

FOCUS ON FACULTY 2017

MESSAGE FROM THE INTERIM PRESIDENT

It is my great pleasure to recognize and celebrate the scholarship, teaching, service and overall excellence of our faculty at Bellarmine University.

I am profoundly grateful for our faculty's devotion to classroom instruction that challenges students, and for their support in helping our students to meet those challenges. This volume, however, demonstrates the considerable time, imagination and energy that our faculty give to pursuits beyond the classroom—researching, publishing, creating works of art, leading study-abroad courses and service-learning trips, and providing expertise in the community.

These and other accomplishments have allowed Bellarmine University to become a private institution of significant stature—the premier Catholic university in the South and the leading private institution in the Commonwealth and region. We are proud to showcase our faculty 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.

Achievements listed here represent work that was completed from the fall of 2015 through the end of calendar 2016. They vividly illustrate how Bellarmine's excellent faculty bring our mission to life—by educating talented, diverse students of many faiths, ages, nations, and cultures, and also through their scholarship and service. Together, they are helping to create the future and improve the human condition.

Please join me in congratulating and thanking our faculty for their many successful endeavors.

In veritatis amore,

A handwritten signature in black ink that reads "Doris A. Tegart". The signature is written in a cursive, flowing style.

Dr. Doris A. Tegart, Interim President

4	2016 Faculty Award Winners
6	Enhancing Our Reputation
24	Sustaining a Climate of Excellence
56	Celebrating Our Catholic Identity in the Inclusive Merton Spirit
60	Integrating an International Focus
66	Index

2016 FACULTY AWARD WINNERS

Dr. Shawn Apostel, Assistant Professor of Communication, won the Joseph and Maureen McGowan Prize for Faculty Development for 2016-17, which was awarded in December 2015.

Faculty Development Fellowships for 2016-17

Dr. Corrie Block (Education), “Evaluating Pre-Service Teachers’ Approaches to Classroom Assessment”

Dr. Andrew Carnes (Exercise Science), “Longitudinal Comparison of Traditional Endurance Training and Crossfit Endurance on Fitness and Running Performance”

Dr. Roberta Challenger (Biology), “Investigation of Long-term Sub-lethal Predation of Sea Stars in the Gulf of Mexico”

Dr. Chelsey Franz and **Dr. Kent Brown** (Exercise Science), “Exercise and Recovery Program Adherence and Health Outcomes in Homeless Men”

Dr. Gail Henson (Communication), “Can Institutionalizing Compassion and Spirituality Add Value and Profitability to the Business of Aging?”

Dr. Francis T. Hutchins (Anthropology/Sociology), “Ethnographic Fieldwork in Ecuador”

Dr. David Paige (Education), “Building Teacher Capacity in India for the Teaching of Reading”

Dr. Hank Rothgerber (Psychology), “Meat Eating as Terror Management”

Sabbaticals for 2016-17

Dr. Katherine Bulinski (Environmental Studies), Fall 2016

Dr. John T. Byrd (Business Administration), Fall 2016

Dr. Joshua Golding (Philosophy), Fall 2016 and Spring 2017

Dr. Francis Hutchins (Anthropology), Fall 2016

Dr. Anthony Lentz (Biology), Fall 2016

Dr. Eric Roorda (History), Spring 2017

Dr. Frederick Smock (English), Fall 2016

Dr. Julie Toner (Accounting), Spring 2016

International Travel Awards for 2016-17

Mr. Ned Berghausen (IDC), Peru

Dr. Roberta Challenger (Biology), Belize

Dr. David Dominé (Global Languages), Peru

Dr. Chelsey Franz (Exercise Science), Dominican Republic

Dr. Patty Gillette (Physical Therapy), Belize

Dr. Dawn Hall-Bibb (Physical Therapy), Dominican Republic

Dr. Ta’Neka Lindsay (Nursing), Haiti

Ms. Pat McEachron (Nursing), Dominican Republic

Dr. David Porta (Biology), Belize

Ms. Janet Vogt (Respiratory Therapy), Nicaragua

Dr. Steven Wilt (Biology), Belize

Rank and Tenure

These individuals were promoted and/or received tenure effective in the 2016-17 academic year:

Dr. Mike Ackerman (Mathematics), promoted to Professor

Dr. Kent Brown (Exercise Science), granted tenure and promoted to Associate Professor

Dr. Karen Golemboski (Medical Laboratory Science), promoted to Professor

Dr. Frank Hutchins (Anthropology), promoted to Professor

Dr. Paul Kiser (Biology), granted tenure and promoted to Associate Professor

Dr. Moira O’Keeffe (Communication), granted tenure and promoted to Associate Professor

Dr. Susan White (Mathematics), granted tenure and promoted to Associate Professor

Dr. Shawn Apostel, Assistant Professor of Communication and Instructional Technology Specialist, attended the Harris Manchester Summer Research Institute as part of the Joseph and Maureen McGowan Prize for Faculty Development, where he studied Anglican publications of the mid-1500s, specifically the 1552 Book of Common Prayer, to trace the origins of huge advancements in the design of technical documents during that period.

ENHANCING OUR REPUTATION

Dr. Theresa Magguri-Lavell, Associate Dean of Outreach Programs and Associate Professor of Literacy Education in the School of Education, works with students at Jacob Elementary as the first-ever Scholar-in-Residence at Jefferson County Public Schools.

