

BELLARMINE
UNIVERSITY
IN VERITATIS AMORE

FOCUS ON FACULTY 2015

MESSAGE FROM THE PRESIDENT

The book you are holding celebrates the scholarship, service and excellence of our faculty at Bellarmine University.

As president, I am profoundly grateful for the time and energy they devote to preparing excellent classroom instruction and to building personal connections with their students. But I am also very much aware that our faculty members devote considerable time and energy to pursuits beyond the classroom – conducting significant research, presenting the results of that research at scholarly conferences, publishing in journals and books and on websites, leading study-abroad courses and service-learning trips or creating artistic expressions, for example.

These and other accomplishments have helped to elevate Bellarmine University to its status as the premier Catholic university in the South and the leading private institution in the Commonwealth and region. We are proud to showcase them in this publication, which is organized around these goals of Bellarmine’s Strategic Plan:

- Celebrate our Catholic identity in the inclusive Merton spirit as the foundation of our commitment to student fulfillment, global consciousness and environmental sustainability;
- Establish and sustain a climate of excellence throughout the university;
- Integrate an international focus and sensibility into all curricular and co-curricular programs; and
- Enhance our reputation, expand our market and dramatically grow our enrollment.

The achievements listed here represent work completed from fall 2013 through summer 2014. They vividly illustrate the way in which Bellarmine’s excellent faculty bring our mission to life, both by educating talented, diverse students of many faiths, ages, nations, and cultures, and, through their scholarship and service, by benefiting the public interest, helping to create the future, and improving the human condition.

Please join me in congratulating and thanking our faculty for the tremendous successes described in these pages.

In veritatis amore,

A handwritten signature in black ink that reads "Joseph J. McGowan". The signature is written in a cursive, flowing style.

Dr. Joseph J. McGowan

4	2013-2014 Faculty Award Winners
6	Enhancing Our Reputation
16	Sustaining a Climate of Excellence
42	Celebrating Our Catholic Identity in the Inclusive Merton Spirit
46	Integrating an International Focus
50	Index

2013-2014 FACULTY AWARD WINNERS

Dr. Aaron Hoffman of the Political Science Department and **Ms. Caroline Doyle** (in the foreground of the photo to the right) of the Biology Department received the Bellarmine University Student Government Association's Faculty Member of the Year awards in 2013 and 2014, respectively.

Dr. Matisa Wilbon (2013), associate professor of Sociology and director of the Brown Scholars, and **Dr. Joan Masters** (2014), associate professor of Nursing, won the Bellarmine University Joseph and Maureen McGowan Prize for Faculty Development.

FACULTY DEVELOPMENT FELLOWSHIP AWARDS

2013

Ms. Tiffany Carbonneau (Art): Between Here and There: Connecting Communities through International Trade

Dr. Christy Wolfe (Psychology): Baseline-to-Task EEG Power Differences as a Function of Shyness and Executive Function Task Performance

Dr. Jennifer Barker (English): Racial Representation in 1920s and 1930s Hollywood Animation

Dr. Mary Pike (Nursing): The Bellarmine Outreach

Dr. David Paige (Education): Thinking Schools Academy: An Evaluation of a School Improvement Initiative to Increase Literacy and Mathematics Achievement in the Auxilium Nava Jyoti School

Dr. Karen Golemboski (Clinical Lab Science): A Comparison of Hemoglobin A1c and Glycated Albumin for Assessment of Glycemic Control in Type 2 Diabetes

2014

Dr. Kristin Cook (Education): Using Photovoice to Explore Environmental Sustainability Across Cultures

Dr. Sara Mahoney (Exercise Science): Effect of Dietary Patterns on Ultra-Marathon Performance and Fatigue

Dr. Joseph Flipper (Theology): Book Project: Between Apocalypse and Eschaton: History and Eternity in Henri de Lubac

Dr. Amanda J. Krzysiak (Chemistry and Physics): The Biochemistry of Disease-Related Proteins

Dr. Martha Carlson Mazur (Environmental Studies): Stressors to Ohio River Tributary Ecosystems

Dr. Courtney Keim (Psychology): Intercultural Competence of Students Studying Abroad: Do Personality and Situational Variables Play a Role?

Caroline Doyle, right, 2014 Faculty Member of the Year, leads a lab in her Anatomy & Physiology class.

PRESIDENTIAL MERIT AWARD WINNERS

The President's Faculty Merit Award is given to faculty members identified as overall Meritorious, based upon their achievements in the three areas of teaching, scholarship and service.

2013

Dr. Mike Ackerman
Dr. Tony Brosky
Dr. Sarah Bush
Mr. Carlos Chavarría
Dr. Sherill Cronin
Dr. Lizzie Fitzgerald
Ms. Laura Hartford
Dr. Elizabeth Hinson-Hasty
Dr. Peri Jacobson
Dr. Christy Kane
Ms. Barbara Lee
Dr. Paul Loprinzi
Dr. Theresa Magpuri-Lavell
Dr. Joan Masters
Dr. Kimberly Parker
Dr. Mary Pike
Dr. Annette Powell

Dr. Frank Raymond
Dr. Keith Richardson
Dr. Mike Ryan
Dr. Kevin Thomas
Dr. Julie Toner
Dr. Ruth Wagoner
Dr. Jerry Walker
Dr. Mark Wiegand
Dr. Nancy York

2014

Dr. David Boyce
Dr. Sarah Bush
Dr. Tom Byrd
Ms. Tiffany Carbonneau
Dr. Kristin Cook
Dr. Lizzie Fitzgerald
Dr. Patty Gillette

Dr. Karen Golemboski
Dr. Kathy Hager
Dr. Gail Henson
Dr. Greg Hillis
Dr. Elizabeth Hinson-Hasty
Dr. Aaron Hoffman
Dr. Frank Hutchins
Dr. Kate Johnson
Dr. Christy Kane
Dr. Paul Loprinzi
Dr. Theresa Magpuri-Lavell
Dr. Myra McCrickard
Dr. David Paige
Dr. Frank Raymond
Dr. Evanthia Speliotis
Dr. Matisa Wilbon
Dr. Lee Williams
Dr. Dottie Willis

ENHANCING OUR REPUTATION

Art Professor Caren Cunningham, shown right in Bellarmine's studio, exhibited her own sculptures at a number of venues throughout Metro Louisville and sold one to a private collector.

BELLARMINE COLLEGE

Art Department

Professor Caren Cunningham had three limestone sculptures juried into the 6th Annual Sculpture in the Dell exhibition at Yew Dell Botanical Gardens, Crestwood, Ky. One sculpture was sold to a private collector.

Professor Cunningham was one of the contributing artists to “Enid: Generations of Women Sculptors” at the Transylvania University Morlan Gallery in March 2014. The exhibit featured works by Enid, a Louisville-based collective of female sculptors named for pioneering Louisville sculptor Enid Yandell.

Professor Cunningham was interviewed for a February 2014 article in the Lexington Herald-Leader about

the Kentucky Collective of Female Sculptors Show.

Professor Cunningham displayed her work at a number of venues throughout the year including four stone sculptures at Hidden Hill in Utica, Ind., and a sculptural bike rack and three permanent outdoor stone sculptures at Glassworks in Louisville.

Professor Cunningham was commissioned to paint a 12-by-80-foot mural of trees and shrubs for Cunningham Overhead Door.

Ms. Laura Hartford, associate professor and chair, had an exhibition entitled “Second Life,” curated by Joey Yates, at the Kentucky Museum of Art and Craft in June 2014.

Ms. Hartford held an exhibition entitled “Salt” in the McGrath Gallery at Bellarmine University.

Ms. Hartford had exhibits in the Louisville Photo Biennial in October 2013.

Ms. Hartford was selected as an Artist-in-Residence at Maine’s Acadia National Park Aug. 18-30, 2014.

Biology Department

Dr. Mary Huff, assistant dean of the College of Arts and Sciences and associate professor of Biology, and **Dr. Amanda Krzysiak**, assistant professor of Chemistry, hosted 48 AP Biology students from Seneca High School on Bellarmine’s campus for a tour of the college, the opportunity to visit a college class, and the chance to perform a college-level laboratory experiment.

Dr. Paul Kiser, assistant professor of Biology, was awarded a \$2,500 grant by the Kentucky Agency for Substance Abuse Policy, Region 6 Board of Directors, for an air-quality analysis study of hookah bars in Louisville.

Dr. Kiser gave an expert comment for a report by The Courier-Journal regarding the new tobacco-free policy for JCPS schools and school functions.

Dr. David Robinson, professor of Biology, spearheaded The Ambrosia Project for a seventh year, publishing another 114 genes in the GenBank database. The project is a collaboration by students in each year’s Plant Diversity course (BIOL 220) to determine the identity of all the genes expressed in Ragweed pollen. Several genes have already been found that encode the proteins that cause hay fever. The project also involves a collaboration with faculty and students at Emory and Henry College in Virginia.

Chemistry and Physics Department

The ATLAS experiment at CERN, to which Bellarmine University contributed, was cited in the Nobel Prize for the discovery of the Higgs Boson. Bellarmine is the only university in Kentucky to be involved in this project. **Dr. Akhtar Mahmood**, professor of Physics, heads up the contributing research at Bellarmine.

English Department

Mr. John James, adjunct lecturer of English, won

BELLARMINE BY THE NUMBERS

Number of New Degrees/Certificates Added Since 2005

24

the 2014 CutBank Annual Chapbook Prize for his manuscript, *Chthonic*. Mr. James received a \$1,000 cash award.

Dr. Annette Powell, associate professor of English, was elected chair of the National Council of Teachers of English (NCTE) Scholars for the Dream Selection Committee.

History and Political Science Department

Dr. Eric Roorda, professor of History, was awarded a grant of \$165,000 by the National Endowment for the Humanities to direct a 2014 Summer Institute for college professors. This was his fourth and largest NEH Summer Institute award.

Dr. Roorda was interviewed by WHAS in November 2013 as part of a feature on the 50th anniversary of President John F. Kennedy’s assassination.

Mathematics Department

Dr. Mike Bankhead, associate professor of Mathematics, serves as a board member and database administrator for the Louisville Regional Science Fair.

Dr. Anne Raymond, professor of Mathematics, received the Wilson Wyatt Award for Excellence in Scholarship and Teaching at Bellarmine in May 2014.

Music Department

Dr. S. Timothy Glasscock, assistant professor of Music, was elected to the Board of Directors of StageOne Children's Theatre.

Philosophy Department

Dr. David Mosley, professor of Philosophy, was elected president of the Society for the Philosophical Study of Education (SPSE) and in March 2015 will present a paper titled "Singing the (Metaphysical) Blues" at the Society's annual meeting.

Dr. Mosley was accepted in 2014 as a participant in the National Endowment for the Humanities' Summer Institute, World War I and the Arts, at the University of Cincinnati.

Psychology Department

Dr. Pam Cartor, associate professor and chair of Psychology, has begun her term as president of the

Kentucky Psychological Association.

Dr. Ann Jirkovsky, assistant professor of Psychology, worked with the Day Spring Services Committee to develop a tool to assess the vulnerability of current residents and their family members and determine their level of risk and need for services.

An article on meat and masculinity by **Dr. Hank Rothgerber**, associate professor of Psychology, was chosen as the spotlight article in Psychology of Men and Masculinity.

Dr. Tom Wilson, associate professor of Psychology, served as moderator for behavioral science student paper sessions at the National Conference on Undergraduate Research at the University of Kentucky in Lexington.

Sociology Department

Dr. Matisa Wilbon, associate professor of Sociology and Brown Scholars director, received the Bethune/Height Achiever award for those who exemplify the legacies of Dr. Mary McLeod Bethune and Dr. Dorothy

Height. Drs. Bethune and Height were prominent civil rights leaders and proponents of education and the empowerment of women. The program is sponsored by the historic National Council of Negro Women, where Dr. Height served as National NCNW president/chairwoman for more than 50 years.

Dr. Wilbon obtained a \$25,000, two-year grant from the Office of Juvenile Justice and Delinquency Prevention (OJJDP) to study the role of parental characteristics, parental attitudes, and parent engagement as moderators of mentoring program outcomes. This grant is in collaboration with the Pacific Institute for Research and Evaluation (PIRE) team and Big Brothers/Big Sisters of Kentuckiana.

Dr. Wilbon and **Mr. Patrick Englert**, assistant dean of students, received a \$7,000 “Bringing Theory to Practice” grant from the American Association of College and Universities to support a Summer Symposium program for the Brown Leadership Community.

Dr. Wilbon was invited to join the Leadership Louisville Bingham Fellows Class of 2014. As a Bingham Fellow, she will join others focusing on the topic “Investing in West Louisville’s Path to Prosperity.” The group will identify and build on the strengths in the western part of Louisville and serve as catalysts to improve the area. The invitation follows Dr. Wilbon’s selection from a large pool of applicants to participate as a member of the Leadership Louisville class of 2013.

Dr. Wilbon was invited by the mayor’s office to co-chair a faith-based workgroup focused on reducing violence in Louisville. The workgroup is one of several established as a result of the Mayor’s Safe and Healthy Communities Initiative.

Dr. Wilbon was elected to the Board of Directors of the Kentucky Humanities Council.

Dr. Wilbon served on the WAVE-3 Editorial Board in 2013.

Theology Department

Dr. Melanie-Préjean Sullivan, director of Campus Ministry, and **Dr. Elizabeth Hinson-Hasty**, professor and chair of Theology, received a grant of nearly \$47,000 from the Council of Independent Colleges to

The graphic features three white silhouettes of raised hands against a dark red background. Below the hands, the text reads "BELLARMINE BY THE NUMBERS" in a white, sans-serif font. Underneath that, "Ratio of Student/Faculty" is written in a white, italicized serif font. At the bottom, the ratio "12:1" is displayed in a large, white, outlined serif font.

develop a new learning community focusing on discernment called “The Little Way.”

Dr. Hinson-Hasty and **Dr. Mil Thompson**, professor emeritus of Theology, were awarded a second matching grant from the United States Institute of Peace. The grant funded a presentation at Bellarmine by former Congressman Lee H. Hamilton on “The Challenge to U.S. Foreign Policy from Iran and North Korea.”

Dr. Hinson-Hasty was named a Coolidge Fellow and participated in a Research Colloquium sponsored by Cross Currents and Auburn Seminary in New York, N.Y.

W. FIELDING RUBEL SCHOOL OF BUSINESS

Dr. Daniel Bauer, professor and dean, and **MBA alumna Brittany Caskey** hosted a UPS Women’s Leadership Development Panel Event on Nov. 13.

Dr. Bauer serves on the Kentucky Retirement Systems Board of Trustees and the Park Federal Credit Union Audit Committee.

An article by Dr. Karen Golemboski, associate professor and chair of Medical Laboratory Science, and colleagues won the prestigious Joseph Kleiner Award.

Ms. Pat Carver, instructor, Business Administration, mentored students in the Business and Technology Department and the Academy of Finance at Doss High School in conjunction with the National Association of Black Accountants. Ms. Carver also did a radio show for KIPDA discussing personal finances.

Drs. David Collins, Alan Deck and Keith Richardson professors, Accounting, were quoted in The Kentucky CPA Journal on dealing with accounting students in the classroom.

Mr. Carl Hafele, instructor, Economics, is a member of the Louisville Sports Commission Board.

