Collegiate Copie

THE COLLEGE OF SAINT ROSE

L. *copia*, plenty ME&OF *copie*, abundance, full transcript

Volume 25, Number 2

September 2013

This issue of *Collegiate Copie* records faculty and administrators' professional achievements for the period January 1, 2013 to June 30, 2013.

Publications of Books and Articles

James Allen, Professor of Educational Psychology, published "Grades as Valid Measures of Academic Achievement and Classroom Learning," F. W. Parkay, E. J. Anctil, & G. Hass (Eds.) in *Curriculum Leadership: Readings for Developing Quality Educational Programs*, (10th ed., p. 444-453), Boston: Pearson, December 2013.

Michael C. Brannigan, Professor of Philosophy & Religious Studies, Pfaff Endowed Chair in Ethics and Moral Values, published a chapter entitled "The Road Goes Ever On and On: A Hobbit's Tao," in The Hobbit and Philosophy: For When You've Lost Your Dwarves, Your Wizard, and Your Way, published by John Wiley & Sons, October 2012. This book is translated in three other languages: German, Turkish, and Portuguese, and will be translated in Spanish, Italian, Hungarian, Korean, and Polish. Professor Brannigan co-edited The Essential Guide to Religious Traditions and Spirituality for Health Care Providers, with S. Jeffers, M. Nelson, and V. Barnett, and authored the book chapter, "Spirituality, Religion, and Culture," p. 17-23, in The Essential Guide to Religious Traditions and Spirituality for Health Care Providers, for Radcliffe Publishing, London, New York, 2013; and authored the book chapter, "Kisagotami, The Buddhist Noble Truths, and Presence," in (book dedicated to Michael Brannigan), Presence in Healthcare Communication: Implications for Professional Education," p. 25-46, Ed. by José Carlos Gonçalves, published in Editora da UFF (Universidade Federal Fluminense), Brazil, 2013. He continues to write his ethics columns which appear in the "Perspective Section," of the Albany Times Union, entitled "Remove Underbelly of Violence," Feb. 21, 2013; "Technology Only Hurts Interaction," March 28, 2013; and "Our Elders Require Our Touch," June 4, 2013.

Amina Eladdadi, Assistant Professor of Mathematics, edited the book entitled *Special Issue on Cancer Modeling, Analysis, and Control in the Discrete and Continuous Dynamical Systems Series B* (*DCDS-B*), June 2013 issue, available online at: <u>http://www.aimsciences.org/journals/contentsListnew.jsp?pubID=580</u>.

Sheila M. Flihan, Associate Professor of Teacher Education, published "Telling Tales with Talking Texts: Developing Language and Literacy with Digital Tools," in *Technological Tools for the Literacy Classroom*, J. Whittingham, S. Huffman, W. Rickman and C. Wiedmaier (Eds.), 2013; and co-authored the book chapter entitled "Missed Opportunities: The Importance of

Stakeholders Sharing Purpose, Process and Product," with **Kristi Fragnoli**, Associate Professor of Teacher Education, and **Marcia Margolin**, Associate Professor of Teacher Education, in *The International Handbook of Cultures of Professional Development for Teachers: Comparative International Issues in Collaboration, Reflection, Management and Policy*, B. Boufoy- Bastick (Eds.), 2012.

Kristi Fragnoli, Associate Professor of Teacher Education, published "Did Your Students Touch a Piece of History Today? Alternative Ways to Teach the Common Core Standards' Higher Order Thinking Skills," in *The Georgia Social Studies Journal: The Official Publication of the GCSS (Georgia Council for the Social Studies)*, Vol. 3, No. 2, p. 56-69, Summer 2013; and co-authored "Are My Students Like Me? The Path to Color-Blindness and White Racial Identity Development," with **Marcia Margolin**, Associate Professor of Teacher Education, D. Bloom, and T. Peters, for the *Education and Urban Society Journal*, available on line at http://eus.sagepub.com/content/early/recent, August 29, 2013.

Gregory Gross, Professor of Social Work, published "Anorexic Nation/Obese Culture," in *Imagination in the Public Sphere*, 2012-2013; and "Postmodernism and Education," in the *Encyclopedia of Sociology and Education*, June 2013.

Mark Hamilton, Creative Director of Marketing and Creative Services, published "Partner with Agencies on the Road to Greatness," in *2012 In-House Creative Industry Report*, p. 11, July 2012.