BELLARMINE COLLEGE OF ARTS & SCIENCES

Art & Arts Administration

Ms. Caren Cunningham (Professor and Program Director of Arts Administration) served as a juror for the American Printing House for the Blind's InSights 2015 exhibit, the 24th annual juried art competition for visually impaired artists. Professor Cunningham attended the 147th annual APH trustees meeting in Louisville and met participating artists.

Ms. Laura Hartford (Associate Professor and Chair and Associate Dean of Bellarmine College) coordinated and served as the instructional assistant for two calotype

photography workshops with Irish artist Fionnbharr O'Suilleabhan, co-hosted by Bellarmine University and the University of Louisville as part of the 2015 Louisville Photo Biennial and the 2015 Midwest Regional Society for Photographic Education conference.

Ms. Hartford serves annually as a photography judge for the Cave Hill Heritage Foundation's "Four Seasons of Cave Hill" Photography Contest.

Biology Department

Dr. Roberta Challener (Assistant Professor) received an internal faculty development award to support her work entitled "Investigation of long term sub-lethal predation of sea stars in the Gulf of Mexico" in fall 2015.

Dr. Challener supported two students who received Student Government Association fellowship awards to support their independent research projects in fall 2015.

Dr. Challener received a student supply grant from the Kentucky Academy of Science to support her independent research project in the fall 2015.

Dr. Joanne Dobbins (Professor) continued a second year of funding from the Small Genome Discovery Program.

Dr. Dobbins served as a member of the Friends of the Zoo board.

Dr. Carolyn Doyle (Assistant Professor) served as a peer reviewer for a manuscript that was published in the Quarterly Review of Biology in December 2016 and served as a reviewer for the textbook *Anatomy and Physiology: an Integrated Approach* by Julian Pittman for Cognella Publishing.

Dr. Doyle received an internal faculty development award to support her research entitled “Study investigating infection and mood” in fall 2016.

Dr. Doyle was named associate editor for the Journal of Evolutionary Medicine in fall 2016.

Dr. Mary Huff (Associate Professor and Associate Dean of Bellarmine College) received the Dr. Fred Rhodes Inspiration Award at Bellarmine University in March 2016 and the Sr. Pat Lowman Student Advocate Award at Bellarmine in May 2016.

Dr. Huff received the Rev. Leo Foley Outstanding Educator of the Year Award at the summer convention of the national fraternity Alpha Delta Gamma in August 2016.

Dr. Huff was the invited keynote speaker at the 4th Annual Meeting of the American Physiological Society Kentucky Chapter in Lexington in March 2016. The title of her presentation was “The Importance of Engaging Undergraduates in Scientific Research.”

Dr. Huff hosted senior high school biology students from Seneca High School for a College Day program in November 2016.

Dr. Huff served as a judge for the undergraduate student research poster competition in April 2016 at the American Society for Biochemistry and Molecular Biology annual meeting in San Diego, Calif.

Dr. Huff continues to serve as a member of the American Society for Biochemistry and Molecular Biology Student Chapters Steering Committee and as co-director of the southeast region for the fifth year.

Dr. Huff served as a reviewer for several award programs offered through the American Society for Biochemistry and Molecular Biology, including the Outreach Grant program in January 2016, the ASBMB Honor Society Selection Committee in March 2016, and the Marion B. Sewer Distinguished Scholarship for Undergraduates in June 2016.

Dr. Paul Kiser (Associate Professor) was chosen by Mayor Greg Fischer to participate on a panel of scientific experts who spoke at a community forum in September 2016 where the public had the opportunity to discuss a proposal to expand Louisville’s smoking ban to include e-cigarettes and hookahs. Dr. Kiser pointed out the misperceptions of younger consumers regarding the health effects of vaping.

Dr. Kiser was elected as co-chair of the Board of Directors/Executive Board for the KY-Agency for Substance Abuse Policy, Region 6.

Dr. Kiser performed two accuracy reviews of the dynamic study module questions/explanations in “Mastering Anatomy and Physiology” for the *Laboratory Manual for Anatomy & Physiology 6th edition*, written by Michael Wood, and for the Visual Anatomy and Physiology Lab Manual, written by Stephen Sarikas.

Dr. Kiser served as a member of the Kentucky Academy of Science (KAS)’s Science Education and Advocacy Committee.

Dr. David Porta (Professor) was elected program secretary for the American Association of Clinical Anatomists, as well as chairman of its Meeting Oversight and Program Planning Committee, for 2015-17. He will also serve as a member of the association’s Council and Executive Committee.

Dr. Porta was invited to teach several cadaver review workshops, “Functional Anatomy Relative to the Treatment of Upper and Lower Limb Spasticity, Cervical Dystonia and Chronic Migraine,” for the Allergan, Inc. RITE, Botox Live, and Training programs, at the following venues: Hartford, Conn., and St. Louis, Mo., September 2015; Miami, Fla., and Seattle, Wash., in December 2015; UC-Irvine and Orlando, Fla., in June 2016; Kansas City, Mo., in July 2016; Duke University Medical School in September 2016; and University of Texas Southwestern Medical Center in December 2016.

Dr. Porta was invited to give a presentation on medical research, forensic science and neuroanatomy to students participating in the Commonwealth of Kentucky Governor’s Scholars Program at Morehead University in July 2016.

Dr. Porta served as an external reviewer for the promotion portfolio for two colleagues in 2016, one at Ohio State University and the other at the University of South Alabama School of Medicine.