A paper by **Drs. Myra McCrickard and Frank Raymond**, professors, Economics, **Anne Raymond**, professor, Math, and Alan Deck entitled “Aplia Math Scores and Academic Performance in Macroeconomic Principles,” received the Best Paper Award at the Academy of Business Research fall 2013 conference.

Dr. Michael Luthy, professor, Marketing, has been reappointed to a three-year term as a Business Admin-

istration specialist reviewer for the Fulbright Scholar Program and to a second term on the editorial board of the Journal for Small Business Management.

Dr. F. Raymond and Maria Hampton, vice president and regional executive, Louisville Branch, of the St. Louis Federal Reserve arranged a meeting for students/faculty with Dr. Chris Waller, an economist with the St. Louis Fed.

Dr. Patti Selvy, associate professor, Accounting, judged the NAWBO Business Owner of the Year Awards.

Dr. Brad Stevenson, associate professor, Economics, discussed “What Will Lift Deposit Rates First: Inflation or Growth?” on MoneyRates.com.

Drs. Joe Thornton, assistant professor, Management, and **Julie Toner**, professor, Marketing, were named Founding Scholars of the Entrepreneurial Research Society.

Dr. Mike Ryan, professor, Management, was named placement director for the Academy of Management.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES

Dr. Tony Brosky, professor of physical therapy and assistant dean, received a \$4,000 grant, “Comparison of a Static Stretching Protocol with a Theraband® Protocol on Selected Clinical Outcome Measures in Patients with Plantar Heel Pain: A Randomized Clinical Trial,” from the Performance Health – Hygenic Corporation in 2014.

Dr. Kent Brown, assistant professor and chair, Exercise Science, was featured in a Courier-Journal article on Feb. 13, 2014, entitled “Get your body ready for knee replacement surgery.”

Dr. Sherill Cronin, professor and chair, Graduate Nursing, and **Ms. Paula Carmouche**, Nursing adjunct, were two of the Top 40 Alumni at the University of Louisville’s School of Nursing’s 40th Anniversary Celebration in January 2014.

Dr. Elizabeth Fitzgerald, associate professor, Nursing, was recognized as one of the 100 Alumni Transformers in Nursing and Healthcare at the Ohio State University’s College of Nursing’s Centennial Gala on March 29, 2014, in Columbus, Ohio.

Dr. Lynette Galloway, assistant professor and FNP Assistant Director, Nursing, was successfully certified as a Family Nurse Practitioner through the American Association of Nurse Practitioners on July 11, 2014.

Dr. Karen Golemboski, associate professor and chair, Medical Laboratory Science, and colleagues received the prestigious Joseph Kleiner Award for the best article published in the previous year from the American Society for Clinical Laboratory Science Education and Research Fund, Inc. The article was entitled “Improving Patient Safety and Healthcare Quality in the 21st Century – Competencies Required of Future Medical Laboratory Science Practitioners,” Clin Lab Sci 2013. The award ceremony was at the Chicago Marriott Hotel on July 31, 2014.

Dr. Christy Kane, associate professor and chair, Respiratory Therapy, received the Commission on Ac-

BELLARMINE BY THE NUMBERS

*Average Number of
Students in a Class*

19

creditation for Respiratory Care’s Distinguished RRT Credentialing Success Award on July 15, 2014, at the AARC’s Summer Forum in Marco Island, Fla.

Dr. Elaine Lonnemann, associate professor, Physical Therapy, was the moderator during a panel discussion titled “The Value of Philosophical Frameworks” at the American Academy of Orthopaedic Manual Physical Therapists Conference (AAOMPT) in Cincinnati, Oct. 16-20, 2013.

Dr. Sara Mahoney, assistant professor, Exercise Science, received a \$3,000 Faculty Development Fellowship/Bellarmine University Grant entitled “Effects of Dietary Patterns on Ultramarathon Performance and Fatigue” in fall 2013.

Dr. Joan Masters, associate professor, Nursing, and **Professor Barbara Lee**, associate professor and chair, Undergraduate Nursing, received the Robert Wood Johnson Foundation’s New Careers in Nursing Program Funding Grant for the 5th consecutive year in the amount of \$100,000. The award provides 10 scholarships at \$10,000 per student in the BSN accelerated 2nd degree program from groups underrepre-

sented in nursing and helps to provide mentoring and leadership development activities for these students.

Dr. Dave Pariser was honored posthumously in Baltimore, Md., on Nov. 8, 2013, with the Inaugural Faculty Mentor Award by the National NCAA Division II Student-Athlete Advisory Committee. The SAAC recently voted to rename the award The Dr. Dave Pariser Faculty Mentor Award. **Dr. Gina Pariser**, associate professor, Physical Therapy, accepted the award.

Dr. Mary Pike, assistant professor, Nursing, was the Faculty Speaker for the August 2013 Bellarmine Convocation. **Dr. Tony Brosky** was the Faculty Speaker for the August 2014 Bellarmine Convocation.

Dr. Mark Wiegand, professor and dean, was appointed to the Louisville Health Enterprise Network Board of Directors.

Dr. Sarah Woolwine, Nursing adjunct, was awarded the 2013 Chapter Key Award for Lambda Psi #285 (making her a second-time recipient) at the Chapter Awards Celebration on Nov. 18 during the Sigma The-

ta Tau International Honor Society of Nursing's 42nd Biennial Convention in Indianapolis.

Dr. Nancy York, associate professor and assistant dean, received a \$6,500 grant entitled "Smoking Cessation in an Acute Care Hospital" through the Children's Hospital Foundation, Norton Foundation 2012-14.

Dr. York was elected Vice Chair for the American Heart Association, Kentucky Chapter – Advocacy Advisory Committee.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION

Dr. Sarah Bush, assistant professor, began a two-year term as the President of the Greater Louisville Council of Teachers of Mathematics.

Dr. Bush appeared on Education Talk Radio Live alongside NCTM President Linda Gojak to promote the National Council of Teachers of Mathematics Conference in Louisville.

Dr. Robert Cooter, dean, and Nativity Academy secured a \$125,000 iPad Technology Infusion Project grant for the Bellarmine/Nativity Academy Education Partnership. The grant provides iPad technology and support to Nativity Academy, and to the School of Education teaching methods faculty. **Dr. Kevin Thomas**, associate professor, is managing the project.

Dean Cooter is a member of the JCPs School of Innovation Design Competition Review Panel.

Drs. Kristin Cook and **Corrie Block**, assistant professors, established a partnership for pre-service teachers with St. Matthews Elementary to integrate science and social studies curriculum.

Dr. Kristin Cook served as an invited manuscript reviewer for the following journals: *The Journal of Science Teacher Education: Pre-Service Teacher Education Strand*; *International Journal of Environmental and Science Education, Teaching and Teacher Education Strand*; *Elementary Science Teacher Education* within the *Journal of Science Teacher Education*.

Dr. Cook conducted professional development for the University of Louisville's environmental education course with a presentation entitled "Innovative Methods for Exploring Environmental Sustainability."

Dr. Cook was the invited keynote speaker at the Indiana University Research Symposium.

Dr. Kathleen Cooter, professor, participated in the following meetings relative to increasing financial literacy among citizens: Metro Government Financial Empowerment Coordination Team; Bank On Louisville Financial Education Committee; Economic Summit planning meetings with Federal Reserve Bank; and the Kentucky Council for the Social Studies.

Dr. Bernard Minnis, assistant professor, was featured in the newly released book, *Blue Streak: A Louisville Memoir*, by June Key, a social activist and former member of the Department of Human and Community Relations in the Jefferson County Public Schools during the early days of school desegregation. Dr. Minnis was assistant superintendent for the department, and she was president of the PTA of the Louisville Independent Public Schools.

BELLARMINE BY THE NUMBERS

Number of Graduate Programs Offered

19

Dr. Rosie Young, field placement coordinator, attended the Kentucky Association of Elementary School Principals conference in November 2013 as the organization's executive director.

Dr. Young was appointed to the Kentucky Board of Nursing Advisory Board on the KBN Insulin Administration in School Settings Training Program.

SCHOOL OF COMMUNICATION

Dr. Shawn Apostel's "Prezi Design Strategies" was nominated by Prezi users and selected by Prezi to be the Best Educational Prezi in 2013. A reflection on the Prezi was published in *Kairos: A Journal of Rhetoric, Technology, and Pedagogy*.

Dr. Apostel, assistant professor, chaired "A Space Odyssey: The Effect of New Learning Environments on Students and Teachers" at the South Atlantic Modern Language Association conference in Atlanta.

Dr. Apostel chaired the session "Futures for Composition and Communication: Opening Research and

Teaching to Issues of E-Waste and E-Justice” at the Conference on College Composition and Communication in Indianapolis.

Dr. Apostel was selected to serve as the web editor for the National Association for Communication Center’s official website, which he redesigned to work on mobile devices (commcenters.org).

Dr. Gail Henson, professor, was featured in the fall newsletter for the Association for Education in Journalism and Mass Communication Small Programs Interest Group and served as vice chair of the division for 2013-14.

Dr. Henson reviewed articles for the Media Ethics, Religion in Media, Visual Communication, and Science and Environmental Communications divisions for the Association for Education in Journalism and Mass Communication Association.

Dr. Henson has become chair of Faculty Affairs and coordinator for the Senior Seminar (IDC 401) program. She was part of the original team that crafted the IDC program in 1997.

Dr. Lara Needham, dean of the School of Communication, was recognized at Business First’s annual Forty Under 40 luncheon. Each year, this event recognizes 40 up-and-coming young leaders who already are making a difference in the Louisville community, both through their work and volunteer efforts.

Dr. Needham and the School of Communication hosted a well-attended panel discussion, “News and the Digital Age” on Nov. 20, 2013, in Frazier Hall. Panelists were Neil Budde (Courier-Journal), Gabe Bullard (WFPL), Barry Fulmer (WDRB) and Carol Timmons (Business First).

On March 15, Dr. Needham received a Young Alumni Achievement award from her alma mater, Hanover College. She also participated in SAND, the Student and Alumni Networking Day, and she was a featured panelist for What Employers Want.

Dr. Needham was an event coordinator and co-sponsor on behalf of Bellarmine University for a March 21, 2014, fundraising event, The Search for the Next

Big Thing. This multi-part event provided small businesses and innovators direct interaction with investors and high profile entrepreneurs. Todd Wagner, entrepreneur, philanthropist and billionaire, offered \$10,000 prize to the top innovator.

Dr. Moira O’Keeffe, assistant professor, was awarded a Fulbright for spring 2015 and will spend the semester at European Humanities University in Vilnius, Lithuania, where she will teach Visual Ethnography and Science Communication. She will also be working on a research project about filmmaker Jonas Mekas.

Department Chair **Winnie Spitza** has been appointed to a three-year term as a member of the Board of Trustees for Summit Academy, an independent non-profit school that has been educating children with learning differences since 1992. Summit Academy provides a nurturing educational environment for grades K-8 in which each child’s academic achievement comes to reflect his or her learning potential.

Professor Spitza planned, prepared and coordinated the ninth annual Speak Up Bellarmine Speech Competition on Feb. 11, 2014, in Hilary’s. Six student speakers competed before more than 100 students, faculty and staff. On April 24, Professor Spitza coordinated with the University of Louisville and Jefferson Community & Technical College in presenting the fifth annual Speak Up Louisville speech competition, which she co-founded. She also served as chair of a panel discussion about Speak Up Louisville at the 83rd annual Southern States Communication Association convention on April 12.

Ms. Stacie Shain, instructor, was selected to represent the Honor Flight Bluegrass Chapter at the Honor Flight Summit, a national conference, Feb. 21-23, 2014, in Baltimore, Md. Ms. Shain manages public relations and community relations for the organization. The Honor Flight Bluegrass Chapter is a Louisville-based, all-volunteer, non-profit organization created to honor America’s veterans for their sacrifices. The chapter flies veterans to Washington, D.C, to visit their respective memorials. Top priority is given to senior veterans and those who are terminally ill. Ms. Shain was appointed to the Honor Flight Bluegrass board of directors in summer 2014.

Ms. Shain was appointed to a second term as the trea-

surer for the Association for Women in Sports Media (AWSM), a nonprofit founded in 1987 as a support network and advocacy group for women who work in sports writing, editing, broadcast and production, and public and media relations. AWSM has more than 600 members, both women and men, and includes professionals in the industry and students aspiring to sports media careers.

Mr. Jim Wagoner was selected by Strathmore's Who's Who as a life member for his achievements in the legal profession. He also received recognition from LexisNexis/ Martindale – Hubbell for 25 years of recognition (1988-2013) for Very High Peer Rating in Legal Ability and Ethical Standards.

Bellarmino's **Mock Trial Team**, for which Mr. Wagoner serves as head coach, was recognized in the Louisville Bar Association August edition of Bar Briefs for their work at the Summer Law Institute, which is a summer law camp for 32 high school students from Jefferson and surrounding counties. This program is sponsored annually by the LBA, the U of L Law School and Bellarmine University.

SCHOOL OF ENVIRONMENTAL STUDIES

Dr. Kate Bulinski, associate professor, Geosciences, took a group of honors students to Washington, D.C., in March 2014; the trip included a behind-the-scenes tour of the Smithsonian Natural History Museum.

Dr. Bulinski and a colleague led the Family Paleontology Camp at the Falls of the Ohio State Park in July. This camp draws young people nationally to participate in field studies of paleontology with their family members.

Dr. Martha Carlson Mazur, assistant professor, and colleagues have been working with the Chickasaw Federation, the neighborhood association for the Chickasaw neighborhood of Louisville, since May 2014 to help develop and write their Cornerstone 2020 Neighborhood Plan. Dr. Carlson Mazur has engaged students in her ENVS 330: Sustainable Development class in a service-learning capacity to assist with the neighborhood planning as well.

BELLARMINE BY THE NUMBERS

*Graduates Employed
or in Grad School
within One Year*

95%

Dr. Randy Strobo, adjunct faculty member, was appointed as legislative agent for the Kentucky Conservation Committee. In this role, he communicates with members of the Kentucky Legislature on environmental issues and keeps KCC members informed about the progress of environmentally relevant bills as they move through the House and Senate.

SUSTAINING A CLIMATE OF EXCELLENCE

Dr. Lee Remington Williams, assistant professor of Political Science, presented a paper at the annual meeting of the Kentucky Political Science Association in Lexington, Ky.

BELLARMINE COLLEGE PRESENTATIONS

Biology Department

Dr. David Porta, professor of Biology, presented three workshops on Biomechanics and Injury Reconstruction at the Traffic Safety Officers Conference, South Carolina Criminal Justice Academy.

Dr. Porta gave lectures and cadaver workshops for the Allergan Corporation in Milwaukee. The purpose was to give physicians BOTOX injection training for the relief of cervical dystonia and upper-limb spasticity.

Dr. Porta gave an oral presentation for a symposium titled “Carving Your Niche” at the American Associ-

ation of Clinical Anatomists in Denver, Colo. He was also installed as the Meeting Manager for the 2014 AACA conference in Orlando.

Dr. David Robinson, professor of Biology, presented a poster entitled “Effect of reishi mushroom (*Ganoderma lucidum*) extracts on the growth of male and female lung cancer cells” at the annual meeting of the Midwestern Section of the American Society of Plant Biologists at Ohio State University in Columbus, Ohio. The work was co-authored by four Bellarmine graduates and was done in collaboration with **Dr. Mary Huff**, associate professor of Biology.