Savita Hanspal, Assistant Professor of Marketing, published "A Reflection on Consumer Rights," in *Consumer Voice*, Vol. XIV, Issue 111, p. 36-39, March 2013, available on line at: http://www.consumer-voice.org/subscribeNow.aspx.

Angela Ledford, Associate Professor of Political Science, published *Group Representation*, *Feminist Theory, and the Promise of Justice*, for Ashgate Press, January 2013.

Michelle McAnuff-Gumbs, Assistant Professor of Literacy, published "Training Literacy Professionals to Deliver Adjusted Practice in Culturally Complex Classrooms," in *The Journal of African American Composition and Rhetoric*, Vol. 1, No. 1, January, 2013; co-authored "Educators' Evaluation of the Quality of the Literate Environment in Caribbean Classrooms, with **Mark Malisa**, Assistant Professor of Teacher Education, in *Caribbean Curriculum*, No. 20, p. 115-159, 2013; and published "Using Literacy Theory and Tools of Technology to Guide Teachers in Delivering Culturally Responsive Instruction: An Online Urban Teacher Training Example," with V.C. Bryan and V. C. X. Wang in *Technology Use and Research Approaches for Community Education and Professional Development*, IGI Global Publishing: Hershey, PA, February 2013.

Hollis Seamon, Professor of English, published *Corporeality: Stories*, with Abel Muse Press, January 31, 2013.

Brian Sweeney, Assistant Professor of English, published "*Amelia* in the Digitally-Archived Republic of Letters," in *Just Teach One. Common-Place. American Antiquarian Society*, available online at <u>http://www.common-place.org/justteachone/?p=196</u>, June 17, 2013.

James Teresco, Assistant Professor of Computer Science, co-authored "Helping Students Understand the Datapath with Simulators and Crazy Models," in *SIGCSE '13 Proceedings of the 44th ACM Technical Symposium on Computer Science Education*, located online at: <u>http://dl.acm.org/citation.cfm?id=2445196.2445295</u>, p. 329-334, 2013.

Claire Ziamandanis, Associate Professor of Spanish, published "Qualitative and Quantitative Cultural Gains from Short-Term Study Abroad," which is available online @ tic Revista d'innovació educative, University of Valencia, Spain, June 21, 2013.

Panelist, Presenter, Performer, Exhibitor at an *INTERNATIONAL* or *NATIONAL* Conference, Workshop, Recital or Exhibit

James Allen, Professor of Educational Psychology, presented "Historical Trends of Topics in an Educational Psychology Survey Textbook," and "Chinese Students' Perspectives of Learning English as a Foreign Language Through Reciprocal Questioning," at the Annual Meeting of the American Educational Research Association, San Francisco, CA, April 28 & 30, 2013.

Lucille Beer, Visiting Assistant Professor of Music: Voice, performed Giuseppe Verdi's "Requiem," as a mezzo-soprano soloist, for the Walla Walla Symphony, Walla Walla, WA, May 14, 2013.

Perry Berkowitz, Associate Professor of Education Leadership, served as an international delegate for the Triennial Rotary International Council on Legislation, for Rotary International, Chicago, IL, April 20-26, 2013; and presented "Finding My Inner Leader Voice," at the Phi Delta Kappa International 24th Annual Future Educators Association National Conference, Orlando, FL, April 26-28, 2013.

Michael J. Bologna, Associate Professor of Counseling, co-authored "Mental Health Consumers' Attitudes toward Peer-Run Hospital Diversion Programs in the United States and the Netherlands," with **Nancy Dorr**, Professor of Psychology, **Richard T. Pulice**, Professor of Social Work, T. Templeton, S. Rosetti, and K. Maio; and presented it at the 2013 Convention of the American Psychological Association, Honolulu, HI.

Michael C. Brannigan, Pfaff Endowed Chair in Ethics and Moral Values, presented "Culture, Community, and Disaster: Lessons from Tohoku," at the conference on Aftershock: Post-traumatic Cultures since the Great War, at the University of Copenhagen, Department of English, Germanic, and Romance Studies, Copenhagen, Denmark, May 22, 2013.

Donna M. Burns, Professor of Educational Psychology, presented "The ABC's of Diverse Perspectives in Grief and Loss," for the Association for Death Education and Counseling (ADEC), Hollywood, CA, April 26, 2013.