Dr. Porta served as a judge for the student poster competition at the American Association of Clinical Anatomists meeting in Oakland, Calif., and for the student poster and platform competition at the Injury Biomechanics Symposium at Ohio State University, both in June 2016.

Dr. David Robinson (Professor) served as peer reviewer for a manuscript submitted to the plant-science journal *Seed Science* in November 2015.

Chemistry & Physics Department

Dr. Francis Barrios (Assistant Professor of Chemistry) served as a textbook reviewer for the eighth edition of *Vollhardt Organic Chemistry* in 2016.

Dr. Barrios participated in a workshop entitled “Active Learning in Organic Chemistry Workshop” sponsored by NSF and Chemistry Collaborations, Workshops & Communities of Scholars that was held in Washington, D.C.

Dr. Patrick Holt (Professor of Chemistry) was a guest speaker for Periodic Table Day at Eastern High School in February 2016.

Dr. Holt served as a manuscript reviewer for the *Journal of Chemical Education* in 2016.

Dr. Holt served as the mentor for a Ballard High School student in 2016.

Dr. Akhtar Mahmood (Professor of Physics) was featured among the “20 People to Know in Education” by the *Louisville Business Journal* in August 2016.

Dr. Mahmood served as the Bellarmine University campus director for the state-wide NASA-EPSCoR-Kentucky Space Grant Consortium and reviewed proposals submitted to this program.

Dr. Mahmood served as a member of the Kentucky Academy of Science (KAS) Science Education and Advocacy Committee, the Excellence in Science Education & Outreach Award Committee, the Grants & Awards Committee, and the Public Engagement Committee.

Dr. Mahmood served as the Bellarmine University Physics liaison to the American Physical Society.

Dr. Mahmood is one of the founding members of the statewide research consortium Kentucky Association for Research with LSST (Large Synoptic Survey Telescope). This research consortium consists of six public institutions and two private. Dr. Mahmood is part of two consortium research grants from NASA-EPSCoR, one in the amount of \$75,000 and the other in the amount of \$32,974.

English Department

Dr. Jon Blandford (Associate Professor and Director of the Honors Program) participated in a week-long multidisciplinary seminar on slave narratives at Yale University. He was one of 27 faculty participants selected from a pool of 66 by the Council of Independent Colleges and the Gilder Lehrman Institute of American History.

Drs. Charles Hatten (Professor) and **Kathryn West** (Professor and Chair) participated in a Council of Independent Colleges three-day workshop on Information Fluency in American and English Literature.

Mr. Frederick Smock (Associate Professor and Director of Creative Writing) served on the advisory boards of *Ars-Interpres* (Sweden) and *Paris Press* (Massachusetts). Mr. Smock also served as guest poetry editor for the 2016 edition of the *Louisville Review*, published by Spalding University.

Dr. Amy Tudor (Assistant Professor) received two Pushcart Prize nominations for her poem “From a Southern Writer” and her essay “The War of the Ashes.” The title chapter of Dr. Tudor’s memoir, *The War of the Ashes*, has been recognized as a Notable Essay or Literary Nonfiction piece in *Best American Essays 2016* (Franzen, ed., Mariner Books).

Global Languages & Cultures Department

Kentucky Educational Television (KET) aired the first of three segments of *Kentucky Life* focused on the historical research and writing life of **Mr. David Dominé** (Adjunct Professor) called “David Dominé and Old Louisville’s Haunted Places.” Professor Dominé also appeared on the Syfy series *Ghost Hunters*, discussing the history and hauntings of the Conrad-Caldwell House in Old Louisville; and on the episode “House of Lost Souls” on the ID Channel show *Hell House* to discuss the subject of a true-crime book he’s writing.

History Department

Dr. Eric Roorda (Professor) served as director of a National Endowment for the Humanities Summer Institute for College and University Professors (the fourth time he has been chosen as an NEH director). The Frank C. Munson Institute of American Maritime Studies at Mystic Seaport in Connecticut, which Dr. Roorda also directs, hosted the Summer Institute with a grant of \$168,000 from the NEH. Led by Munson-Mystic’s faculty of 13 eminent scholars, the Institute was entitled “The American Maritime Commons.” It convened 17 college professors and graduate students from around the country for a five-week session of seminars and field studies in coastal New England, with a focus on the crises facing the ocean.

Additionally, the National Endowment for the Humanities invited Dr. Roorda to serve on the selection committee for the prestigious Paul Kluge Fellowships at The Library of Congress. The committee met on Dec. 2 in a room with a view of the newly restored Capitol Dome, surrounded by Ralph Ellison’s personal book collection. The literal and figurative high point of the experience was a backstage tour of the vast Library, which included a visit to the highest gallery of the dome, a hundred feet above the Main Reading Room.

Mathematics Department

Dr. Mike Ackerman, (Professor) coordinated, ad-

BELLARMINE BY THE NUMBERS

12:1

Ratio of Student/Faculty

ministered and proctored the Virginia Tech Regional Math Competition in fall 2016.

Dr. Ackerman graded AP calculus exams in Kansas City, Mo., during summer 2016.

Mr. Mike Bankhead (Associate Professor) served as the head of the Board of Directors and as the database administrator of the Louisville Regional Science and Engineering Fair Inc. in 2016. He also served as the head judge for mathematics at the 2016 Louisville Regional Science and Engineering Fair.

Dr. Anne Raymond (Professor) revised a children’s book manuscript on prime numbers with a collaborative partner in spring 2016.