Dr. Robinson presented a poster entitled “Chemopreventative influence of *Ganoderma lucidum* extracts on male and female lung cancer cells” at the 99th

annual meeting of the Kentucky Academy of Science at Morehead State University in Morehead, Ky. This work was done in collaboration with Dr. Mary Huff, associate professor of Biology.

Chemistry and Physics Department

Dr. Wendy Burns, assistant professor of Chemistry, gave an oral presentation entitled “Innovative laboratory experiments for upper division inorganic chemistry” at the 246th American Chemical Society National Meeting and Exposition, Indianapolis, Ind.

Dr. Pat Holt, professor of Chemistry, **Dr. Shawn Apostel**, assistant professor of Communication, and **Mr. Eric Satterly**, vice provost for Information Technology, led a panel discussion entitled “IPads from Four Perspectives: Teaching and Learning in the University” at the 2013 Kentucky Innovations Conference: Higher Education in the 21st Century at the University of Kentucky in Lexington.

Dr. Holt presented a talk entitled “The Wisdom of Chairs,” at the Council of Independent Colleges: 2013 Workshop for Department and Division Chairs in St. Paul, Minn.

Dr. Akhtar Mahmood, professor of Physics, and his students presented a poster entitled “Open Science Grid (OSG) Tier3 Grid Supercomputer at Bellarmine University” at the American Physical Society Southeastern Section Meeting at Western Kentucky University in November 2013.

Dr. Mahmood and his students presented a poster entitled “Search for the Z-Prime Boson using the ATLAS Detector at the Large Hadron Collider (LHC) at CERN” at the 99th Annual KAS Kentucky at Morehead State University in November of 2013, at the National EPSCoR Conference in Nashville and at the Kentucky Annual EPSCoR Conference at the University of Louisville.

Dr. Mahmood gave two talks at the 2014 Annual KAPT Meeting at Bellarmine University: “Bellarmine University’s Hiperwall (Highly Interactive Parallelized Display Wall) Visualization System for Research and Education” and “Z-Prime Boson Analysis Studies with the Hiperwall Visualization System Using the LHC-ATLAS Datasets.”

BELLARMINE BY THE NUMBERS

*Number of
Full-Time Faculty*

166

Dr. Joseph Sinski, professor of Chemistry, made a grant proposal presentation entitled “Discovery and Analysis of Alien Organic Materials in and Around the Ohio River of Louisville KY” to the Clariant Corporation in April 2014.

English Department

Dr. Jennifer Barker, assistant professor of English and director of the Film Studies minor, attended the Society for Cinema and Media Studies Conference in Seattle in March 2014, where she presented “From Script to Screen: Animating Race in ‘A Haunting We Will Go’ (1939).”

Dr. Jon Blandford, assistant professor of English, presented a paper at the annual American Literature Association conference in May 2014 in Washington, D.C.

Dr. John Gatton, professor of English, gave an illustrated oral presentation entitled “‘I Couldn’t Resist the First Night of Any Thing’: Byron’s Collections and Recollections of Performers, Productions, and Public Executions” at the Collecting Byron Conference held at Drew University in April 2014.

Global Languages and Cultures Department

Dr. Nelson López, chair and associate professor of Global Languages & Cultures, delivered a paper entitled “Teaching Intercultural Business Abroad: The City as Text” at the 78th Annual Association for Business Communication International Conference in New Orleans, La.

Professor Gabriele Weber Bosley, chief international officer of international programs, was an invited speaker on curriculum integration at the 2014 NAFSA Conference’s half-day colloquium on “Internationalizing the Sciences, Technology, Engineering and Math” and invited moderator for the 2014 NAFSA Post Colloquium half-day workshop on developing strategies for “Internationalizing STEM via Curriculum Integration.” The NAFSA conference is the world’s largest conference addressing internationalization in higher education.

Professor Bosley was an invited presenter on “Facilitating Intercultural Learning: Home Campus Faculty Facilitate Learning through On-Line Teaching and

Intervention” at the 2014 WISE Conference at Wake Forest University, N.C.

History and Political Science Department

Dr. Aaron Hoffman, associate professor of Political Science, presented a conference paper entitled “Democracy and Hierarchy: Education and Catholic Culture” at The Impact of Catholic Education in America: Past, Present, and Future conference at the Garvaenta Center for Catholic Intellectual Life and American Culture at the University of Portland (2013).

Dr. Fedja Buric, assistant professor of History, gave a conference presentation in Boston on “How I Became Mixed and the Lies I Told About It: Autobiography and the Breakup of Yugoslavia.”

Dr. Lee Remington Williams, assistant professor of Political Science, presented a paper entitled “The Legitimacy of the European Court of Justice” at the annual meeting of the Kentucky Political Science Association in Lexington in March 2013.

Mathematics Department

Dr. Susan White, assistant professor of Mathematics, gave a presentation at the state Mathematical Association of America conference and participated in a research workshop.

Dr. White presented “Computing NM Values for Graphs” at the Bluegrass Summer Workshop at the University of Louisville.

Dr. White gave a presentation entitled “Mathematical Theory in Dots and Boxes Game Play” at the Kentucky Mathematical Association of America Section Meeting at Murray State University in 2014.

Music Department

Mrs. Meme Tunnell, assistant professor of Music, performed with the Louisville Orchestra and participated as a guest lecturer for piano majors at the Governor’s School for the Arts.

Philosophy Department

Dr. Kate Johnson, assistant professor of Philosophy, presented “Non-Culpable Ignorance is Culpable Ignorance” at the 67th Mountain-Plains Philosophy Conference at the U.S. Air Force Academy in Colorado Springs, Colo.

Dr. Johnson presented “Passive and Active Ignorance” and served as a commentator for a paper entitled “A Simple, Intuitive Argument for Obeying the Categorical Imperative” at the 2013 Pittsburgh Area Philosophy Colloquium at Washington and Jefferson College, Washington, Pa.

Dr. Johnson and **Dr. David Mosley**, professor of Philosophy, presented “Art, Action and Character Formation: A Hermeneutical and Practical Exploration” at the 39th Conference on Value Inquiry: Virtue, Vice, and Character at Western Kentucky University in Bowling Green, Ky.

Dr. Mosley presented “Friedrich Nietzsche and the End(s) of Education” at the 2014 session of the Society for the Philosophical Study of Education, sponsored by the Central Division of the American Philosophical Association, in New Orleans; in February 2013, he presented “Nietzsche’s Gay Science as a Philosophy (of Education?)” to the same group, this time in Minneapolis.

BELLARMINE BY THE NUMBERS

Increase in Total Enrollment Since 2005

41%

Also in 2013, Dr. Mosley read the paper “Robert Musil and the Entanglements of Education” at the annual meeting of the Society for the Philosophical Study of Education in Chicago.

Psychology Department

Dr. Pam Cartor, associate professor and chair of Psychology, made a poster presentation entitled “Psych Bowl: Over 25 Years of Undergraduate Competition” at the National Institute for the Teaching of Psychology annual conference in St. Petersburg, Fla., and presented “Outcomes-Based Teaching: Applying APA Guidelines” as a participant in the Idea Exchange at the same conference.

Dr. Cartor presented “Outcomes-Based Teaching: Applying APA Guidelines” at the Kentucky Psychological Association convention in Lexington, Ky.

Dr. Courtney Keim, assistant professor of Psychology, presented “A Transactional Model of Job Insecurity, Personality, and Coping” at the Society for Industrial and Organizational Psychology’s annual conference in April, as part of the symposium, “Who Is Most Affected by Job Insecurity and Why?”

Dr. Elizabeth Hinson-Hasty spoke at the Montreat Women's Connection meeting in North Carolina and the Big Tent in Louisville.

Dr. Don Osborn, professor of Psychology, presented a poster titled "Female Weight Loss: How Much Does Weight Affect Interpersonal Judgment?" at the APS Convention in San Francisco in May 2014.

Dr. Christy Wolfe, associate professor of Psychology, presented two posters, "Baseline-to-Task EEG Power Differences as a Function of Shyness and Executive Function Task Performance" and "Associations between Temperament and Two Types of Working Memory," at the Society for Research in Child Development Biennial Conference in Seattle, Wash.

Sociology Department

Dr. Frank Hutchins, associate professor of Anthropology, delivered a paper titled "DestiNATION: Birth, Identity, and Modernity in Ecuador" at the Society for Applied Anthropology's annual conference in Albuquerque, N.M.

Theology Department

Dr. Joseph Flipper, assistant professor of Theology, presented a paper entitled "Henri de Lubac and the

Return of the Apocalyptic," at the Catholic Theological Society of America Annual Conference San Diego, Calif.

Dr. Elizabeth Hinson-Hasty, professor and chair of Theology, was the keynote speaker on the topic of "Women and the Economy of Sharing" for the Montreat Women's Connection meeting held in Montreat, N.C., May 28-30.

Dr. Hinson-Hasty served as a plenary speaker at the Big Tent, held in Louisville from Aug. 1-3, on the topic of "Community, Courage, Compassion."

Dr. Deborah Prince, assistant professor of Theology, delivered a paper entitled "Picturing Saul's Vision on the Road to Damascus: A Question of Authority" at the national meeting of the Catholic Biblical Association.

Dr. Mil Thompson, professor emeritus of Theology, gave a presentation entitled "Using Catholic Social Teaching in the Core Curriculum: Senior Seminar at Bellarmine University" at the Annual Meeting of the College Theology Society, held at Creighton University in Omaha, Neb.

W. FIELDING RUBEL SCHOOL OF BUSINESS PRESENTATIONS

Dr. Robert Brown, professor, spoke at the World Trade Center Kentucky's fourth annual International Trade Certification Program on Dec. 5, 2013. The program is taught by leading experts in banking, tax, legal, customs compliance, market intelligence, freight forwarding, customs brokerage and government community. Dr. Brown spoke on international trade agreements, trade compliance, the Foreign Corrupt Practices Act and intellectual property.

Mr. Carl Hafele, instructor, Economics, was the featured speaker at a meeting of the Louisville Association for Corporate Growth. The topic was his recent book, *The Inevitable Great American Reset*.

A team from **Dr. Frank Raymond's** Econometric class (fall 2013) presented their class project on Schneider Electric to Tim Statts, BU alumnus, and his team on April 1, 2014.

Working with Professor Raymond, econometrics students **Alyssa Dunne, Sarah Bourget, Matt Tucker** and **Amanda Rummel** presented their unique econometric analyses of the demand for Bulleit Bourbon, each focusing on one of four different markets across the country.

Dr. Richard Schrader, assistant dean, presented, with **alumnus Marcus Bickwermert**, a one-hour insurance ethics session for MCM's insurance staff and clients.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES PRESENTATIONS

Dr. Tony Brosky, professor, Physical Therapy, and assistant dean, presented "Management of Osteoarthritis and Rheumatoid Arthritis" as the representative of the community education initiative sponsored by the United States Bone & Joint Initiative, American Physical Therapy Association, Arthritis Foundation, National Institute of Arthritis and Musculoskeletal and Skin (NIAMS), and the Center for Disease Control (CDC)

BELLARMINE BY THE NUMBERS

*Increase in Full-Time
Faculty Since 2005*

63%

at the University of Kentucky Cooperative Extension in Burlington, Ky, on Sept. 19 and 20, 2013. Dr. Brosky also presented "Fit-to-a-T," a program on bone health and osteoporosis, to community members at the Elder Service Senior Center in Louisville on May 19, 2014.

Dr. Brosky presented results from a research project "Comparison of Static Stretching and Roller Massage Protocol on Pain and Self-reported Function in Patients with Plantar Heel Pain: A Randomized Clinical Trial" on Aug. 7, 2014, in Park City, Utah, for the ThermoBand Research Advisory Council sponsored by Hygenic Inc.

Dr. Brosky and a colleague presented "An Early Look at Student Perspectives on Interprofessional Practice" at the Annual Meeting of the Association of Schools of Allied Health Professions in Orlando, Fla., in October 2013. At the same meeting, Dr. Brosky and **Dr. Mark Wiegand**, professor and dean, and a colleague presented "Interprofessional Education Collaborative: A Grassroots Effort by Physical Therapist Students during Clinical Internship Experiences."

Dr. Vicki Burns, assistant professor, Nursing, et al., presented "Chronically Traumatized Midlife Women Resistant to Post Trauma Stress Disorder (PTSD) or

Recovered from PTSD have Similar Health-Related Quality of Life” at the International Society for Traumatic Stress Studies (ISTSS) 29th Annual Meeting in Philadelphia, Penn., Nov. 7-9, 2013. At the same meeting, Dr. Burns presented “Past Emotional/Verbal Abuse Predicts Current Depression Symptom Clusters in Post-Abuse Community-Dwelling Women.”

Drs. Linda Cain, associate professor, Nursing, and **Sherill Cronin**, professor and chair, Graduate Nursing, presented “Identifying Key Behaviors and Attributes of High-Performing Nurses” at the 2013 International Nursing Administration Research Conference in Baltimore, Md. At the same conference, Dr. Cain and **Ms. Paula Carmouche**, Nursing adjunct, presented “Compassion Fatigue in Acute Care Nurses.”

Dr. Cain presented “Medical Mission as Cultural Immersion Experience” at the 3rd Annual Dialogue on Diversity Conference in Louisville on Oct. 25, 2013.

Dr. Cronin, **Ms. Holli Roberts**, adjunct, and graduate student **Melissa Thomas**, et al., presented “Examining the Effectiveness of Controlled Breathing,

with or without Aromatherapy, in the Treatment of Postoperative Nausea in Female Patients Undergoing Outpatient Laparoscopic Procedures” at the 33rd American Society of PeriAnesthesia Nurses’ National Conference in Las Vegas, April 27-May 1, 2014.

Dr. Cronin and colleagues presented “Remember the Wellness Wednesdays: Hispanic Outreach Program with St. Rita Catholic Church” at the 39th Annual Transcultural Nursing Society Conference in Albuquerque, N.M., Oct. 23-26, 2013.

Drs. Megan Danzl, assistant professor, Physical Therapy, and **Gina Pariser**, associate professor, Physical Therapy, and DPT students **Kaitlyn Reid** and **Kaitlyn Stahl** presented “Improve Your Diabetes IQ: Prevention, Management and the Role of Physical Therapy” at the 5th Annual Kentucky Appalachian Rural Rehabilitation Network (KARRN) Conference on Sept. 25, 2013, at Eastern Kentucky University.

Dr. Danzl, et al., presented “Rehabilitation Education for Caregivers and Patients (RECAP): Impacting Physical Therapy in Stroke Rehabilitation” at the American

Physical Therapy Association's Educational Leadership Conference in Portland, Oregon, on Oct. 5, 2013.

Dr. Danzl presented "Living with a Ball and Chain: The Lived Experience of Stroke for Individuals and their Caregivers in Rural Appalachian Kentucky" for the Kentucky Physical Therapy Association's Research Updates: Enhancing Practice and Patient Care in Lexington, Ky., on Sept. 20, 2013.

Dr. Danzl, et al., presented "Using Principles of Engagement to Increase Participation in Speech-Language Neurorehabilitation" at the American Speech-Language Pathology Annual Convention in Chicago on Nov. 16, 2013.