Maria Fast, Associate Professor of School Psychology, presented "Play Assessment/Intervention Techniques: A Narrative Approach," for the National Association of School Psychologists (NASP), Seattle, WA, February 2013. **Frank Fitzgerald**, Professor of Sociology, is the playwright of "The Oddity," presented at the Playwright's Call to Activism Festival, Stony Point, NY, May 16, 2013.

Theresa Flanigan, Associate Professor of Art History, presented "Bodily Experience of Moving Images in the Renaissance," for the Renaissance Society of America, San Diego, CA, April 2013; and served as Chair, for the session entitled "Medieval Art and Response, c.300-c.1500," for the College Art Association, New York, NY, February 2013.

Sheila M. Flihan, Associate Professor of Teacher Education, co-presented "Changing Ways of Thinking by Changing Ways of Reading: A Conversation about Common Core Standards," with **Kristi Fragnoli**, Associate Professor of Teacher Education, at the Annual Conference of the Association of Teacher Educators (ATE), Atlanta, GA, February 2013.

Gregory Gross, Professor of Social Work, presented "Derrida's Gift of Death,' or 'The Burma Shave Imperative,'" and "The Insight of Limitations/The Limitations of Insight," at the Southern Humanities Conference in Savannah, GA, Feb., 2013; and "Deconstructing the Fetishization of Diversity: Toward a Post-Multiculturalist Ethos," at the International Conference on Sociology, Athens, Greece, May 2013.

Mark Hamilton, Creative Director of Marketing and Creative Services, served as the Design Judge for the 2013 Communications Award, and the 2012 Davey Award, for the International Academy of the Visual Arts (IAVA), New York, NY.

Yvonne Chavez Hansbrough, Professor of Music, performed on baroque flute: "Genius of the Flutist/Composer: Performance of Music by Quantz, Hotteterre, Blavet and de La Barre," at the Boston Early Music Festival Fringe Concert Series, Boston, MA, June 13, 2013.

Frances Ihle, Assistant Professor of Literacy and Special Education, co-presented "Project ASPIRE: Redesigning a Teacher Education Program for Secondary Students with Disabilities," with **Margaret McLane**, Interim Dean of the Lally School of Education, for the Council for Exceptional Children, San Antonio, TX, April 6, 2013.

Young Kim, Associate Professor of Piano, served as guest lecturer and presenter of "Examining the Current Piano Education in USA and South Korea," for the University of Seoul, Music Department, Seoul, South Korea, June 26, 2013.

Peter Koonz, Assistant Professor/Librarian, presented "Custom Interface for Ebsco A to Z List Maintenance," for the North American Serials Interest Group, Buffalo, NY, June 6-9, 2013.

Aja LaDuke, Assistant Professor of Teacher Education, presented "College Courses on Literacy, Language, Learning and Life: An Exploratory Inquiry," with **Marcia Margolin**, Associate Professor of Teacher Education, for the Hawaii International Conference on Education (HICE) Annual Conference, Honolulu, HI, on January 7, 2013.

Rebecca Landsberg, Assistant Professor of Biology, presented "Induction of Brn3a Through Ectopic Expression of Mash1, Ngn1, or Ptf1a," for the Society for Developmental Biology International Congress, Cancun, Mexico, June 16-20, 2013.

Drey Martone, Assistant Professor of Teacher Education, co-presented "Improving Teacher Quality: An Urban Residency Program," to the Professional Development School Conference, New Orleans, LA, February 16, 2013, which was co-written with **Marguerite Lodico**, Professor of Educational Psychology, **Katherine Voegtle**, Professor of Educational Psychology, and **Trish Baldwin**, Assistant Professor of Teacher Education; and presented "Understanding the Use of Mathematics Interim Assessments in a High Performing Suburban Elementary School," which was co-written with **Katherine Voegtle**, Professor of Educational Psychology, **Marguerite Lodico**, Professor of Educational Psychology, and D. Reagan, for the American Educational Research Association (AERA), San Francisco, CA, April 27, 2013.

Gina Occhiogrosso, Associate Professor of Art, displayed work in the "Terra Incognita" presentation at the Castle Gallery, The College of New Rochelle, New Rochelle, NY, January 29 - March 31, 2013.