Dr. Susan White (Associate Professor) served as a judge at the Louisville Regional Science & Engineering Fair in March 2016.

Dr. White served on the Kentucky Mathematical Association of America Teaching Award Selection Committee in spring 2016.

Music Department

Mr. David Clark (Instructor) served as an adjudicator for the University of Louisville Jazz Festival – including workshops with middle school, high school, and college jazz bands and combos – and as a guest clinician, participating in several workshops and rehearsals for the Noe Middle School Jazz Band.

Dr. S. Timothy Glasscock (Associate Professor and Chair) serves on the board of directors of the Arts Council of Southern Indiana (ACSI) and StageOne Children’s Theatre. As part of his work with ACSI, Dr. Glasscock organized, co-chaired, and conducted a community Independence Day Concert for Southern Indiana with 45 singers at which more than 10 local parishes were represented. Support was provided by the Clarksville Town Council.

Dr. Glasscock served as adjudicator for the East Tennessee Vocal Association at a three-day event held in Knoxville, and for the YPAS Concerto Competition. He also planned and conducted the Bellarmine Women’s Choir Festival, which served as a liaison with high school directors and featured Bellarmine faculty and administrators who spoke about career preparedness to 110 girls from five area high schools.

Dr. Mark Kano (Assistant Professor) offered vocal music discipline master classes for the Kentucky Center Governor’s School for the Arts ArtShops at Centre College, McCracken County High School and Louisville Collegiate School. Dr. Kano also offered vocal master classes at Lexington Catholic High School and Tate’s Creek High School in Lexington.

Ms. Meme Tunnell (Assistant Professor) offered a lecture/master class at the Greater Louisville Music Teachers Association’s April 2016 meeting.

Philosophy Department

Dr. Katherine Johnson (Assistant Professor and Director of the Ethics and Social Justice Center) was elected vice president of the Kentucky Philosophical Association.

Dr. David Mosley (Professor and Chair), as president of the Society for the Philosophical Study of Education (SPSE), organized the program for the annual SPSE meeting and the SPSE session of the 2016 Cen-

tral Division meeting of the American Philosophical Association. He also served as a reader for the Journal for the Philosophical Study of Education.

Political Science Program

Dr. Aaron Hoffman (Associate Professor and Program Director) serves as a board member for the Alexander Hamilton Historical Society of Kentucky and coordinated their annual Constitutional Symposium at Bellarmine for the third year in a row.

Dr. Lee Remington Williams (Associate Professor) serves as an associate board member for Nativity Academy, an inner-city private school devoted to educating socioeconomically disadvantaged youths in Louisville.

Dr. Williams is a Peer Reviewer of journal articles for the Politics, Groups, and Identities Journal.

Dr. Williams was featured in The Courier-Journal in August for her research on the unsolved murder of Alberta Jones, Kentucky’s first female prosecutor.

Psychology Department

Dr. Pam Cartor (Associate Professor) served on both the Executive Committee and Advocacy committee for the Kentucky Psychological Association in 2015.

Dr. Ann Jirkovsky (Assistant Professor) serves on the Trinity High School Education Board and the Executive Committee, and chairs the Academic Environment Committee (2015 to present).

Dr. Jirkovsky served on the NCAA Division II Infractions Appeals Committee.

Dr. Courtney Keim (Assistant Professor) was selected to join the steering committee for the American Psychological Association’s (APA) Center for Organizational Excellence, which works to enhance the functioning of individuals, groups, organizations and communities through the application of psychology to a broad range of workplace issues.

Dr. Keim serves as the chair of the Psychology in the Workplace Network for the Kentucky Psychological Foundation (KPF) (2013-present) and represented Kentucky at the American Psychology Association’s presentation of their Psychologically Healthy Work-

Dr. Sharon Kerrick, Interim Dean and Professor of Entrepreneurship in the Rubel School of Business, is a founding member of the National Association of Women Business Owners Foundation and the founder of VetStart, an award-winning program that helps military veterans start their own businesses.

place Awards. She also serves as a member of the spring academic conference planning committee for KPF (2014-present).

Dr. Hank Rothgerber (Professor) was featured in the July/August issue of *Scientific American Mind* for his research on attitudes of animal lovers towards eating meat.

Dr. Rothgerber served as a reviewer for the publications *Appetite* and *Anthrozoos*.

Dr. Tom Wilson (Associate Professor) served as a reviewer for three manuscripts submitted for publication in the journal *Current Psychology*, another for the journal *Psychology of Music*, and a fifth review of a manuscript for the *International Journal of Sport Psychology*.

Dr. Christy Wolfe (Associate Professor) served as a mentor for two high school students who were performing psychology research projects in 2016.

Dr. Wolfe served as a manuscript reviewer for the *Journal of Developmental Origins of Health and Disease* in 2016.

Sociology & Criminal Justice Studies

Dr. Frank Hutchins (Professor of Sociology) gave an invited lecture to a group of graduate students and faculty at the University of Kentucky entitled “Body, Culture and Health” as a way of introducing health sciences students to medical anthropology in February 2016.

Dr. Hutchins serves as a member of the Board of Directors of Kentucky-Ecuador Partners of the Americas and has accepted the position as the 2018 incoming president.

Dr. Heather Pruss (Assistant Professor of Sociology) attended the weeklong Inside/Outside Prison Exchange Program training institute in Fairmont, W. Va., in July 2016.