Dr. Danzl and a colleague presented "The Role of Rehabilitation in Neuroplasticity" as an invited speaker for the Neuroplasticity for the SLP course for students in the University of Kentucky's Master's in Speech Language Pathology program in Lexington in August 2013. Dr. Danzl also presented "Becoming a Doctor of Physical Therapy" to a group of junior high students at the Mercy Academy Academic Summer Camp "The Living Body: An Adventure in Dissection and Medicine" in Louisville in July 2014.

Ms. Teena Darnell, Nursing instructor, presented "A School Nurse in Every School Initiative" at the Kentucky School Nurses Association Summer Conference, July 31, 2014.

Dr. Elizabeth Fitzgerald, associate professor, Nursing, and a colleague presented "'Follow the Yellow Brick Road' to Re-energize Reflective Writing Assignments" and "Developing Future Patient Advocates: Strategies for Teaching and Mentoring Nursing Students" at the 40th Annual Conference on Professional Nursing Education and Development in Kansas City, Mo., Oct. 17-20, 2013.

Dr. Patricia Gillette, professor and chair, Physical Therapy, presented "Balance and Fall Prevention" for the National Association of Retired Federal Employees in Louisville on Sept. 18, 2013.

Dr. Karen Golemboski, associate professor and chair, Medical Laboratory Science, presented "Assessment of Critical Thinking Skills Using Performance Tasks: Teaching a Continuing Education Course" at the ASCLS

BELLARMINE BY THE NUMBERS

*Total Student
Headcount, Fall 2014*

3609

30th Annual Clinical Laboratory Educators' Conference in San Jose, Calif., Feb. 20-22, 2014. Dr. Golemboski also presented a session at the annual meeting of the American Society for Clinical Laboratory Science in Chicago in July 2014 entitled "Crucial Skills Every Laboratorian Needs to Improve Patient Safety."

Drs. Kathy Hager, assistant professor, Nursing, Gina Pariser, associate professor, Physical Therapy, Patricia Gillette, **Ta'Neka (Vaden) Lindsay**, assistant professor, Nursing, et al., presented "An Inter-Professional Community-University Partnership Providing Care and Developing Leaders" at the Sigma Theta Tau International Leadership Conference in Indianapolis, Ind., in November 2013.

Dr. Hager and **Ms. Teena Darnell**, Nursing instructor, presented "Nurses Advocating for Kentucky Kids" at the Crowne Plaza in Louisville on April 16, 2014, for the Kentucky Public Health Association Session on the Kentucky Nurse's Association initiative to move a bill forward that would place a nurse in every Kentucky school.

Dr. Hager presented "An inter-professional community-university partnership providing care and developing

In addition to their work in the Physical Therapy Department, Elaine and Paul Lonnemann raise alpacas on their family farm in Southern Indiana.

leaders” at the 42nd Biennial Convention of the Honor Society of Nursing, Sigma Theta Tau International Conference in Indianapolis, Ind., Nov. 16-20, 2013. She also presented a webinar, “Fostering Undergraduate Student Interest in Advanced Practice Nursing,” for the American Association Colleges of Nursing (AACN) on Nov. 7, 2013.

Dr. Hager presented “Diabetes: A Faith Community Nursing Perspective: Presented Patho, Causes, and Nursing Actions for Diabetes Care” for the Norton’s Faith Nurses, RNs and LPNs in attendance in Louisville on Aug. 16, 2013; and “Implementing diabetes guidelines in long term care” for the APRNs Advanced Practice Day on Sept. 12, 2013.

Dr. June Hanks, associate professor, Physical Therapy, presented “Hypertension in the Developing Country of Haiti” in Chicago on Aug. 26 at the 2013 Community Health Institute of the National Association of Community Health Centers.

Dr. Barbara Jackson, assistant professor, Nursing, presented “Refugee Vaccination Project: Nursing,

Medicine, Public Health and Community Organizations Collaborating to Improve Refugee Health” at the 42nd Biennial Convention of the Honor Society of Nursing, Sigma Theta Tau International Conference in Indianapolis, Ind., Nov. 16-20, 2013.

Dr. Jackson, et al., presented “Enhancing Developmental Care: Dynamics of Parental Behaviors in the Home Environment” for the Southern Nursing Research Society Conference in San Antonio, Texas, Feb. 12-15, 2014.

Ms. Hope Jones, Nursing SIM instructor, presented “Using Simulation to Evaluate Beginning BSN Students” for Continuing Education credit at the Bellarmine University LSON Clinical Instructor Conference in 2013.

Dr. Christy Kane, associate professor and chair of Respiratory Therapy, Exercise Science students **Christopher Reader, Andrew Selk, Seth Sigler, Kathleen Codey, Christopher Hitchcock, Clinton Morris** and **Colleen Nalley** and a colleague presented a poster, “The Effects of Acute and Chronic Exercise on Cognitive Functioning” at the undergraduate research conference at Butler University, April 11, 2014.

Dr. Ta’Neka (Vaden) Lindsay, assistant professor, Nursing, presented “NP Career Choices” at the University of Louisville in September 2013, and “Health Choices/Decisions” at Price Elementary School in Louisville in October 2013.

Dr. Elaine Lonnemann, associate professor, Physical Therapy, and **Mr. Paul Lonnemann**, instructor, Physical Therapy, presented “Thrust Manipulation: Who, What, Where, When & Why” at the American Physical Therapy Association (APTA) National Student Conclave in Louisville on Oct. 24-26, 2013.

Dr. E. Lonnemann presented “Update on Thrust Manipulation in First Professional Physical Therapy Programs in the U.S. and around the World” at the American Academy of Orthopaedic Manipulative Physical Therapists Annual Conference in Cincinnati in October 2013.

Dr. E. Lonnemann presented “Differential Diagnosis of the Spine, Pelvis and Hip” as an invited speaker at Northern Illinois Rehabilitations on Sept. 19, 2013.

Dr. Sara Mahoney, assistant professor, Exercise Science, et al., presented an abstract entitled “Development and Validation of the Diet and Exercise Self-Talk Scale” at the annual meeting for the Association for Applied Sports Psychology in New Orleans in October 2013.

Dr. Mahoney and a colleague presented “Influence of Flavonoid-Rich Diet and Physical Activity on Diabetes-related Biomarkers and Diabetic Retinopathy” at the annual meeting of the American College of Sports in Orlando, Fla., May 28-31, 2014.

Dr. Mahoney presented “Nutrition and Exercise for Beginners” as an invited speaker for the Louisville Urban League Association, October 2013; presented “Performance Nutrition” as an invited speaker for Fleet Feet Sports in Louisville in November 2013; and was an invited speaker at Brown-Forman in May 2014, where her talk was entitled “A Healthy New Year: Setting Goals for Diet and Exercise Success.”

Dr. Joan Masters, associate professor, Nursing, presented “The Table-top Simulation as an Engaging and Inexpensive Approach to Teaching Psychiatric Nursing” and “From Handel to the Black Eyed Peas:

BELLARMINE BY THE NUMBERS

*2014 US News Best
Regional Universities*

13TH

Increasing Student Engagement in Psychiatric Nursing with Music in the Classroom” at the American Psychiatric Nurses Association Conference on Oct. 11, 2013, in San Antonio, Texas. Dr. Masters also presented “Psychiatric Aspects of Movement Disorders for Nurse Practitioners” for the Kentucky Coalition of Nurse Practitioners and Nurse Midwives Annual Conference in Lexington on April 15, 2014.

Ms. Dana McNeeley, assistant professor, Nursing, and **Ms. Hope Jones**, Nursing SIM instructor, presented “Lessons Learned Making the Transition to Simulation for Skill Competency in Fundamentals” at the 2013 Drexel University Simulation in Healthcare Conference in Philadelphia, Penn., Aug. 11-15, 2013.

Drs. Gina Pariser, associate professor, Physical Therapy, **Patricia Gillette**, professor and chair, Physical Therapy, and colleagues presented “Executive Function, Physical Activity and Physical Function in Older Adults with Diabetes” at the fall 2013 Kentucky Physical Therapy Association Conference.

Dr. Melody Reibel, Nursing instructor, presented “Beyond the Pain: A Look into the Experiences of Women Living with and Seeking Treatment for Fibromyalgia

Syndrome” at the 2014 Southern Nursing Research Society Conference in San Antonio, Texas, Feb. 12-15, 2014. At the same conference, **Dr. Barbara Jackson**, assistant professor, Nursing, et al., presented “Enhancing Developmental Care: Dynamics of Parental Behaviors in the Home Environment.”

Ms. Britt Schloemer, Nursing instructor, presented two four-hour CEU events in June for the public, University of Louisville Physicians, and Norton employees entitled “The Ketogenic Diet: It Does Your Brain Good.”

Ms. Schloemer presented “Parents and Families: Answers to Common Questions in Child Neurology” at the University of Louisville Child Neurology Annual Symposium at Norton Hospital in Louisville in August 2013.

Ms. Sally Sturgeon, Nursing instructor, made these presentations at the 21st Annual International Association of Forensic Nurses Conference in Anaheim, California in October 2013: “International Association of Forensic Nurses – Item Writer for the Sexual Assault Nurse Examiner Adult/Adolescent certification Exam

– SANE-A”; “Clinical Forensic Nursing Evaluation in the Motor Vehicle Accident Patient” (co-presenter); and “Clinical Forensic Nursing Evaluation in the Strangulation Patient” (co-presenter).

Ms. Sturgeon presented “Strangulation” at the Louisville Metro Police Department Training Academy several times during 2013.

Dr. Nancy Urbscheit, professor, Physical Therapy, presented “Let’s Dance” at the 8th annual Frances Lang Living Well Symposium in Louisville in October 2013.

Dr. Nancy York, associate professor and assistant dean, presented a webinar, “Development and Implementation of Tobacco-free Policies on your Campus,” to the American Association of Colleges of Nurses in Washington, D.C., in October 2013.

Dr. York and a colleague presented “Nursing Grand Rounds: Evidence-Based Practice” at Audubon, Brownsboro, Kosair Children’s, Norton Downtown and Suburban Hospitals in fall 2013.

FACULTY MEMBERS MADE THE FOLLOWING PRESENTATIONS AT THE COMBINED SECTIONS MEETING OF THE AMERICAN PHYSICAL THERAPY ASSOCIATION IN LAS VEGAS IN EARLY 2014:

Dr. David Boyce, associate professor, Physical Therapy, et al., “Reliability of the Timed Tuck Jump Test,” “The Clinical and Electrophysiological Findings of a Patient with Neurofibromatosis Type 2” and “Percutaneous Electrical Nerve Stimulation in Combination with Trigger Point Dry Needling in the management of a Patient with Suprascapular Nerve Injury.”

Dr. Tony Brosky, et al., “A Pilot Study Regarding Public Awareness of Physical Therapy.”

Dr. Megan Danzl, et al., “The Content of ‘Rehabilitation Education for Caregivers and Patients’ (RECAP) in Stroke Physical Therapy Practice” (Neurology Section, Stroke Special Interest Group), and “‘The Rehabilitation Education for Caregivers and Patients’ (RECAP) Theory and Model” (Research Section).

Dr. Elizabeth Ennis, associate professor, Physical Therapy, and a colleague, “Effectiveness of Aquatic Physical Therapy as Primary Treatment Intervention for Exacerbation of Juvenile Idiopathic Arthritis.”

Dr. Patricia Gillette, professor and chair, Physical Therapy, and colleague, “A comparison of Student Outcomes in a 4-Week and 6-Week Initial Clinical Experience.” Dr. Gillette, Physical Therapy students **Allison Castagno, Natalie Elliott, Michelle Laine, Melanie Stippler**, et al., also presented “Community-Based Exercise Program for Stroke Survivors: A Study Examining the Effects of Function and Well Being.”

STUDENTS AND FACULTY PRESENTED THE FOLLOWING DURING THE 2014 UNDERGRADUATE RESEARCH POSTER EVENT AT BELLARMINE:

Christopher Hitchcock, Kathleen Codey, Clinton Morris, Colleen Nalley, Christopher Reader, Andrew Selk, Seth Sigler (Exercise Science students), **Dr. Christy Kane**, associate professor and chair, Respiratory Therapy, and a colleague, “Association between body mass index and cognitive function among young

BELLARMINE BY THE NUMBERS

*Graduate Student
Headcount*

1024

adults” and “Association between cognitive function and depression”; Reader, Selk, Sigler, Hitchcock, Morris, Nalley, Dr. Kane and colleague, “The effects of acute and chronic exercise on cognitive functioning.”

Seth Sigler (Exercise Science student), **Molly Gilbert** (Respiratory Therapy student), **Kelly Hollingsworth** (Respiratory Therapy student), and **Drs. Jerry Walker**, professor, Respiratory Therapy, Christy Kane, associate professor and chair, Respiratory Therapy, **Kent Brown**, assistant professor and chair, Exercise Science, and a colleague, “Accelerometer-determined physical activity levels and utility of the transtheoretical model among individuals with chronic obstructive pulmonary disease” and “Hyperinflation and breathlessness during activity in chronic obstructive pulmonary disease patients.”

Emily Frith (Exercise Science student), **Elizabeth Crush** (Exercise Science student) and **Dr. Paul Loprinzi**, assistant professor, Exercise Science, “Association of physical education frequency, duration and school sports participation with U.S. adolescent physical activity, muscular fitness, and exercise-related beliefs.”

Dr. Bernard Minnis spoke to a class at Schaffner Elementary about his great-grandfather, who escaped slavery to become a leader in the black community of Louisville.

Lindsey Horrell (BSN student) and **Dr. Elizabeth Fitzgerald**, associate professor, Nursing, “A Model Process for Refugee Immunization: Towards a Better Understanding of Quality Improvement.”

Shermaine Tolento and **Katie McNeil** (BSN students) and Dr. Fitzgerald, “Providing Culturally Competent Care for Hispanic Persons: A Closer Look at Cardiovascular Health in St. Rita’s Wellness Wednesdays.”

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION PRESENTATIONS

Dr. Corrie Block, assistant professor, conducted two professional development sessions for Culpeper County (Va.) teachers: “Using Primary Resources” and “Implementing Writing into the Social Studies Curriculum.”

Dr. Block made a conference presentation, “Objectives

and Assessments at Appropriate Readability Levels,” at the Consortium for Research on Educational Accountability and Teacher Evaluation Annual Conference in Atlanta.

Dr. Block made a conference presentation titled “Assessments at Kids’ Reading Levels in Social Studies” at the Kentucky Council for the Social Studies Annual Conference in Bowling Green, Ky., on Oct. 9, 2013.

Dr. Sarah Bush, assistant professor, presented two invited workshop sessions – “Systems of Linear Equations and Functions: Making Sense of Problems and Slope, Expressions and Equations,” and “Systems: Justifying, Critiquing, and Precision” – at the National Council of Teachers of Mathematics High School Institute held in Washington, D.C., in August 2013.

Dr. Bush was co-presenter on a session titled “Professional Development Shifts in Mathematics Education Technology” at the Association of Mathematics Teacher Educators Annual Conference in Irvine, Calif.

Dr. Kristin Cook, assistant professor, presented “Preparing Teachers to Integrate Place-based Socioscientific Issues in Urban Classrooms” at the International Association for Science Teacher Education meeting in San Antonio, Texas.

Dr. Cook and co-authors presented their work, “Bioethics in ‘The Hunger Games’: Evaluating the Effects of Genetic Engineering through Popular Fiction,” at the Hoosier Association of Science Teachers’ annual conference in Indianapolis, Ind.