Rob O'Neil, Assistant Professor of Art, presented work at the Philadelphia Photo Arts Center's 4th Annual Contemporary Photography Competition and Exhibition, Philadelphia, PA, June 13–Aug. 24, 2013.

Christina Pfister, Associate Professor of Teacher Education, co-presented "Learning the Ropes: Using Podcasts as a Tool for Literature Reviews," with **Aja LaDuke**, Assistant Professor of Teacher Education, for the Association of Teacher Educators, Atlanta, GA, February 18, 2013.

Richard Pulice, Professor of Social Work, served as guest lecturer and visiting professor at two lectures: "Protecting the Rights of Children: Foster Care, Custody and the Loss of Parental Rights," and "Recovery and Reintegration; Challenges for People with a Serious Mental Illness," for The Faculty of Sociology and Social Work, University of Bucharest, Bucharest, Romania, May 16-17, 2013.

Hollis Seamon, Professor of English, was an exhibitor for Fairfield University and The College of Saint Rose of "MFA in Writing Programs" at the Associated Writing Programs National Conference, Boston, MA, March 2013.

Janet Spitz, Associate Professor of Business, presented "Sustainability: A Barrier to Diversity in Academe," for the American Economics Association - Association for Social Economics Annual Meeting, San Diego, CA, January 6, 2013.

Brian Sweeney, Assistant Professor of English, presented "Feeling in an Age of Anesthesia: Medical Professionalism, Sentimentalism, and Affectivity in Jewett's *A Country Doctor*," for Modern Language Association, Boston, MA, January 2013

James Teresco, Assistant Professor of Computer Science, co-presented "Helping Students Understand the Datapath with Simulators and Crazy Models," at the Special Interest Group on Computer Science Education (SIGCSE) '13: 44th ACM (Association for Computing Machinery) Technical Symposium on Computer Science Education, Denver, CO, March 8, 2013. **Robert Thomas**, Visiting Instructor of Music Theory, composed "Quick Study," which was performed by Nodes Performing Arts, as part of the "Make Music New York" Program, fulfilling an international "Call for Scores," and was performed in a program that included composers from five countries, at Edinburgh, Scotland, and New York, NY, June 21, 2013.

Panelist, Presenter, Performer, Exhibitor at a *REGIONAL (NY, MA, VT)* Conference, Workshop, Recital or Exhibit

Kevin Baughman, Visiting Instructor of Educational Leadership, presented "Establishing an Effective Relationship with the Chief School Business Officer," to the First-Year New York State School Superintendents Conference, for the New York State Council of School Superintendents, Albany, NY, March 3, 2013.

Donna M. Burns, Professor of Educational Psychology, presented "Concepts in Grief and Loss, Parts I and II," for the American Red Cross, Albany, NY, March 7, 2013 & May 21, 2013.

Yvonne Chavez Hansbrough, Professor of Music, co-performed music for flute and piano, with **Young Kim**, Associate Professor of Music, at the Helen Froehlich Auditorium, for the de Blasiis Chamber Music Series at The Hyde Collection, Glens Falls, NY, May 28, 2013.

Young Kim, Associate Professor of Piano, performed in Music on Main, featuring Saint Rose pianists, at The First Congregational Church of Stockbridge, Stockbridge, MA, March 9, 2013; and in the Steinway/Now, Saint Rose on the Road: Special Faculty Lead Spring Event at Steinway Hall, for The College of Saint Rose, President's Office, in NYC, NY, April 24, 2013.

Paul Knudson, Assistant Professor of Sociology, presented "High-Speed Rail in New York State, Forthcoming or Fantasy?" for the Eastern Sociological Society Annual Conference, Boston, MA, March 21-24, 2013.

Aja LaDuke, Assistant Professor of Teacher Education, presented "Globalization in Schools of Education: Reflections from the International Leaders in Education Program," with **Mark Malisa**, Assistant Professor of Teacher Education, at the New England Educational Research Organization (NEERO) Annual Conference, Portsmouth, NH, April 18, 2013.

Angela Ledford, Associate Professor of Political Science, presented "Manufactured Desire: Gender, Sexuality, and Hegemony," for the Southern Humanities Council, Savannah, GA, February 2013.