Dr. Pruss coordinated a campus book drive for the Louisville Books to Prisoners project in December 2016.

Dr. Matisa Wilbon (Associate Professor of Sociology) is a member of the Community Foundation

Board Grantmaking Partnerships Strategy Committee, which evaluates grants submitted by non-profit agencies in Louisville.

Theatre Program

Ms. Megan Burnett (Assistant Professor and Director) serves as a board member of Jenny Wiley Theatre, a professional theatre company in Prestonsburg and Pikeville, and of the English Speaking Union (ESU). Through her role as chair of the ESU-Kentucky branch Shakespeare committee, Ms. Burnett organizes the annual ESU-KY Branch High School Shakespeare Competition on Bellarmine’s campus.

Dr. Zackary Ross (Assistant Professor) is a board member of the Kentucky Theatre Association.

Dr. Ross also included in a *Courier-Journal* article about local plays connected to the election season for directing Bellarmine Theatre’s production of *44 Plays for 44 Presidents*.

Theology Department

Dr. Hoon Choi (Assistant Professor) serves as a convenor (co-chair) of the Asian and Asian American Working Group in the Society of Christian Ethics and as a member of the Norton Audubon Ethics Committee.

Dr. Joseph Flipper (Assistant Professor) was awarded a summer fellowship at the Wabash Center for Teaching and Learning in Theology and Religion at Wabash College in Crawfordsville, Ind., for his project titled “Strategies for Facilitating Student Movement from the Concrete to the General, and Back Again.”

Dr. Elizabeth Hinson-Hasty (Professor and Chair) was named a 2016 Distinguished Alumna at Louisville Presbyterian Theological Seminary.

W. FIELDING RUBEL SCHOOL OF BUSINESS

Accounting Department

Dr. Alan Deck (Professor) and **Ms. Alisha Harper** (Assistant Professor) are co-advisors for the Peak Challenge Team, which came in first place and was named Kentucky State Champion in both 2015 and 2016.

Dr. Deck received the Kentucky Society of CPAs Educator Who Made a Difference award for 2016.

Ms. Alisha Harper is Bellarmine University's Volunteer Income Tax Assistance site coordinator and works with Bellarmine students who provide free tax return assistance to low-income taxpayers in Louisville. For the 2016 tax season, Bellarmine had 15 volunteers.

Ms. Harper was recognized as the 2015-16 Delta Sigma Pi Advisor of the Year (Mid-South Region).

Dr. Keith Richardson (Professor) worked with the Kentucky Council for Economic Education on financial statements and a tax return in 2015.

Dr. Richardson is a member of the Children's Saving Accounts City Learning Collaborative-Louisville Metro.

Dr. Richardson is a member of the Financial Stewardship Committee of the Metro United Way.

Dr. Patricia Selvy (Associate Professor) completed her service on the Family Scholar House Board, Finance Committee, & Audit Committee and served as a Mock Jury Member for the Trial Practice Class at the University of Louisville's Brandeis School of Law.

Business Administration Department

Ms. Patricia Carver (Instructor of Management) was a judge in the UPS X-Port Challenge, tasked with determining which companies would receive \$10,000, \$2,500 and \$1,000 in UPS shipping credit based on a five-minute pitch and five-minute answer period.

Ms. Carver serves on the Financial Committee for the Metro United Way.

Ms. Carver assisted with conducting "Caring for Diverse Communities," a continuing education workshop that focused on the importance and benefits of a diverse culture, for the volunteers of Hosparus.

Ms. Carver mentored students in Doss High School's Business and Technology Department as well as the Academy of Finance.

Ms. Carver assists with coordinating and teaching in the Accounting Careers Awareness Program, which

BELLARMINE BY THE NUMBERS

35%

*Full-Time Students
who Study Abroad*

is sponsored by the National Association of Black Accountants (NABA) and houses high school juniors and seniors at the University of Louisville for a weeklong summer experience learning about accounting careers.

Dr. Sharon A. Kerrick (Interim Dean and Professor of Entrepreneurship) is on the board and is chair-elect for the Better Business Bureau; is a board member of the Louisville Water Co. (appointed by the Mayor); is a board member of Junior Achievement; and is a board member, secretary and founding member of the National Association of Women Business Owners Foundation.

Dr. Kerrick is founder of the community program Vet-Start, a program that helps military veterans start their own businesses. More than 63 businesses have been started since 2012 and the program has been awarded a Kentucky SBA Award of Excellence.

Dr. Kerrick served as a judge for Business First's Business of the Year Award; the SpeedUp Engineering startup competition; and the Junior Achievement Pitch Competition.

Dr. Kerrick and the Rubel School of Business played host

to Ted Nixon, chairman and CEO of D.D. Williamson, global manufacturer; the owners of Havana Rumba; Zachary Scott, retired president of UPS' Ohio Valley District; and James O'Reilly, president and CEO of Long John Silver's; for the Fall 2016 Executive Speaker Series for students, alumni and the community.

Dr. Kerrick received the Small Business Institute's Best Paper Award at its February 2016 conference.

Dr. Kerrick was named Outstanding Faculty in the College of Business in September 2016 by the Student Government of the University of Louisville (her previous employer) and voted Outstanding Graduate Faculty of the Year by her UofL colleagues for the 2015-16 school year.

Dr. Ida Kutschera (Associate Professor of Management) served on the National Placement Services Committee at the Academy of Management Annual Conference in Anaheim, Calif., in August 2016.