Dr. Cook co-presented with **Dr. Kate Bulinski**, associate professor, on the topic, “An Innovation in Pre-service Teacher Training: Designing a College-level Earth Science Course Using the Next Generation Science Standards,” at the Kentucky Academy of Science’s Annual Conference Morehead, Ky.

Dr. Cook presented, “How should we respond to climate change?” at the Ethics Panel on Climate Change hosted by the Ethics and Social Justice Center at Bellarmine University.

The following work by Dr. Cook and co-authors was presented at the National Association for Research in Science Teaching in April 2014 in Pittsburgh, Penn.: “Utilizing a Claims, Evidence, Reasoning Framework to Integrate K-5 Instruction” (paper), and “Making Place-based SSI Instruction Discernible to Urban Middle School Science Teachers (interactive poster/paper).

Dr. Kathleen Cooter, professor, presented on the topic “Behavioral Economics” at the Federal Reserve Bank Professors Conference in St. Louis.

Dr. Cooter delivered the speech “Language Enrichment: Parent’s Talk” at Oldham County preschool.

Dr. Cooter was the luncheon speaker at the Nativity Academy Appreciation Luncheon on Nov. 14, 2013.

Dr. Cooter presented “Financial Empowerment 102: Behavioral Economics” to a group of financial literacy providers and trainers on February 18.

Dr. Cooter organized and hosted a Poverty Simulation at Bellarmine on March 26, 2014, for the Ohio Valley Education Consortium staff (80 participants).

BELLARMINE BY THE NUMBERS

*Number of
Majors Offered*

50+

Dr. Cooter made the following presentations to community groups and schools: La Grange Rotary featured speaker, “The Economic Benefits of Early Childhood Education”; Liberty Elementary featured speaker, “How to Help Your Child Become a Millionaire”; and Goshen Elementary featured speaker, “Parents as ‘prophets.’”

Drs. Elizabeth Dinkins and Belinda Richardson, assistant professors, presented “Life on the Reservation: Collaboration with Oceti Sakowin on Pine Ridge and Rosebud Reservations” at the annual conference of the Association of Independent Liberal Arts Colleges for Teacher Education.

Dr. Christy D. McGee, professor and chair, presented “Advocacy and Trust: Key Principles for Supporting Gifted Students” at the National Association for Gifted Children conference on Nov. 8, 2013.

Dr. McGee led a Poverty Simulation for students and area educators in Frazier Hall on Oct. 18, 2013.

Dr. Bernard Minnis, assistant professor, led a team in making a multimedia presentation before the 5,000 educational leaders of the 2013 National Alliance of Black School Educators (NABSE) Conference. The

session demonstrated how teaching resiliency and working with males of color ages 9 through 12 in the Street Academy, a Saturday academy and exposing them to “grit- building” skills, gender-specific curricula, socio-behavior skills and cultural heritage resulted in school achievement.

Dr. Minnis spoke to a fourth-grade class at Schaffner Traditional Elementary School about slavery in Kentucky, sharing stories about an ancestor’s experiences, which included his escape through the Underground Railroad to Canada and his later return as a Freedman to post-slavery Louisville, where he became a leader.

Dr. Theresa Magpuri-Lavell, assistant professor, co-facilitated “Connections on Self-Inquiry: Study of Literacy Skills for the Oldham County School’s Reading Academy,” on Feb 13, 2014.

Drs. David Paige, chair, Magpuri-Lavell and **Grant Smith**, assistant professor, presented “Literacy Changes as a Result of Teaching Complex Text in a Secondary Social Studies Class” at the ALER 2013 annual meeting in Dallas, Texas.

Dr. Paige and **Mr. John Sizemore**, instructor, presented “An Analysis of the Effects of Cognitive Rigor, Behavioral Engagement, and Learning Mode Across Schools,” and Dr. Paige and another colleague presented “Middle School Literacy: An Evaluation of READ 180 for Effectiveness at Improving Literacy Outcomes in Struggling Readers,” at the annual conference of the Consortium for Research on Educational Assessment and Teaching Effectiveness in Atlanta.

Mr. Sizemore presented on the topic “Using Data to Improve Rigor and Engagement” at the Kentucky Association of Elementary School Principals.

Dr. Dottie Willis, assistant professor, presented “Literacy Strategies to Develop Community and Competency in First Year College Students via Exploration of a Common Text: This I Believe” at the Kentucky Reading Association Conference in Lexington on October 18, 2013.

Dr. Willis led a co-teaching training workshop at the Gheens Academy in Louisville for 75 educators representing the Jefferson County Public Schools and the Archdiocese of Louisville.

Dr. Willis and a colleague presented “Collaborating as Change Agents to Implement Co-Teaching in Kentucky’s Classrooms” at the American Association of Colleges for Teacher Education Conference in Indianapolis on March 2, 2014.

SCHOOL OF COMMUNICATION PRESENTATIONS

Dr. Shawn Apostel, assistant professor, gave a keynote address entitled “Playing for Keeps: Using Multimodal Assignments to Engage Students with Learning Differences” at the Tech-Teach-Learn Conference at the Kentucky Country Day School in Louisville.

Dr. Kyle Barnett, associate professor, attended the International Association for the Study of Popular Music conference at the University of North Carolina at Chapel Hill. He co-authored “Tracking Edible Phonography: Record Eating, Collecting, and Musical Taste,” that was presented on March 16, 2014.

Dr. Barnett presented “Stars on the Stereo: Variations on Phonographic Celebrity” at the Society of Cinema and Media Studies annual meeting in Seattle, Wash., on March 23, 2014.

Dr. Moira O’Keeffe, assistant professor, presented “Riding the Wave: Media Fandom and Informal Science Education” at the Summer Symposium on Science Communication held at Iowa State University in June 2014.

Dr. O’Keeffe presented “Gender Disparity in the Mad Sciences” in the academic track at the World Science Fiction Convention in London in August. She also sat on two other panels during the convention: The Press vs. Science and Welcome to the Clone Club.

SCHOOL OF ENVIRONMENTAL STUDIES PRESENTATIONS

Dr. Jay Gattrell, vice provost, spoke on “Urban Change & Greenness: The Evolution of a Research Agenda” and “Geography Isn’t State Capitols: Or What Geographers Really Do” at the Department of Geography of Brigham Young University in February 2014.

BELLARMINE BY THE NUMBERS

*Number of
Resident Students*

1100

Dr. Robert Kingsolver, dean, presented the Earth Day address at the Louisville Presbyterian Theological Seminary, speaking on the future of the environmental movement.

BELLARMINE COLLEGE PUBLICATIONS

Biology Department

Dr. Paul Kiser, assistant professor of Biology, published a paper entitled “Age and Dark Rearing Bidirectionally Regulate the Level and Lamina Pattern of Expression of Abelson Interacting Protein 2 (Abi-2): a Novel Candidate Visual Cortical Plasticity Gene” in the *Journal of Molecular Neuroscience*.

Dr. David Robinson, professor of Biology, published four more DNA sequences for glyceraldehyde 3-phosphate dehydrogenase genes isolated by students in his Molecular Biology course. These genes were isolated from plants that had never been examined before. Eighteen students were listed as co-authors of these accessions.

Led by Dr. S. Timothy Glasscock, the Schola Choir performed in St. Martin's Cathedral in Bratislava, Slovakia, in 2013.

English Department

Dr. Jennifer Barker, assistant professor of English and director of the Film Studies minor, published a book review of *Our Aesthetic Categories: Zany, Cute, Interesting* by Sianne Ngai (2012) in *Film Quarterly*.

Dr. Barker published a peer-reviewed article entitled "Tilt-Shift Flânerie: Miniature View, Globalscape" in *Animation: An Interdisciplinary Journal* in 2014.

Dr. Annette Powell, associate professor of English, published a book review entitled "Tropical Tendencies: Rhetoric, Popular Culture, and the Anglophone Caribbean."

Dr. Powell published a reflection essay entitled "Haunting Whiteness: Rhetorics of Whiteness in a 'Post-racial' Age."

Mr. Frederick Smock, associate professor of English and director of Creative Writing, published two poems, *Reading Sappho* and *Camera Obscura*, in the fall issue of *The Hudson Review*.

Mr. Smock's essay "A Poet's Education," first published in *The Writer's Chronicle*, has been reprinted in *Creative Writing: A New Introduction*, Oxford University Press.

Mr. Smock published an essay entitled "James Still: Born in a Cotton Patch, He Said He Was," in *Kentucky Humanities* in spring 2014.

Mr. Smock translated from the Russian four poems by Regina Derieva that were published in *The American Poetry Review*.

History and Political Science Department

Dr. Aaron Hoffman, associate professor of Political Science, published an article entitled "The Burkean Founding of Joseph Ellis" in the journal *Studies in Burke and His Time*.

Dr. Hoffman had an entry entitled "Thomas Reid" published in *The Encyclopedia of Political Thought*.

Dr. Lee Remington Williams, assistant professor of Political Science, published "Bar Briefs" for the Louisville Bar Association as a Legal Article Contributor in

August 2013 and "Social Science, Political Science, and Political Theory: Marriage of Convenience or Divorce by Numbers?" in *The Problem of Political Theory as a Social Science* in 2013.

Mathematics Department

Drs. Mike Ackerman, associate professor of Mathematics, **Bill Fenton**, dean of Bellarmine college and professor of Mathematics, and **Anne Raymond**, professor of Mathematics, published a paper entitled "Improving communication skills through a capstone experience" in *PRIMUS: Problems, Resources, and Issues in Mathematics Undergraduate Studies*.

Dr. Raymond, professor of Mathematics, had three modules published in Learning in Motion including a High School Probability Unit, Teacher Book, High School Statistics 1 Unit, and High School Statistics 2 Unit.

Dr. Raymond wrote video scripts on nine different topics including Independent/Dependent Events, Compound Events, Fitting Functions to Data, Distributions, Normal Distributions, Sampling Distributions, Describing Relationships, Inferences, and Comparing Treatment Groups.

Music Department

Mr. Richard Burchard, executive composer-in-residence and associate professor of Music, published eight new works for a cappella choirs: *The Parting Glass* premiered in Charleston, S.C.; *Sicut Cervus* premiered at the Bellarmine University Holiday Choral Concert; *O Magnum Mysterium* and *In the Bleak Midwinter* premiered at the Louisville Vocal Project Christmas Concert; and *Bright Is the Ring of Words*, *Sitivit Anima Mea*, *A Prayer*, and *Cum Angelis* premiered in Santa Barbara, Calif., and other locations.

Mr. Burchard will have four new works of choral music published in spring 2015:

Missa Brevis, a 6-movement liturgical work, is being published by Gentry Music. The piece was edited specifically for the Bellarmine University European Tour Choir and was performed by the choir, under the direction of **Dr. S. Timothy Glasscock**, in 2011 in Siena, Monte Cassino, Naples, Rome and Maiori and in 2013 in Prague, Vienna, Melk, Bratislava and Linz.

BELLARMINE BY THE NUMBERS

*Traditional Freshman
Headcount*

665

The Lamentations of Jeremiah was written for the California State University Long Beach Chamber Choir and was premiered in Long Beach on March 18. The piece is being published by Pavane Publishing.

I Will Not Leave You Comfortless was commissioned for the Kentucky Music Educators Association All-State Men's Choir and is being published by Fred Bock Music.

Whom Do You Cry To, Heart? (A Lament by Maria Rainer Rilke) was written for the CSULB Chamber Choir and premiered in Long Beach, Calif.

Philosophy Department

Dr. Kate Johnson, assistant professor of Philosophy, published a paper entitled "Radical Ethics" in the *Radical Philosophy Review* in March 2014.

Dr. David Mosley, professor of Philosophy, published an article entitled "Nietzsche, Beethoven, and the Composition of History" in the *Journal for the Philosophical Study of Education*.

Psychology Department

Dr. Courtney Keim, assistant professor of Psychology, published an article entitled "Why Do Employees

Worry about Their Jobs? A Meta-Analytic Review of Predictors of Job Insecurity” in the *Journal of Occupational Health Psychology*.

Dr. Hank Rothgerber, associate professor of Psychology, had an article accepted in *Appetite* called “A Meaty Matter: Pet Diet and the Vegetarian’s Dilemma.”

Dr. Rothgerber published an article entitled “Evaluation of In-group Disloyalty within a Multi-group Context” in *Social Psychology*.

Dr. Rothgerber published an article entitled “But I Don’t Eat That Much Meat: Situational Underreporting of Meat Consumption by Women” in *Society and Animals*.

Dr. Rothgerber published an article entitled “Carnivorous Cats, Vegetarian Dogs, and the Resolution of the Vegetarian’s Dilemma” in *Anthrozoos*.

Dr. Rothgerber published an article entitled “Horizontal Hostility among Non-Meat Eaters” in *PLOS ONE*.

Dr. Rothgerber published an article entitled “Efforts

to Overcome Vegetarian-Induced Dissonance among Meat Eaters” in *Appetite*.

Dr. Rothgerber published an article entitled “Childhood Pet Ownership, Attachment to Pets, and Subsequent Meat Avoidance: The Mediating Role of Empathy toward Animals” in *Nutrition and Dietetics*.

Dr. Rothgerber published an article entitled “A Comparison of Attitudes toward Meat and Animals among Strict and Semi-Vegetarians” in *Appetite*.

Dr. Tom Wilson, associate professor of Psychology, completed publication of the 9th edition of *Instructor’s Manual and Test Bank for Burger’s “Personality,”* a college textbook for undergraduate psychology courses published by Cengage Learning.

Dr. Wilson published an article titled “Contextual Influence on Risky Decisions in a Natural Setting” in the *British Psychological Society Northeast Branch Bulletin*, summarizing natural biases found in the cognitions of 54 thoroughbred handicapping experts as they estimated the likelihood of horses winning live races.

Dr. Wilson published an article in the Northeast Branch Newsletter of the BPS titled “Contextual Influence on Risky Decisions in a Natural Setting.”

Dr. Christy Wolfe, associate professor of Psychology, had an article accepted for publication entitled “A Longitudinal Perspective on the Association between Cognition and Temperamental Shyness” in the International Journal of Behavioral Development.

Dr. Wolfe published an article entitled “Brain Electrical Activity of Shy and Non-Shy Preschool-aged Children during Executive Function Tasks” in *Infant and Child Development*.

Sociology Department

Dr. Frank Hutchins, associate professor of Anthropology, was lead author on an article titled “Training Culturally Competent Healthcare Professionals: Experiential Learning in a Health Sciences Field School,” published in the February issue of *Academic Medicine*.

Dr. Hutchins co-authored an article entitled “Brucellosis in Dairy Cattle and Goats in Northern Ecuador” in the *American Journal of Tropical Medicine and Hygiene*.

Theology Department

Dr. Joseph Flipper, assistant professor of Theology, published an article entitled “Suffering as Glory in Hans Urs von Balthasar and James H. Cone” in *The Journal of the Black Catholic Theological Symposium*.

Dr. Greg Hillis, associate professor of Theology, published an article entitled “Pneumatology and Soteriology According to Gregory of Nazianzus and Cyril of Alexandria” in *Studia Patristica*.

Dr. Hillis published a book review of A. Edward Sicienski’s *The Filioque: History of a Doctrinal Controversy* in the *International Journal of Systematic Theology*.

Dr. Elizabeth Hinson-Hasty, professor and chair of Theology, published an online article entitled “From Process to Main Event” for Columbia Seminary’s @This Point.