Jacqueline A. Smith, Associate Professor of Geology, served as research supervisor, and coauthored "Searching for Landslide Triggers: Early Holocene Trujillo Meadows Landslide in the Southeastern San Juan Mountains, Southern Colorado," with **A. M. Cirone**, Saint Rose undergraduate student, B. G. Johnson, and J. A. Diemer, for the Geological Society of America, Northeastern Section Meeting, Bretton Woods, NH, March 18-20, 2013.

Hollis Seamon, Professor of English, served as Faculty Commencement Speaker, for Fairfield University, MFA in Writing, Graduation Ceremony, Mystic CT, January 2013.

Kristine Tolmie, Associate Professor of Art, presented work in the "Kris Corso Tolmie: Things Fall Apart" exhibit at the Arkell Museum, Light Court Gallery, Canajoharie, NY, June 7-July 25, 2013.

Katherine Voegtle, Professor of Educational Psychology, co-presented "Using Interim Assessment Data to Inform Instruction," with **Drey Martone**, Assistant Professor of Teacher Education, **Marguerite Lodico**, Professor of Educational Psychology, D. Reagan, G. Reed, and P. Nooney, at the Annual Meeting of the New England Educational Research Organization, Portsmouth, NH, April 18, 2013.

Panelist, Presenter, Performer, Exhibitor at a *LOCAL* (*Albany/Troy/Schenectady region*) Conference, Workshop, Recital or Exhibit

Kevin Baughman, Visiting Instructor of Educational Leadership, facilitated "School District Long Range Planning," for the Glens Falls City School District Board of Education, Glens Falls, NY, January 12, 2013.

Lucille Beer, Visiting Assistant Professor of Music:Voice, performed Maurice Ravel's "Chansons Madecasses," as a mezzo-soprano soloist, with the Saint Rose Camerata, Albany, NY, February 16, 2013.

Michael C. Brannigan, Pfaff Endowed Chair in Ethics and Moral Values, served as guest speaker on "Cultural Fault Lines in Healthcare," at the William K. Sanford Town Library, Colonie, NY, January 24, 2013; and "Ethical Issues in the Care of Frail Elderly: Conflicting Perceptions," at St. Mary's Healthcare, Amsterdam, NY, April 29, 2013.

Donna M. Burns, Professor of Educational Psychology, presented "One Size Does NOT Fit All: The Many Ways We Cope," for the Survivor Outreach Services (SOS), Colonie, NY, March 10, 2013.

Amina Eladdadi, Assistant Professor of Mathematics, served as round table moderator of "The Big Data, Analytics and Cloud Computing: The Big Paradigm," for NY Celebration of Women in Computing, (NYCWiC), Albany, NY, April 19-20, 2013.

Gregory Gross, Professor of Social Work, served as the featured poet for "Sunday Four," at the Old Songs Community Arts Center, Voorheesville, NY, June 2013.

Yvonne Chavez Hansbrough, Professor of Music, was director and flutist of the Saint Rose Camerata, performing Chamber Music Masterpieces, at The College of Saint Rose, February 16, 2013; and Season Finale, April 13, 2013, Albany, NY; was flutist at "Albany Symphony Orchestra Concerts: Pictures at an Exhibition," with the Albany Symphony, Albany, NY, March 9-11, 2013; served as the principal flutist for the Glens Falls Symphony Concert, Glens Falls, NY May 12, 2013; and performed "Mass," by Amy Beach, for the Burnt Hills Oratorio Society, Saratoga Springs, NY, March 17, 2013.

Young Kim, Associate Professor of Piano, performed twice with The College of Saint Rose Camerata at the Picotte Recital Hall, Massry Center of the Arts: Concert 3, with a piano trio, Brahms Symphony No. 2, February, 16, 2013; and Concert 4, the Season Finale Gala, performing Debussy and Copland, April 13, 2013; also performed at the Experimental Media and Performing Arts Center, Rensselaer Polytechnic Institute, Troy, NY, March 2, 2013, and "One Piano, 4 and 6 Hands Music" with six Saint Rose piano students at Massry Center, March 16, 2013.

Rob O'Neil, Assistant Professor of Art, exhibited works in "Some Assembly Required: Artists Connect the Unexpected" at the Albany International Airport Gallery, Albany, NY, February 2-September 8, 2013.