Dr. Michael Luthy (Professor of Marketing) served on the Fulbright Scholar Peer Review Committee of the Council for International Exchange of Scholars as a Business Administration specialist and was on the Editorial Boards of the Journal of Marketing Education and the Journal of Small Business Management.

Dr. Michael Mattei (Professor of Management Information Systems) served on the National Center for Families Learning's Endowment Committee.

Dr. Mattei supported the IT needs of the annual Louisville Regional Science and Engineering Fair and served as a senior judge.

Dr. Joseph C. Thornton (Assistant Professor of Management) served as a reviewer for the Southern Management Association's annual conference in 2016, reviewing five papers in the area of entrepreneurship and organizational behavior.

Dr. Thornton serves as member of the Board of Directors for Heuser Hearing Academy in Louisville.

Dr. Thornton served as a judge at the Future Business Leaders of America (FBLA) Kentucky conference in April 2016.

Dr. Julie Toner (Professor of Marketing) served on the editorial review board of the Journal for Advancing Marketing Education.

Dr. Toner served as a marketing consultant for the U.S. State Department and for several local businesses.

Dr. Toner is a Fellow of the Marketing Management Association.

Economics & Finance

Dr. Daniel Bauer (Professor of Finance) served as chair of the Roger Williams University AACSB Continuous Improvement Peer Review Team and of the Drury University AACSB Continuous Improvement II Peer Review Team.

Dr. Bauer served as a member of the Park Credit Union Supervisory Committee.

Dr. Bauer served as vice-chair of the Kentucky Retirement Systems Board of Trustees and chair of the Investment Committee (Jan. 1-May 1, 2016).

Dr. Bauer served as a financial consultant for Lanier Asset Management.

Dr. Frank Raymond (Interim Associate Dean, MBA Director and Professor of Economics) integrated and managed 12 students' individual research projects for Econometrics (Econ 410) with student consulting opportunities at Schneider Electric, Brown Forman, Sortino Advisory Partners and the Jewish Community Foundation as part of a continuing effort to directly connect the academic experience with the business needs of the community.

Dr. Hongwei Song (Assistant Professor of Economics) helped to organize and attended gatherings hosted by Bellarmine University to build relationships with community partners and better understand the current landscape of refugee immigration work.

Dr. Bradley Stevenson (Associate Professor of Finance), along with Drs. Dan Bauer and Frank Raymond, met Kindred Healthcare executives to discuss ways to involve Kindred with the Rubel School, including visiting finance classes, working with Dr. Raymond's Econometrics class on projects, discussing the healthcare industry and internships with the Economics and Finance Club, and recruiting for internship and full-time positions on campus.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES

Exercise Science

Dr. Kent Brown (Associate Professor) was inducted into the Valley High School Fall of Fame on Sept. 11, 2015.

Drs. Chelsey Franz (Assistant Professor) and Kent Brown received a 2016 Faculty Development Fellowship and a 2016 grant from the Louisville Rotary Club for their proposal entitled "Exercise and Recovery Program Adherence and Health Outcomes in Homeless Men."

Dr. Franz received a grant from the Louisville Rotary Club entitled "Study on Addiction and Homelessness."

Dr. Thomas Wójcicki (Assistant Professor) was named an Editorial Board member for 2016-17 for both International Journal of Clinical Research & Trials and Sports Medicine and Rehabilitation Journal.

Dr. Wójcicki was commissioned as a Kentucky Colonel by Gov. Matt Bevin for professional work and advocacy for the promotion of physical activity.

Dr. Wójcicki was awarded the Sentinels of Science Award from Publons. This award, which honors experts who have shown an outstanding commitment to ensuring the quality and integrity of science and research through their expert peer review contributions, recognizes Dr. Wójcicki as being within the top 10 percent of contributors in the field of social sciences.

Health Services

Dr. Keith Knapp (Associate Professor and Chair) was appointed to the Volunteers of America – National Ser-

ices Board of Directors for 2016-20 and became board chair of the Foundation of the National Association of Long Term Care Administrators Boards for 2016-18.

Dr. Knapp was appointed to the Community Advisory Committee of the Foundation for a Healthy Kentucky on Nov. 14, 2016.

Dr. Knapp received the Outstanding Alumni Award from the University of Kentucky's College of Public Health for leadership and championing innovative models of elder care.

Nursing

Ms. Julia Beran (Instructor), **Ms. Hope Jones** (Instructor) and **Ms. Brooke Vaughn** (Adjunct Faculty) organized an opportunity for NURS 110 students to perform service learning by participating in the "A Way Forward" event sponsored by The Courier-Journal and the Lansing School. The students not only volunteered but became simulation experts in demonstrating the use of Narcan, a handheld injector that reverses opioid overdoses.

Ms. Beran participated on an Interprofessional Panel for Neurological Rehabilitation for a webinar.

Ms. Beran, **Dr. Teena Darnell** (Assistant Professor), **Dr. Deloris Jacobs** (DNP Graduate), and two MSN graduate students from Sigma Theta Tau were judges for an award to the top Evidence Based Practice posters from each of the research traditional nursing classes under the direction of **Ms. Bev Bone** (Instructor) and **Ms. Patty Ingle** (Adjunct Faculty). This award, the Maggie Miller Research Award, is presented to support Evidence Based Practice Research by Nursing and Respiratory Students in the Lansing School and is in memory of our late colleague, Maggie Miller.