Dr. Hinson-Hasty published an article entitled “The Problem of Wealth” in *Cross Currents*.

Dr. Deborah Prince, assistant professor of Theology, had three exegetical essays – “Luke 8:4-15,” “Luke 8:16-21” and “Luke 8:22-25” – published in *Feasting on the Gospels: Luke* (Louisville: Westminster/John Knox Press, 2014).

Dr. Mil Thompson, professor emeritus of Theology, published several articles in *Today’s American Catholic*: “Mary: A Model of the Christmas Spirit,” “Catholic Social Teaching on Immigration: Welcome the Stranger” and “The Gospel of Life and Its Absolute Prohibition of Abortion.”

Dr. Thompson reviewed *The Almighty and the Dollar: Reflections on “Economic Justice for All”* (Mark Allman, ed.) in *Horizons: The Journal of the College Theology Society*.

W. FIELDING RUBEL SCHOOL OF BUSINESS PUBLICATIONS

A paper by **Drs. Alan Deck**, professor, Accounting, and **Daniel Bauer**, dean, and a colleague, “A Study of Differences in Students’ Attitudes toward Business Actions and Activities,” was accepted by the *Journal of the Academy of Business Education*. Their paper “A Study of Students’ Views of Market Fairness” was published in the *Journal of Economics and Economic Education Research*.

Dr. Deck’s paper, “Decision Making in a Sequential Game: The Case of Pitting in NASCAR,” was published in the *Journal of Sports Economics*, April 2014, Vol. 15: 132-149.

Dr. Deck and colleagues published “A National Survey on the Perceived Importance of Syllabi Components: Differences and Agreements Between Students and Instructors in the Principle of Accounting Courses” in the *Academy of Educational Leadership Journal*.

Drs. Frank Raymond, Economics chair, **Myra McCrickard**, professor, Economics, and Alan Deck had a paper entitled “Creating a Relevant and Beneficial Capstone Experience in Economics” published in the *Journal of Business and Behavioral Sciences*.

Dr. Michael Luthy's paper, "The Importance of Universal Access and Exposure to Executive-Level Advice," was published in the Electronic Journal of e-Learning. A paper by Dr. Luthy, professor, Marketing, and **Mr. Carl Hafele**, instructor, Economics, "University Students as Portfolio Managers: Performance Versus the Market, Experts, and Random Selection," was published in the April 2013 volume of Academy of Educational Leadership Journal.

An article by Dr. Luthy and **Mr. Barry Padgett**, "Skalholtstigur 2A: Implied Promises, Economics, and the Ethics of a \$1,200 a Month Balcony," was published in the Journal of the International Academy for Case Studies, 19, 1 (May), with instructor's notes in 19, 2 (May).

Dr. Luthy and colleagues had an article, "A 2012 Survey of Forensic Economics: Their Methods, Estimates, and Perspectives," published in the April edition of Journal of Forensic Economics. He and colleagues also had a paper entitled "Student Learning and Satisfaction Among College Seniors: Are First-Generation Students Different?" accepted for publication in the Kentucky Journal of Higher Education Policy and Practice.

A paper by **Dr. Michael Mattei**, professor, "Continuous, Real-Time Assessment of Every Student's Progress in the Flipped Higher Education Classroom Using Nearpod," was accepted for publication in the Journal of Learning in Higher Education.

Mr. Hafele's book, *The Inevitable Great American Reset*, was published.

Dr. Myra McCrickard and colleagues published an article entitled "Economic Freedom, Entrepreneurial Activity, and the Service Sector" in the Journal of Entrepreneurship and Public Policy, Vol. 2, No. 2, 2013.

Dr. Frank Raymond's article, "Immiserizing Credit: Challenging the Efficacy of Microfinance," was published in the Journal of Modern Economy.

"Depositor Discipline and the Bank's Incentive to Monitor" by **Dr. Brad Stevenson**, associate professor, was published in the Journal of Financial Economic Policy.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES PUBLICATIONS

Dr. Tony Brosky, professor and assistant dean, et al., published "Chronic Leg Pain in a Division II Field Hockey Player: A Case Report" in The International Journal of Sports Physical Therapy (Diagnostic Corner) (February 2014), Vol. 9, Issue 1, pp. 125-134.

Dr. Brosky and a colleague published "Objectively-measured Physical Activity and Balance among U.S. Adults" in the Journal of Strength and Conditioning Research (August 2014), Vol. 28, Issue 8, pp. 2,290-96.

Drs. Kent Brown, assistant professor and chair, Exercise Science, and **Nancy Urbscheit**, professor, Physical Therapy, published "The Association between Physical Activity and Breast Cancer Recurrence and Survival" in Current Nutrition Reports (March 2014), Vol. 3, pp. 16-21.

Drs. Kent Brown, Tony Brosky, and colleagues published "Prehabilitation Influences Exercise-Related Psychological Constructs such as Self-Efficacy and Outcome Expectations to Exercise" in the Journal of Strength and Conditioning Research (January 2014), Vol. 28, Issue 1, pp. 201-209.

Dr. Vicki Burns, assistant professor, Nursing, et al., published "Post-traumatic Stress Symptom Severity and Inflammatory Processes in Mid-Life Women" in Psychological Trauma: Theory, Research, Practice, and Policy (September 2013), Vol. 5, pp. 439-47.

Drs. Catherine Crandell, assistant professor, Physical Therapy, **Gina Pariser**, associate professor, Physical Therapy, **Mark Wiegand**, professor and dean, and Tony Brosky published "Community-Academic Service-Learning Program Models for Success and Sustainability" in Service-Learning Across the Globe: From Local to Transnational (Smith-Tolken, A., and du Plessis, J., Eds., University of Stellenbosch Press, Stellenbosch, South Africa, 2013).

Dr. Sherill Cronin, professor and chair, Graduate Nursing, et al., published two articles in Dimensions of Critical Care Nursing: "Differences in Manual and

Automatic Blood Pressures in Telemetry Patients with Atrial Fibrillation” (September-October 2013), Vol. 32, Issue 5, pp. 262-5; and “Validation of the Critical-Care Pain Observation Tool in Adult Critically Ill Patients” (March/April 2014), Vol. 33, Issue 2, pp. 78-81.

Dr. Megan Danzl, assistant professor, Physical Therapy, et al., published “Brain Stimulation Paired with Novel Locomotor Training with a Robotic Gait Orthosis in Chronic Stroke: A Feasibility study” in *NeuroRehabilitation* (September 2013), Vol. 33, Issue 1, pp. 67-76. Dr. Danzl, et al., published “‘Living with a Ball and Chain’: The Experience of Stroke for Individuals and their Caregivers in Rural Appalachian Kentucky” in the *Journal of Rural Health* (Fall 2013), Vol. 29, Issue 4, pp. 368-82.

Dr. Whitney Ensor, assistant professor, Physical Therapy, and a colleague published “The Role of Bio-feedback and Soft Tissue Mobilization in the Treatment of Dyspareunia: a Systematic Review” in the *Journal of Women’s Health Physical Therapy* (May-August 2014), Vol. 38, Issue 2, pp. 74-80.

Dr. Elizabeth Fitzgerald, associate professor, Nursing, and BSN students published “Exámenes Gratuitos de Salud (Free Health Screening)” in the *El Día en América* (October 2013), Vol. 10, Issue 21.

Dr. Daniel Golemboski, assistant professor, Medical Laboratory Science, and a colleague published “Draft Genome Sequences of Respiratory and Urinary Tract Isolates of *Acinetobacter baumannii* from the Same Patient” in *Genome Announcements* (July/August 2014), Vol. 2, Issue 4.

Dr. Karen Golemboski, associate professor and chair, Medical Laboratory Science, et al., published two articles in *Clinical Lab Sci* (Autumn 2013), Vol. 26, Issue 4: “Improving Patient Safety and Healthcare Quality in the 21st Century: Competencies Required of Future Medical Laboratory Science Practitioners,” pp. 200-04; and “Using Performance Tasks Employing IOM Patient Safety Competencies To Introduce Quality Improvement Processes in Medical Laboratory Science Education,” pp. 205-11.

Dr. Kathy Hager, assistant professor, Nursing, **Laura Stigler**, DPT student, and colleague published

“Associations between anthropometric and sleep parameters among adolescents: Considerations by gender” in *Journal of Behavioral Health*, (June, 2014) Vol. 2, Issue 3, pp. 236-242.

Dr. Hager, Nursing, et al., published “Implementing Diabetes Care Guidelines in Long Term Care” in *Journal of American Medical Directors Association* (November 2013), Vol. 14, Issue 11, pp. 851.

Dr. Hager and colleagues published “Physical Activity, Glycemic Control, and Diabetic Peripheral Neuropathy: A National Sample” in the *Journal of Diabetes and Its Complications* (January/February 2014), Vol. 28, Issue 1, pp. 17-21.

Dr. June Hanks, associate professor, Physical Therapy, published “Wound Healing: Properties of Wound Healing and Treatment Options” in *Canine Rehabilitation and Physical Therapy*, 2nd edition (Mills, D., Levene, D., Taylor, RA, eds, Elsevier/Saunders, October 2013).

Dr. Peri Jacobson, assistant professor and director of Clinical Education, Physical Therapy, et al., published “Quality in Physical Therapist Clinical Education – A Systematic Review” in the *Physical Therapy Journal* (October 2013), Vol. 93, Issue 10, pp. 1,298-311.

Drs. Christy Kane, associate professor and chair, Respiratory Therapy, **Jerry Walker**, professor, Respiratory Therapy, and a colleague published “Association between Physical Activity and Major Depressive Disorder among Current or Former Smokers with Pulmonary Disease” in *Preventive Medicine* (November 2013), Vol. 57, Issue 5, pp. 545-49.

Drs. Paul Loprinzi, assistant professor, Exercise Science, and Elizabeth Fitzgerald, associate professor, Nursing, et al., published “Association of Physical Activity and Sedentary Behavior with Biological Markers Among U.S. Pregnant Women” in the *Journal of Women’s Health*, (November, 2013) Vol. 22, Issue 11, pp. 953-958.

Dr. Loprinzi published the following articles: “Accelerometer-assessed Physical Activity and Diabetic Retinopathy in the United States,” *JAMA Ophthalmology* (Aug. 1, 2014), Vol. 132(8): pp. 1017-9.

“Influence of Family Functioning on Youth Physical Activity and Sedentary Behavior,” *Journal of Physical Activity and Health* (e-pub), Aug. 7, 2014.

“Accelerometer-determined Sedentary and Physical Activity Estimates among U.S. Older Adults with Diabetes: Considerations by Demographic and Comorbidity Characteristics” in the *Journal of Aging and Physical Activity* (July 2014), Vol. 22, Issue 3, pp. 432-440.

“Association Between Accelerometer-assessed Sedentary Behavior and Objectively Measured Hearing Sensitivity in Older U.S. adults,” *Preventive Medicine* (August 2013), Vol. 57, pp. 143-45.

“Objectively-measured Light- and Moderate-To-Vigorous Physical Activity Is Associated with Lower Depression Levels among Older U.S. Adults,” *Aging and Mental Health* (September 2013), Vol. 17, pp. 801-05.

“Objectively-measured Physical Activity and Inflammatory Markers among U.S. Adults with Diabetes: Implications for Attenuating Disease Progression,” *Mayo Clinical Proceedings* (September 2013), Vol. 88, Issue 9, pp. 941-51. (This article was summarized and contextualized as an editorial for September 2013 by Irl B. Hirsch, MD.)

“Objectively-measured Physical Activity, Inflammation, Insulin Resistance, and Diabetes-Induced Chronic Kidney Disease,” *Journal of Behavioral Health* (2014), Vol. 3, Issue 1, pp. 77-80.

“Accelerometer-assessed Physical Activity, Functional Disability and Systemic Inflammation: A National Sample of Community-Dwelling Older Adults with Diabetes,” *Cardiopulmonary Physical Therapy Journal* (e-pub), March 1, 2014.

Dr. Loprinzi and colleagues published the following: “Health Characteristics and Sedentary Behavior Impact on Prostate Specific Antigen Levels in a National U.S. Sample” (e-pub), *Journal of Physical Activity and Health*, Dec. 31, 2013.

“Smart Applications to Track and Record Physical Activity: Implications for Obesity Treatment,” *Journal of Smart Homecare Technology and TeleHealth* (July 31, 2014), Vol. 2, pp. 77-91.

“The ‘Fit But Fat’ Paradigm Addressed using Accelerometer-determined Physical Activity Data,” *North American Journal of Medical Science* (Aug. 7, 2014), Vol. 6, Issue 7, pp. 295-301.

“Accelerometer-determined Physical Activity, Mobility Limitations, and Cardiovascular Disease Biomarkers,” *Disability and Health Journal*, Vol. 7, Issue 4, pp. 419-425.

“Objectively-measured Physical Activity among U.S. Cancer Survivors: Considerations by Weight Status,” *Journal of Cancer Survivorship: Research and Practice* (September 2013), Vol. 3, pp. 493-99.

“Physical Activity, Self-Regulation and Early Academic Achievement in Preschool Children,” *Early Education and Development* (December 2013), Vol. 25, pp. 56-70.

“Physical Activity and Bilirubin Levels among Insulin Sensitive and Insulin Resistant U.S. Adults,” *Journal of Diabetes and Metabolic Disorders* (April 2014), Vol. 13, pp. 47.

“Valid and Invalid Accelerometry Data among Children and Adolescents: Comparisons across Demographic, Behavioral, and Biological Variables,” *American Journal of Health Promotion* (January/February 2014), Vol. 28, Issue 3, pp. 155-58.

“Dose Response Association between Physical Activity and biological, demographic, and perception of health variables” in *Obesity Facts*, (August 2013) Vol. 6, pp. 380-392.

“Serum Prostate Specific Antigen (PSA) Association with Neutrophil Counts: Results from the National Health and Nutrition Examination Survey (NHANES 2001-2010),” *International Journal of Urology* (February 2014), Vol. 21, Issue 2, pp. 224-25.

“Rationale for Promoting Physical Activity among Cancer Survivors: Literature Review and Epidemiological Examination,” *Oncology Nursing Forum* (March 2014), Vol. 41, Issue 2, pp. 117-25.

“Physical Activity and the Brain: A review of This Dynamic, Bi-directional Relationship,” *Brain Research* (November 2013), Vol. 15369, pp. 95-104.

“Evidence to Support including Lifestyle Light-intensity Recommendations in Physical Activity Guidelines for Older Adults,” *American Journal of Health Promotion*, Feb. 27, 2014.

“Daily Lifestyle Behavior Patterns and Biological Markers among Adults in the United States,” *Preventive Medicine* (March 2014), Vol. 60, pp. 128-30.

“Cardiorespiratory Fitness and Vision Loss among Young and Middle-age U.S. Adults,” *American Journal of Health Promotion* (e-pub), April 9, 2014.

Dr. Paul Loprinzi and Exercise Science students **Colleen Nalley** and **Andrew Selk** published “Objectively-measured Sedentary Behavior with Sleep Duration and Daytime Sleepiness among U.S. Adults” in the *Journal of Behavioral Health*, Vol. 3, Issue 2: pp. 141-44.

Dr. Loprinzi and **Ms. Kathleen Codey**, Exercise Science graduate, e-published “Influence of Visual Acuity on Anxiety, Panic and Depression Disorders among Young and Middle Age Adults in the United States” in the *Journal of Affective Disorders* in May 2014.