Hollis Seamon, Professor of English, presented readings from *Corporeality: Stories*, at the following venues: Book House of Stuyvesant Plaza, Albany, NY, February 2013; The College of Saint Rose, Albany, NY, March 2013; Kinderhook Memorial Library, Kinderhook, NY, March 2013; and Bethlehem Public Library, Delmar, NY, April 2013.

Janet Spitz, Associated Professor of Business, presented "The Trans-Pacific Partnership: A Business View," for Occupy Albany, Albany, NY, January 14, 2013; and "Contraception: Civilization or Devil's Spawn?" for the Capital District Feminist Studies Faculty Consortium Conference, Albany Law School, Albany, NY, January 18, 2013.

OFFICER in a Professional Association

Michael C. Brannigan, Pfaff Endowed Chair in Ethics and Moral Values, continues to be on the Advisory Board of the Sirridge Office of Medical Humanities and Bioethics, University of Missouri-Kansas City School of Medicine; and continues to serve as Chair of the Diversity Committee for the Association for Practical and Professional Ethics; and also continues on the Advisory Board of *Turkiye Klinikleri Journal of Medical Sciences*, Türkiye Klinikleri Publishing House; and was recently invited to be on Ethics Review Committee, at Albany Medical Center, Albany, NY.

Joseph Eppink, Associate Professor of Music, serves as Vice-President of Conferences for the NYS Music Teachers Association, 2013-2015.

Frank Fitzgerald, Professor of Sociology, continues to serve as an Editorial Board Member to the Science and Society Association.

Drey Martone, Assistant Professor of Teacher Education, holds the office of Vice President and Program Chair of the New England Educational Research Organization (NEERO), 2012 – 2014.

Christina Pfister, Associate Professor of Teacher Education, serves as a member of the Corporate ByLaws Committee for the Association of Teacher Educators, 2013-2016.

Jacqueline A. Smith, Associate Professor of Geology, serves as Chapter President of Sigma Xi, The Scientific Research Society – Albany Chapter, May 2013 – May 2014.

James Teresco, Assistant Professor of Computer Science, has served as a Regional Board Member for the Consortium for Computing Sciences in Colleges, Northeast Region (CCSCNE), since 2006.

Laura Weed, Professor of Philosophy, continues to serve as Director of the International Institute for Field Being; and continues as a member of the Mysticism Group Committee of the American Academy of Religion, for a five year term.

Recipient of a Professional AWARD or FUNDED GRANT

Mark Hamilton, Creative Director of Marketing and Creative Services, was awarded the 28th Annual Higher Education Advertising Awards, with **Lisa Haley Thomson**, Vice President of Public Relations and Strategic Communications as copywriter, for the *Higher Education Marketing Report*, March 27, 2013; and received three awards from the American Graphic Design & Advertising Association in April 2013. Mark was presented with the Gold Hermes Creative Award from The Hermes, December 2012; and received the American Graphic Design Award from *The Graphic Design USA Magazine*, December 2012.

Marcie Newton, Visiting Professor of English, and **Tom Rosenberger**, Instructional Media Technologist, received the Blackboard Catalyst – Exemplary Course Award from Blackboard, April 23, 2013.

Gina Occhiogrosso, Associate Professor of Art, received a Residency Fellowship to The Millay Colony for the Arts, Inc., June 2013.

Christine Paige, Manager of Technology Integration, and **Tom Rosenberger**, Instructional Media Technologist, received the Blackboard Collaborate TM Hall of Fame Award, at the Blackboard's annual user conference held in Las Vegas, NV – July 2013.

THE OFFICE OF STRATEGIC COMMUNICATIONS

The Office of Strategic Communications received seven Addy Awards from the Albany AdClub, including the "Saint Rose Viewbook," with **Mark Hamilton** as creative director, **Lisa Haley Thomson** as copywriter, and Greg Cherin as photographer; "Be Inspired Holiday Card," with **Mark Hamilton** as creative director, and **Chris Parody** as graphic designer; "Its Siege Time," basketball season campaign, with **Mark Hamilton** as creative director, **Chris Parody** as graphic designer; "This is the Place Admissions Campaign," with **Mark Hamilton** as creative director, **Lisa Haley Thomson** as copywriter, and Greg Cherin as photographer; "The College of Saint Rose Times Square Saint Rose Branding Ad," with **Mark Hamilton** as creative director; and Neutron Media, Animation/Production; "I Found the Perfect Place Transit Ads," with **Mark Hamilton** as creative director, **Lisa Haley Thomson** as copywriter, Greg Cherin as photographer, and **Sue Conroy** as media buyer; and "Class of 2016 Social Media Campaign," with **Kayla Germain** as e-media coordinator, and **Mark Hamilton** as creative director.

