Policy Studies. Volume 13, Number 2, October

"Political Economy of Charter Schools." M.A. Peters (ed.), Encyclopedia of Educational Philosophy and Theory, Fall 2015

Book Review: "Marx, Capital, and Education" by Curry Malott and Derek Ford., Policy Futures in Education, Fall 2015

Charter School Report Card, New 400-page book by Shawgi Tell, Published by Information Age Press, March

SCHOOL OF MANAGEMENT

Carpenter, Emily

Value Proposition: Experiential Education With an Integrated Career Development Model/Co-presenter; National Society for Experiential Education, St. Pete's Beach, FL, October

Second Semester Interns: Furthering Reflection and Integration/Presenter; National Society for Experiential Education, St. Pete's Beach, FL, October

Integrating Career Development into a Curriculum /Co-presenter; New American Colleges & Universities Summer Institute, Hamline College, MN, June

Preparing College Graduates for the World of Work: Bridging Best Practices, Curriculum, Experiential Learning, and Career Services/Presenter; New American Colleges & Universities Summer Institute, Hamline College, MN, June

LIBRARY

Burr, Jennifer

Executive Board Member – Secretary; attended fall meeting at Rakow Research Library, Corning Museum of Glass, September; Art Libraries Society of North America (ARLIS/NA) Upstate New York Chapter 2016

Member, Nominations Committee; attended fall meeting at Sidney Cox Library of Music and Dance, Cornell University, October; Music Library Association - New York State/Ontario Chapter 2015

Attended Art Libraries Society of North America (ARLIS/NA) 44th Annual Conference, Seattle, WA, March

Member, Rochester Regional Library Council Digital Services Committee, Ongoing

Attended Digital Rights Management for Library and Archives Projects, Rochester Regional Library Council, June