Dr. Sara Mahoney, assistant professor, Exercise Science, et al., published “Dietary Quercetin Reduces Chemotherapy-induced Fatigue in Mice” in *Integrative Cancer Therapies* (2014), Vol. 13, Issue 5, pp. 417-24. She and colleagues also published “Factors Associated with Diabetes Risk in South Texas College Students” in the *International Journal of Exercise Science* (April 2014), Vol. 7, Issue 2, pp. 110-118.

Dr. Mahoney and a colleague e-published “Association between Flavonoid-rich Fruit and Vegetable Consumption and Total Serum Bilirubin” in *Angiology*, May 27, 2014. She and a colleague published “Concurrent Occurrence of Multiple Positive Lifestyle Behaviors and Depression among Adults in the United States” in the *Journal of Affective Disorders* (August 2014), Vol. 165, pp. 126-130.

Dr. Mahoney and a colleague published “Influence of Flavonoid-Rich Fruit and Vegetable Intake on Diabetic Retinopathy and Diabetes-Related Biomarkers” in the *Journal of Diabetes and Its Complications* (June 21, 2014).

Dr. Mahoney and colleagues published “Physical

activity and dietary behavior among adults in the U.S. and its combined influence on health” in *Mayo Clinic Proceedings*, (February, 2014) Vol. 89, Issue 2, pp. 190-198.

Dr. Joan Masters, associate professor, Nursing, **Ms. Mary Kane**, clinical instructor, Nursing, and **Dr. Mary Pike**, assistant professor, Nursing, published “The Suitcase Simulation: An Effective and Inexpensive Psychiatric Nursing Teaching Activity” in the *Journal of Psychosocial Nursing and Mental Health Services* (August 2014), Vol. 52(8), pp. 39-44. The article received the journal’s 2014 Article of the Year Award.

Dr. Masters published the chapter “Mental Disorders Due to General Medical Conditions” in *Psychiatric nursing: An integration of theory and practice*, 2nd edition, (O’Brien Kennedy and Ballard, Eds., Sudbury, Mass.) in 2013.

Dr. Masters published “Finding a Nurse Practitioner Preceptor” in *Imprint* (January 2014), Vol. 61, Issue 1, pp. 32-33, 76.

Dr. Katie McBee, alumna and adjunct, Physical Therapy, published “It’s Time to STarT to Integrate Evidence-Based Low Back Pain Clinical Practice Guidelines Into Occupational Settings” in *Orthopaedic Practice* 2014, Vol. 26, pp. 2-14.

Drs. Gina Pariser, associate professor, Physical Therapy, **Kathy Hager**, assistant professor, Nursing, **Patricia Gillette**, professor and chair, Physical Therapy, **Karen Golemboski**, associate professor and chair, Medical Laboratory Science, and a colleague published “Active Steps for Diabetes: A Community-Campus Partnership Addressing Frailty and Diabetes” in the *Diabetes Educator* (January 2014), Vol. 40, Issue 1, pp. 60-67.

Dr. Pariser published Chapter 11, “The Endocrine and Metabolic System,” in the 3rd edition of *Pathology: Implications for Physical Therapists* (Goodman C., Fuller K., Elsevier/Saunders, St. Louis, Mo.) in 2013.

Dr. Pariser and a colleague published “Physical activity intensity and weight control status among U.S. adults with diabetes: Considerations by gender” in *American Journal of Health Promotion* (September/October 2014) Vol. 29, Issue 1, pp 17-22.

Dr. Pariser and colleagues published “Accelerometer-assessed Sedentary and Physical Activity Behavior and Its Association with Vision among U.S. Adults with Diabetes” in *Journal of Physical Activity and Health* which was E-published October 31, 2013.

Dr. Gwendolyn Rinker, adjunct, Nursing, published two articles in the *Journal of Environmental Health* (January/February 2014), Vol. 76, Issue 6: “Residential Radon Testing Intentions, Perceived Radon Severity, and Tobacco Use,” pp. 42-47; and “Dual Home Screening and Tailored Environmental Feedback to Reduce Radon and Secondhand Smoke: An Exploratory Study,” pp. 156-61.

Drs. Jerry Walker, professor, Exercise Science, **Christy Kane**, associate professor and chair, Exercise Science, and colleagues published “Physical Activity Moderates the Association between Nicotine Dependence and Depression among U.S. Smokers” in the *American Journal of Health Promotion* (September/October 2014), Vol. 29, No. 1, pp. 37-42.

Dr. Walker, professor, Exercise Science, and a colleague published “Longitudinal Examination of Predictors of Smoking Cessation in a National Sample of U.S. Adolescent and Young Adult Smokers” in *Nicotine & Tobacco Research* (June 2014), Vol. 16, Issue 6, pp. 820-827.

Dr. Walker and colleagues published “Nicotine Dependence and Transitional Shifts in Exercise Behavior among Young U.S. Adult smokers” in *Preventive Medicine* (May, 2014), Vol. 65, pp. 96-98.

Dr. Walker, et al., published “Association between Physical Activity and Inflammatory Markers among U.S. Adults with Chronic Obstructive Pulmonary Disease (COPD)” in *American Journal of Health Promotion*, on Dec. 20, 2013.

Dr. Mark Wiegand, professor and dean, and a colleague published “University of Indianapolis Press & Service-Learning: Innovative and Cutting Edge Practice” in *Service-Learning Across the Globe: From Local to Transnational* (Smith-Tolken, A., and du Plessis, J., Eds., University of Stellenbosch Press, Stellenbosch, South Africa, 2013).

Dr. Thomas Wójcicki, assistant professor, Exercise Science, and colleagues published the following articles:

“Physical Activity Levels and Patterns in Older Adults: The Influence of a DVD-delivered Exercise Program” in the *Journal of Behavioral Medicine*.

“Influence of Allowable Interruption Period on Estimates of Accelerometer Wear Time and Sedentary Time in Older Adults” in the *Journal of Aging and Physical Activity* (April 2014), Vol. 22, pp. 255-60.

“Executive Function Processes Predict Mobility in Older Adults” in the *Journal of the American Geriatrics Society* (February 2014), Vol. 62, pp. 285-90.

“Physical Activity and Cardiorespiratory Fitness Are Beneficial for Aging White Matter” in *PLOS One* (2014).

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION PUBLICATIONS

A chapter proposal, “Classroom Assessment Standards-Based Grading in Pre-Service Education” by **Dr. Corrie Block**, assistant professor, was accepted for publication in *The Classroom Assessment Standards* (Barbara Howard, Don Klinger & Marco A. Munoz, editors), a book about the new standards by the Joint Committee on Standards for Educational Evaluation.

Dr. Sarah Bush, assistant professor, was the lead author of an article titled “Prerequisite Algebra Skills and Associated Misconceptions of Middle Grade Students: A Review” in *The Journal of Mathematical Behavior*.

Dr. Bush was a co-author on a paper titled “Systematic Interventions: Teaching Ratios” published in the February 2014 issue of *Mathematics Teaching in the Middle School*.

Dr. Bush was the lead author of three invited online book chapters, “Hunger Games: What Are the Chances?” “What’s on Your Plate? Thinking Proportionally,” and “Pay now, or Pay Later?” – all adapted from articles in *Mathematics Teaching in the Middle School* – in *Real World Math*, M. Coffey & H. Sherard (Eds.).

Dr. Kristin Cook, assistant professor, published “What’s the Skinny? Evaluating the Effects of Institut-

ing a ‘Fat Tax’ in America” in the Journal of Education and Health.

Dr. Cook published a manuscript entitled, “Seeking to Improve Young African-American Girls’ Attitudes Toward Science: A Participatory Action Research Study,” in The Elementary School Journal.

Dr. Elizabeth Dinkins, assistant professor, had the manuscript, “Middle School Students’ Perspectives of and Responses to Strategic Revision Instruction,” accepted for publication in the Middle Grades Research Journal.

Drs. David Paige, chair, **Theresa Magpuri-Lavell**, assistant professor, and **Grant Smith**, assistant professor, had an article accepted in the Journal of Literacy Research: “Interpreting the Relationships among Prosody, Automaticity, Word Accuracy and Silent Reading Comprehension in Secondary Students.”

Dr. Paige published the chapter “Whole-Class Choral Reading” in the book *From Fluency to Comprehension* (Timothy Rasinski and Nancy Padak, eds).

Dr. Kevin Thomas, associate professor, and a colleague published “Cell Phones in the Classroom: Pre-service Teachers’ Perspectives” in the Journal of Digital Learning in Teacher Education and “Cell Phones in the Classroom: Teachers’ Perspectives of Inclusion, Benefits, and Barriers” in the journal Computers in the Schools. Dr. Thomas also published “Teacher Perceptions of Using Mobile Phones in the Classroom: Age Matters!” in Computers & Education.

Dr. Dottie Willis, assistant professor, co-edited *Rag Rug III*, an anthology published in honor of Dr. Marjorie Kaiser that showcases the work of Louisville Writing Project teachers for the past 31 years.

Dr. Willis published an article, “Collaborating to Meet Challenges of Co-Teaching Common Core Standards,” in the November issue of the Kentucky Journal of Excellence in College Teaching and Learning.

SCHOOL OF COMMUNICATION PUBLICATIONS

Dr. Kyle Barnett, associate professor, had a chapter, “Record Men: Talent Scouts in the U.S. Recording Industry, 1920-1935,” published in *Making Media Work: Cultures of Management in the Entertainment Industries* (Derek Kompare, Avi Santo, & Derek Johnson, eds., NYU Press, August 2014).

Dr. Moira O’Keeffe, assistant professor, published “Science Fiction and the Big Questions” in the July-August 2013 Journal of the British Interplanetary Society.

Dr. O’Keeffe’s article “Lieutenant Uhura and the Drench Hypothesis: Diversity and the Representation of STEM Careers” was published in the International Journal of Gender, Science and Technology.

SCHOOL OF ENVIRONMENTAL STUDIES PUBLICATIONS

Dr. Martha Carlson Mazur, assistant professor, along with colleagues at the U.S. Geological Survey, published a research article in the journal Aquatic Invasions titled: “Assessment of Suitable Habitat for *Phragmites australis* (Common Reed) in the Great Lakes Coastal Zone.” They investigated landscape factors controlling the distribution of the invasive wetland plant, highlighted vulnerable areas and provided implications for predicted changes in climate. These scientific results are being used by natural resource managers for early detection and response to this aggressive species.

Dr. Jay Gatrell, vice provost, collaborated on the article “Rural Food Accessibility: An Analysis of Travel Impedance and the Risk of Potential Grocery Closures” in the journal Applied Geography.

CELEBRATING OUR CATHOLIC IDENTITY IN THE INCLUSIVE MERTON SPIRIT

Dr. Greg Hillis, associate professor of Theology, interviewed Archbishop Joseph Kurtz for a story in the Winter 2014 issue of Bellarmine Magazine.

BELLARMINE COLLEGE

Mr. Bob Pfaadt, professor of History, completed his work entitled “First Sixty Years of Trinity High School,” available on the Trinity High School website.

Dr. S. Timothy Glasscock, assistant professor of Music, presented a lecture clinic to the National Pastoral Musicians Louisville Region Conference entitled “Can My Choir Do That; Music of Varied Sources and Historical Periods that You May Not Know Your Choir Can Do.” Dr. Glasscock presented a compilation of sacred repertoire from the Renaissance period to the present, highlighting Catholic composers and styles such as chant, motet, spiritual, folk song, Latin language, Spanish language and Hebrew traditional. These works were presented during the lecture and performed by the chapter members present. Dr. Glasscock was as-

sisted by **Mrs. Meme Tunnell**, who served as pianist, and **Mr. Richard Burchard**, who provided his personal choral compositions for the event.

Mrs. Tunnell, assistant professor of Music, was a guest artist for the Loretto Motherhouse in Nerinx, Ky., and with the Louisville Vocal Project.

Mrs. Tunnell participated in the performance of *Britten St. Nicholas* at Second Presbyterian Church in Louisville.

Dr. Joseph Flipper, assistant professor of Theology, served as a panel moderator for “Shifting the Margins: Global Christianity and the World Church” at the Black Catholic Theological Symposium’s annual meeting at Bellarmine.

Dr. Greg Hillis, associate professor of Theology, published an article entitled “The Holy Spirit and Prayer in *Origen’s On Prayer*” in *Cistercian Studies Quarterly*. Dr. Hillis published two book reviews: of Geza Vermes’ *Christian Beginnings: From Nazareth to Nicaea* in *The Catholic Historical Review* and of Anthony Briggman’s *Irenaeus of Lyons and the Theology of the Holy Spirit* in *The Journal of Ecclesiastical History*.

Dr. Hillis presented “Augustine of Hippo and Cyril of Alexandria on the Filioque” at the Annual Meeting of the North American Patristic Society in Chicago in May 2013.

Dr. Elizabeth Hinson-Hasty, professor and chair of Theology, gave the George and Jean Edwards Lecture in Peacemaking on “The Problem of Wealth” at the Louisville Presbyterian Theological Seminary.

W. FIELDING RUBEL SCHOOL OF BUSINESS

Dr. Daniel Bauer, dean, served on the St. Francis of Assisi School Principal Search Committee.

Ms. Pat Carver, instructor, serves on the Finance and Administration Committee for the Metro United Way and is a member of the Multicultural Ministries Board of the Archdiocese of Louisville.

Mr. Carl Hafele, instructor, received the 2014 Laurel Award from Sacred Heart Academy. The award, Sacred Heart’s highest honor, is given to one individual each year to commemorate his or her dedication of years of time, talent and treasure. Mr. Hafele also serves on the board of Sacred Heart Schools.

Based on the significant work of **Ms. Alisha Harper**, assistant professor, and Bellarmine undergraduate accounting and MTAX students, Bellarmine University received the Collegiate Challenge Award from the Louisville Asset Building Coalition, given to the university with the most volunteers and volunteer hours during tax season.

Ms. Harper represented Bellarmine and the Rubel School at the Louisville Urban League’s Earned Income Tax Credit conference, focusing on providing

BELLARMINE BY THE NUMBERS

International Student Headcount

48

free, high quality tax assistance to qualified individuals. She works with more than 20 Bellarmine students who participate in the VITA (Volunteer Income Tax Assistance) Program.

Dr. Patti Selvy, associate professor, is a member of the Board of Directors of Family Scholar House.

Dr. Brad Stevenson, associate professor, is a member of the Christ Church United Methodist Finance Committee.

Dr. Julie Toner, professor, is a teacher in the Life Skills Program at the Luther Luckett Correctional Facility and a board member of Beargrass Christian Church.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES

Dr. Gina Pariser, associate professor, Physical Therapy, was designated as a 2014 Dorothy Day Engaged Faculty Scholar at Bellarmine University in January 2014.

Dr. Mary Pike, assistant professor, Nursing, was

named a 2014 Dorothy Day Engaged Faculty Scholar at Bellarmine University in January 2014.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION

Dr. Corrie Block, assistant professor, is conducting ongoing professional development sessions with St. Mary Academy teachers, kindergarten through eighth grade, to implement common curriculum, instructional and assessment language, and to develop a grading system that utilizes teacher-made assessments. This project also includes sessions to develop teachers' assessment item writing and analysis skills.

Dr. Kathleen Cooter, professor, spoke to parents of Oldham County students on the topic, "Choosing the Right School for Your Kindergartner."