Service as a PROFESSIONAL EVALUATOR

Michael C. Brannigan, Pfaff Endowed Chair in Ethics and Moral Values, continues to serve on the editorial board as reviewer for *Health Care Analysis: An International Journal of Health Philosophy and Policy*, by Springer Publishing; and *Communication & Medicine: Interdisciplinary Journal of Healthcare, Ethics, and Society*, published by Equinox Pub. Ltd., London; and as peer commentator and reviewer for *The American Journal of Bioethics*, published by Taylor & Francis Group, LLC, Philadelphia, PA; and on the advisory board as reviewer of *Turkiye Klinikleri Journal of Medical Sciences*, Klinikleri Publishing House, Ankara, Turkey, since last year.

Joseph Eppink, Associate Professor of Music, serves as the Piano Adjudicator for the NYS Music Teachers Association (NYSMTA), Schenectady, NY; and for the NYS Schools of Music Association (NYSSMA), Shrub Oak, NY, in May 2013.

Gregory Gross, Professor of Social Work, permanently serves as Editor for *The Journal of Progressive Human Services*, Portland, ME.

Savita Hanspal, Assistant Professor of Marketing, serves as a course reviewer for Blackboard Exemplary Course Program; and for A Commitment to Excellence in Online Education, May 2013; and for the Academy of International Business-Istanbul Conference, May 2013; and for American Marketing Association - Summer Educators Conference, 2013.

Richard Pulice, Professor of Social Work, served as an evaluator for the International Research and Exchange Board (a program of the US Department of State), Washington DC, January 2013.

Fall 2013 Professional Development Grant Recipients

Gariba B. Al-Abdul Korah, Associate Professor of History "Northern Ghana's Underdevelopment in the Twenty-first Century"

Lucy L. Bowditch, Associate Professor of Art History

Presentation at the Southwest Art History Conference XXV 2013

Ann Breaznell, Associate Professor of Graphic Design *Web/Interactive Design Training*

Vaneeta Palecanda, Associate Professor of English "The Case of Kesu Phirangi: Tracing the Evolution of Indian English in Hindi Cinema"

Fall 2013 Reassigned Time Grant Recipients

Risa L. Faussette, Associate Professor of History and Political Science *A Faculty Liberal Education Project*

Bridgett Williams-Searle, Associate Professor of History Development of an undergraduate seminar

Global Literacy Project 2013 – 2014

Lucy Bowditch, Associate Professor of Art History

Kathleen Crowley, Professor of Psychology

Marda Mustapha, Associate Professor of Comparative Politics

Richard Pulice, Professor of Social Work

Bruce Roter, Professor of Music

Provisions Fellows 2013 – 2014

James Allen, Professor of Educational Psychology

Stephanie Bennett, Associate Professor of Sociology

Aminia Eladdadi, Assistant Professor of Mathematics

2013 – 2014 CREST Residential Fellows

Bridgett Williams-Searle, Associate Professor of History

Kathleen Crowley, Professor of Psychology

Ryane Straus, Associate Professor of U.S. Politics

Savita Hanspal, Assistant Professor of Marketing

CREST – The Center for Citizenship, Race and Ethnicity Studies The Working Papers Collection

Catherine Cavanaugh, Professor of English, "Artistic Through-otherness: Elegies for Their Mother/lands by Irish and Kashmiri Exiles"

Benjamin Han, CREST Diversity Dissertation Fellow, 2011 – 2012, "The Spectacle of Ethnicity: The Kim Sisters, Musical Variety Shows, and Internationalism in Cold War America"

Michelle McAnuff-Gumbs, Assistant Professor of English, "Training Literacy Professionals to Deliver Adjusted Practice in Culturally Complex Classrooms with a Majority African American Population"

David Rice, Associate Professor of English, "If I ever hope to leave this place, I must tell what I know: Witness and Survival in Mikal Gilmore's *Shot in the Heart*"

Ronald Shavers, Assistant Professor of English, An Excerpt from The Codeswithchers