Drs. Sherill Cronin (Professor and Chair, Graduate Nursing) and **Nancy York** (Associate Professor and Associate Dean of the Lansing School) judged an Evidence-Based Practice poster competition for the Kentucky Organization of Nurse Leaders in September 2015.

Dr. Teena Darnell (Assistant Professor) was elected to the position of director on the Kentucky Nurses Association Board of Directors for a two-year term, 2015-17.

Dr. Kathy Hager (Associate Professor) serves on the Advisory Board for Jefferson Community and Technical College, 2015 to present.

Dr. Hager serves as a newsletter editor for the Kentucky Coalition of Nurse Practitioners and Nurse Midwives, 2015 to present.

Dr. Hager served as poster judge for Kentucky Organization for Nurse Leaders (KONL), of which she is a member, on Sept. 23, 2016.

Dr. Hager has been part of an 8-year program that provides interprofessional care in a community-university partnership with participants who have diabetes and mobility disabilities (Active Steps for Diabetes at Park DuValle).

Dr. Hager was elected as President-Elect for the Kentucky Nurses Association in October 2015 for a two-year term as president (October 2016-18) and will serve one year as past president (October 2018-19). She was installed as KNA president Nov. 4, 2016.

Dr. Hager received ANCC recertification as Family Nurse Practitioner, 2016-21.

Dr. Hager was selected in January 2016 to be an Advisory Group member for the Palliative & Hospice Nursing Professional Issues Panel, which is part of the Nursing Practice & Work Environment Department of the American Nurses Association.

Dr. Kimberly Hawkins (Associate Professor) has been appointed to the Kentucky Nurse Editorial Board (2016-17).

Dr. Hawkins was a Daisy Award Nominee at Creighton University College of Nursing (2016).

Dr. Hawkins received the Nebraska Nurse Practitioner Excellence in Leadership Award from the Nebraska Nurse Practitioners Organization (2016).

Dr. Hawkins was a Peer Reviewer of Abstracts at the National Organization of Nurse Practitioner Faculties (NONPF)'s 42nd annual meeting in Seattle, Wash., April 13-17, 2016.

Dr. Barbara Jackson (Assistant Professor) was selected to be an accreditation site visitor for the Commission on Collegiate Nursing Education (CCNE). Her training began the summer of 2016.

Dr. Ta’Neka Lindsay (Assistant Professor) was recognized in the inaugural Under 40 Leaders Group at the National Black Nurses Conference, Aug. 2-7, 2016, in Memphis, Tenn.

Dr. Lindsay was involved in the NetVue grant entitled “The Little Way” as the Vocational Discernment Learning Community Health Sciences faculty representative.

Dr. Joan Masters (Professor) was awarded Second Place in the Education Category for her poster entitled “Enhancing Learning in Psychiatric Mental-Health Nursing Courses” at the American Psychiatric Nurses Association’s national conference, Oct. 19-22, 2016, in Hartford, Conn.

Dr. Linda Mefford (Associate Professor) was elected to serve as a member of the Education and Research Cabinet of the Kentucky Nurses Association.

Dr. Mary Pike (Assistant Professor) has been appointed to the Strategic Planning Committee of the American Association for the History of Nursing.

Ms. Britt Schloemer (Instructor) was named president-elect of the Kentucky Chapter of the National Association of Pediatric Nurse Practitioners in August 2016.

Ms. Julia Senn-Reeves (Instructor) judged the Louisville Regional Science & Engineering Fair, which serves interested students in grades 6-12 from 52 Kentucky counties, on March 5, 2016, at the Louisville Science Center.

Dr. Carol Smith (Assistant Professor) serves as the head volleyball coach for offenders at the Kentucky Correctional Institution for Women. This gives female inmates in maximum security the opportunity to take part in a sport for which they must complete their mandated training and education requirements and conduct themselves in a calm and controlled manner while on the court.

Dr. Nancy York (Associate Professor and Associate

BELLARMINE BY THE NUMBERS

634

*Traditional Freshman
Headcount, Fall 2016*

Dean of the Lansing School) was elected to a two-year term as director-at-large for the Kentucky Center for Nursing.

Physical Therapy

Dr. Sonja Bareiss (Associate Professor) is the Primary Investigator on a Craig H. Neilsen Foundation Grant with \$270,000 in direct costs and \$30,000 in indirect costs. The funding period was January 2015-December 2016, but the grant was approved for a no-cost extension through December 2017.

Dr. Tony Brosky (Professor and Chair and Associate Dean of the Lansing School) is the current chief delegate for KPTA.

Dr. Brosky was interviewed in an article, “Better Sooner and Later: Prehabilitation,” by Eric Ries in *PT in Motion*, February 2016.

Dr. Brosky has been named to the Scientific Advisory and Editorial Review Board of the *Journal of Performance Health* 2016-17.

Dr. Brosky directed two DPT students in hosting a National Advocacy Dinner initiative by the APTA

student assembly at Bellarmine. The event was broadcast live to PT and PTA students throughout Kentucky via YouTube and remains available for students to enjoy and share at <http://www.youtube.com/watch?v=o7WZbyA255E>.

Dr. Brosky was appointed to the 2016 Performance Health Scientific Advisory Committee (SAC), a group of 19 individuals who represent five countries and expertise in physical therapy, chiropractic, exercise science, athletic training and massage therapy. The SAC meets once a year at its annual TRAC meeting to present research and findings on TheraBand, Biofreeze and Cramer Sports.