Dr. Cooter spoke to the Jeffersontown Rotary on the Bellarmine Ph.D. in Education and Social Change and the social justice mission of the university.

Dr. Cooter spoke about "Teaching Children with Aspergers Characteristics" at the Academy of Catholic Educators meeting in Louisville in February 2014.

Dr. Dottie Willis, assistant professor, presented "Co-Teaching: A Model for Mentoring Student Teachers" to the Archdiocese of Louisville.

SCHOOL OF COMMUNICATION

Dr. Gail Henson, professor, was elected to the Board of Trustees of the Episcopal Church Home.

Department Chair **Winnie Spitza** received the Blanket Louisville Collection Award from Blanket Louisville, a nonprofit organization that collects and distributes blankets to Louisville's homeless community. Professor Spitza was recognized for directing the collection efforts at Bellarmine University over the past five years.

THE FACULTY DEVELOPMENT CENTER CONGRATULATES BELLARMINE FACULTY ON THEIR EXCELLENCE IN TEACHING, SCHOLARSHIP, AND SERVICE

In its continuing commitment to excellence, the Faculty Development Center has, as its mission, to promote teaching and learning as collaborative processes that inspire inquiry, reflection, and excellence in the classroom, in scholarship, and in service.

The Center...

- Promotes evidence-based practices in innovative, engaging and effective teaching;
- Assists faculty with personal and scholarly reflection on teaching and learning;
- Cultivates dialogue about teaching and learning as they interface with scholarship and service through a variety of programs and workshops;
- Develops and provides resources to the university community to advance teaching, learning, and leadership; and
- Creates a culture of hospitality for new faculty as they acclimate to the Bellarmine community.

INTEGRATING AN INTERNATIONAL FOCUS

Ms. Pat McEachron and Ms. Jami Block traveled to the Dominican Republic with nursing students.

Dr. Craig Satterley took PT students to Guatemala on a mission trip.

Dr. Kristin Cook taught two courses in Costa Rica.

Dr. Elizabeth Fitzgerald took nursing students to Ecuador on a mission trip.

Drs. Kate Bulinski (Environmental Studies) and Dr. Frank Hutchins (Anthropology) led a new field program in Peru.

Dr. Joan Masters traveled to Oxford, England, as the recipient of the Joseph and Maureen McGowan Prize.

Dr. Jennifer Barker presented at the Screen Studies Conference in Scotland.

Dr. Fedja Buric made a presentation in Northern Ireland.

Ms. Laura Hartford showed a series of photographic salt prints in England.

Dr. Tom Wilson presented a paper at a British Psychological Society conference in the U.K.

Bellarmino faculty traveled to dozens of international locations to teach, present, conduct research and provide service to others in support of the university's priority of internationalization.

Drs. Elizabeth Ulanowski and Megan Danzl made a presentation on Huntington's Disease in Stockholm, Sweden.

Dr. Tony Brosky made several presentations in Moscow, Russia.

Dr. Shawn Apostel presented a paper at a conference in Luxembourg.

Dr. Nelson López led a study abroad program in Spain.

Professor Caren Cunningham had a solo exhibition in Hong Kong.

Drs. Catherine Crandell, Gina Pariser, Mark Wiegand and Tony Brosky made presentations on service learning in Stellenbosch, South Africa.

Dr. Frank Hutchins (Anthropology) helped establish a new field school in Peru.

BELLARMINE COLLEGE

Dr. Jennifer Barker, assistant professor of English and director of the Film Studies minor, gave a presentation entitled “Cosmopolitanism and Animated Kinography” at the Screen Studies Conference, in Glasgow, Scotland.

Dr. Fedja Buric, assistant professor of History, gave a conference presentation at the University of Ulster in Northern Ireland on “Becoming Mixed in Ulster: The Use of Subjectivities.”

Professor Caren Cunningham of the Art Department had a solo exhibition entitled “Identity” at the Leung Fong Oi Wan Art Gallery of Lingnan University in Hong Kong. The exhibition comprised three bodies of work created during her sabbatical.

Ms. Laura Hartford, associate professor and chair of the Art Department, showed a series of photographic salt prints with the Calotype Society at the William Henry Fox Talbot Museum in Lacock, England, while teaching a photography course for CCSA.

Dr. Nelson López, chair of Global Languages and Cultures, was program director for the Kentucky Institute for International Studies (KIIS) Study Abroad Program in Segovia, Spain, during summer 2013 and 2014.

Dr. Tom Wilson, associate professor of Psychology, presented a paper entitled “Hindsight Bias and Awareness of Likelihood Judgments in a Natural Setting” at the annual conference of the British Psychological Society held in Birmingham, U.K.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES

Dr. Tony Brosky, professor, Physical Therapy, and assistant dean, et al., presented “Comparison of a Standard Stretching Protocol with the First Step to Foot Relief® Protocol on Selected Clinical Outcome Measures in Patients with Plantar Fasciitis: A Randomized Clinical Trial” for the Theraband Research Advisory Council, Performance Health-Hygenic Corporation in Moscow, Russia, in August 2013.

Drs. Catherine Crandell, assistant professor, Physical Therapy, **Gina Pariser**, associate professor, Physical Therapy, **Mark Wiegand**, professor and dean, and Tony Brosky presented “Models for Community and Institutional Partnerships for Service-Learning Success and Sustainability” at the 5th International Symposium for Service Learning in Stellenbosch, South Africa, in November 2013. At the same symposium, Dr. Wiegand and a colleague also presented “University of Indianapolis Press & Service Learning Innovative and Cutting-Edge Practice.” And Drs. Brosky, Crandell and Wiegand presented “The Impact of Service-Learning on Professional Graduate Student Perspectives, Attitudes and Behaviors: A Summary from Seven Cohorts.”

Dr. Elizabeth Fitzgerald, associate professor, Nursing, traveled to Ecuador with students in NURS 305 for a mission trip.

Dr. June Hanks, associate professor, Physical Therapy, provided a training seminar on “Post-Surgical Management of the Orthopedic Patient and Outpatient Wound Management” for rehabilitation providers in Les Cayes, Haiti, Oct. 14-15, 2013.

Ms. Pat McEachron and **Ms. Jami Block**, Nursing adjuncts, traveled to the Dominican Republic with students in NURS 305 for a mission trip. According to Pat, “The supplies received from Supplies Over Seas (SOS) enabled the Bellarmine University nursing students to make a dramatic impact on the health of children and adults in the poorest of communities in the Dominican Republic.”

Dr. Joan Masters, associate professor, Nursing, traveled to the Harris-Manchester College Summer Institute at Oxford University as the recipient of the Joseph and Maureen McGowan Prize for Faculty Development during the summer 2014 semester.

Dr. Craig Satterley, Physical Therapy adjunct, traveled to Guatemala with students from Physical Therapy on a mission trip.

Drs. Elizabeth Ulanowski, adjunct, Physical Therapy, and **Megan Danzl**, assistant professor, Physical Therapy, and a colleague presented “A Multidisciplinary Approach of Exercise and Cognitive Training

for Huntington’s Disease: A Case Study,” and “Exercise and Physical Therapy Intervention for Huntington’s Disease: A Case Series” at the International Parkinson and Movement Disorder Society Meeting in Stockholm, Sweden, June 8-12, 2014.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION

Dr. Kristin Cook, assistant professor, taught two courses in Costa Rica through the Kentucky Institute for International Studies in summer 2014: Environmental Sustainability and Health & Wellness.

SCHOOL OF COMMUNICATION

Dr. Shawn Apostel, assistant professor, presented “Connected Knowledge, Disparate Ethos: Engaging the Profane in Academic Discourse,” as part of “Digital Ethos, Online Credibility, and the Rhetoric of Knowledge Production” at the Rhetoric in Europe Conference in Luxembourg.

SCHOOL OF ENVIRONMENTAL STUDIES

Dr. Kate Bulinski, associate professor, Environmental Studies, and **Dr. Frank Hutchins** associate professor, Anthropology, led a new field program in Peru in May 2014.

INDEX

- A**
Ackerman, Mike 5, 33
Apostel, Shawn 13, 14, 17, 31, 47, 49
- B**
Bankhead, Mike 7
Barker, Jennifer 4, 17, 32, 46, 48
Barnett, Kyle 31, 41
Bauer, Daniel 9, 35, 43
Bickwermert, Marcus 21
Blandford, Jon 17
Block, Corrie 13, 28, 40, 44
Block, Jami 46, 49
Bosley, Gabrielle 18
Bourget, Sarah 21
Boyce, David 5, 27
Brosky, Tony 5, 11, 12, 21, 27, 36, 47, 48, 49
Brown, Kent 11, 27, 36
Brown, Robert 21
Bulinski, Kate 15, 29, 46, 49
Burchard, Richard 33, 42
Buric, Fedja 18, 46, 48
Burns, Vicki 21, 22, 36
Burns, Wendy 17
Bush, Sarah 5, 12, 28, 40
Byrd, Tom 5
- C**
Cain, Linda 22
Carbonneau, Tiffany 4, 5
Carmouche, Paula 11, 22
Cartor, Pam 8, 19
Carver, Pat 10, 43
Caskey, Brittany 9
Castagno, Allison 27
Chavarría, Carlos 5
Codey, Kathleen 24, 27, 39
Collins, David 10
Cook, Kristin 4, 5, 13, 29, 40, 41, 46, 49
Cooter, Kathleen 13, 29, 44
Cooter, Robert 13
Crandell, Catherine 36, 47, 49
- Cronin, Sherill 5, 11, 22, 36
Crush, Elizabeth 27
Cunningham, Caren 6, 47, 48
- D**
Danzl, Megan 22, 23, 27, 37, 47, 49
Darnell, Teena 23
Deck, Alan 10, 35
Dinkins, Elizabeth 29, 41
Doyle, Caroline 4, 5
Dunne, Alyssa 21
- E**
Elliott, Natalie 27
Englert, Patrick 9
Ennis, Elizabeth 27
Ensor, Whitney 37
- F**
Fenton, Bill 33
Fitzgerald, Elizabeth 5, 11, 23, 28, 37, 46, 49
Flipper, Joseph 4, 20, 35, 42
Frith, Emily 27
- G**
Galloway, Lynette 11
Gatrell, Jay 31, 41
Gatton, John 17
Gilbert, Molly 27
Gillette, Patricia 5, 23, 25, 27, 39
Glasscock, S. Timothy 8, 32, 33, 42
Golemboski, Daniel 37
Golemboski, Karen 4, 5, 10, 11, 23, 37, 39
- H**
Hafele, Carl 10, 21, 36, 43
Hager, Kathy 5, 23, 24, 37, 39
Hanks, June 24, 37, 46, 49
Harper, Alisha 43
Hartford, Laura 5, 6, 7, 46, 48
Henson, Gail 5, 14, 44
Hillis, Greg 5, 35, 42, 43
- Hinson-Hasty, Elizabeth 5, 9, 20, 35, 43
Hitchcock, Christopher 24, 27
Hoffman, Aaron 4, 5, 18, 32
Hollingsworth, Kelly 27
Holt, Pat 17
Horrell, Lindsey 28
Huff, Mary 7, 16, 17
Hutchins, Frank 5, 20, 35, 46, 48, 49
- J**
Jackson, Barbara 24, 26
Jacobson, Peri 5, 37
James, John 7
Jirkovsky, Ann 8
Johnson, Kate 5, 19, 33
Jones, Hope 24, 25
- K**
Kane, Christy 5, 11, 24, 27, 37, 40
Kane, Mary 39
Keim, Courtney 4, 19, 33
Kingsolver, Robert 31
Kiser, Paul 7, 31
Krzysiak, Amanda 4, 7
- L**
Laine, Michelle 27
Lee, Barbara 5, 11
Lindsay, Ta’Neka 23, 25
Lonnemann, Elaine 11, 24, 25
Lonnemann, Paul 24, 25
López, Nelson 18, 47, 48
Loprinzi, Paul 5, 27, 37, 38, 39
Luthy, Michael 10, 36
- M**
Magpuri-Lavell, Theresa 5, 30, 41
Mahmood, Akhtar 7, 17
Mahoney, Sara 4, 11, 25, 39
Masters, Joan 4, 5, 11, 25, 39, 46, 49
Mattei, Michael 36
Mazur, Martha 4, 15, 41

McBee, Katie 39
McCrickard, Myra 5, 10, 35, 36
McEachron, Pat 46, 49
McGee, Christy 29
McNeeley, Dana 25
McNeil, Katie 28
Minnis, Bernard 13, 28, 29, 30
Morris, Clinton 24, 27
Mosley, David 8, 19, 33

N

Nalley, Colleen 24, 27, 39
Needham, Lara 14

O

O’Keeffe, Moira 14, 31, 41
Osborn, Don 20

P

Padgett, Barry 36
Paige, David 4, 5, 30, 41
Pariser, David 12
Pariser, Gina 12, 22, 23, 25, 36, 39, 40, 43, 47, 49
Parker, Kimberly 5
Pfaadt, Bob 42
Pike, Mary 4, 5, 12, 39, 43
Porta, David 16
Powell, Annette 5, 7, 32
Prince, Deborah 20, 35

R

Raymond, Anne 8, 10, 33
Raymond, Frank 5, 10, 21, 35, 36
Reader, Christopher 24, 27
Reibel, Melody 25
Reid, Kaitlyn 22
Richardson, Belinda 29
Richardson, Keith 5, 10, 29
Rinker, Gwendolyn 40
Roberts, Holli 22
Robinson, David 7, 16, 31
Roorda, Eric 7

Rothgerber, Hank 8, 34
Rummel, Amanda 21
Ryan, Mike 5, 10

S

Satterley, Craig 46, 49
Satterly, Eric 17
Schloemer, Britt 26
Schrader, Richard 21
Selk, Andrew 24, 27, 39
Selvy, Patti 10, 43
Shain, Stacie 14
Sigler, Seth 24, 27
Sinski, Joseph 17
Sizemore, John 30
Smith, Grant 30, 41
Smock, Frederick 32
Speliotis, Evanthia 5
Spitza, Winnie 14, 44
Stahl, Kaitlyn 22
Stevenson, Brad 10, 36, 43
Stigler, Laura 37
Stippler, Melanie 27
Strobo, Randy 15
Sturgeon, Sally 26
Sullivan, Melanie-Préjean 9

T

Thomas, Kevin 5, 13, 41
Thomas, Melissa 22
Thompson, Mil 9, 20, 35
Thornton, Joe 10
Tolento, Shermaine 28
Toner, Julie 5, 10, 43
Tucker, Matt 21
Tunnell, Meme 19, 42

U

Ulanowski, Elizabeth 47, 49
Urbscheit, Nancy 26, 36

W

Wagoner, Jim 15
Wagoner, Ruth 5
Walker, Jerry 5, 27, 37, 40
White, Susan 19
Wiegand, Mark 5, 12, 21, 36, 40, 47, 49
Wilbon, Matisa 4, 5, 8, 9
Williams, Lee 5, 16, 18, 32
Willis, Dottie 5, 30, 31, 41, 44
Wilson, Tom 8, 34, 35, 46, 48
Wójcicki, Thomas 40
Wolfe, Christy 4, 20, 35
Woolwine, Sarah 12

Y

York, Nancy 5, 12, 26
Young, Rosie 13

BELLARMINE UNIVERSITY
IN VERITATIS AMORE

2001 Newburg Road | Louisville, Kentucky 40205