Drs. Brosky and **Beth Ennis** (Associate Professor and Associate Chair) received the WHAS Crusade for Children grant for \$38,000 in 2015 to support and develop new pediatric-specific initiatives within the Doctor of Physical Therapy Service-Learning Clinic. The grant was renewed in 2016 with an additional \$38,000 for a Service-Learning Pediatric Clinic.

Dr. Megan Danzl (Assistant Professor and Assistant Chair) was nominated to a three-year term on the Awards Committee of the Education Section in the American Physical Therapy Association.

Drs. Danzl and **Elizabeth Ulanowski** (Assistant Professor) were named Editors-in-Chief of “Physical Therapy-Neurology” in StatPearls, a peer-reviewed eBook of multiple choice questions and associated chapters.

Dr. Danzl was an invited guest editor for a volume of NeuroRehabilitation published in October 2016.

Dr. Danzl was selected through a competitive application to serve as a case facilitator at the IV Step 2016 Conference of the Academies of Pediatric and Neurologic Physical Therapy at The Ohio State University in Columbus.

Dr. Danzl was an invited speaker at Mercy Academy’s Academic Summer Camp, “The Living Body: An Adventure in Dissection and Medicine,” where she presented “Becoming a Doctor of Physical Therapy” in summer 2016.

Dr. Whitney Ensor (Adjunct Faculty) was selected as the Elaine Meadows Research Scholar by the Section on Women’s Health of the American Physical Thera-

py Association, 2016. This award is given to only two people in the organization.

Dr. Ensor was an invited speaker at the Christian Academy of Louisville’s Health Unit in March 2016, on the topic “Eating Disorders and the Female Athletic Triad.”

Dr. Ensor serves as Kentucky Section liaison for AP-
TA’s Section on Women’s Health.

Dr. Ensor was selected by APTA’s American Board of Physical Therapy Specialties for membership in the Specialization Academy of Content Experts (SACE) as a Women’s Health Clinical Specialist and as an item writer for the Women’s Health Clinical Specialist Certification examination.

Dr. Dawn Hall-Bibb (Associate Professor) served as a manuscript reviewer and editor for the International Journal of Psychiatry.

Dr. Carrie Hawkins (Assistant Professor) was elected to represent KPTA as a delegate in fall 2015.

Dr. Leann Kerr (Assistant Professor) was selected as a board member of the Kentucky Arthritis Foundation in fall 2016. In spring 2016 she was named as the chair of Health and Support for the foundation.

Dr. Kerr was invited to participate in a multiple-facility research project with Johns Hopkins and the IU Neuroscience Center that moved forward into a \$25,000 grant submission with Bellarmine University as the lead institution and Dr. Kerr as the primary investigator in the project.

Dr. Kerr was awarded a 2017-18 Faculty Development Fellowship in collaboration with **Drs. Sara Mahoney** (Assistant Professor and Chair of Exercise Science) and **Gina Parisier** (Associate Professor). Their project, “Fall Risk in Populations with Dementia,” is an inter-professional collaboration with the Lexington Veterans Administration’s assisted-living facility.

Mr. Dennis Lesch (Instructor) announced that the Bellarmine University and Kindred Rehabilitation Geriatric Residency had its candidacy approved June 1, 2016, and admitted its first resident, **Dr. Joshua Vice**, on June 6.

Dr. Tony Brosky, Professor and Chair of Physical Therapy and Associate Dean of the Lansing School, was appointed to the 2016 Performance Health Scientific Advisory Committee, a group of 19 individuals who represent five countries and expertise in physical therapy, chiropractic, exercise science, athletic training and massage therapy.

Dr. Elaine Lonnemann (Associate Professor) received the John McMillan Mennell Award during the AAOMPT Conference (Oct. 26-30, 2016) in St. Louis, Mo. In the Orthopaedic Manual Physical Therapist world, this is analogous to receiving a Nobel Prize; it is the highest honor a scientist can receive.

Dr. E. Lonnemann was asked to be on the prestigious Orthopaedic Manual Physical Therapy Description of Advanced Specialty Practice Committee as an author for the 2018 revision.

Dr. E. Lonnemann was appointed as chair of AAOMPT's International Federation of Manual Physical Therapists (IFOMPT) International Monitoring and Educational Standards Committee in spring 2016.

Dr. E. Lonnemann was an invited member of the committee to revise the Description of Specialty Practice in Orthopaedic Manual Physical Therapy for the American Board of Physical Therapy Residency and Fellowship Education of the American Physical Therapy Association in fall 2016.

Dr. E. Lonnemann was an invited author for the revision of the Manipulation Education Manual for the American Physical Therapy Association in fall 2016.

Dr. Gina Pariser (Associate Professor) and a DPT student attended the inaugural Appalachian Health Hack-A-Thon, hosted by SOAR (Shaping our Appalachian Region) in partnership with MIT Hacking Medicine, at the Center for Rural Development in Somerset, Ky., Oct. 6-8, 2016. A Health Hack-A-Thon is an event focused on developing innovative solutions to tough problems in health care; themes for this event were obesity, diabetes, and substance abuse in our Appalachian region. More than 150 people, including physicians, healthcare administrators, insurance specialists, engineers, and concerned citizens, attended.

Dr. Pariser was elected vice-chair of the Health and Wellness Special Interest Group, Academy of Geriatric Physical Therapy, American Physical Therapy Association.

Dr. Chantal Prewitt (Assistant Professor) was invited to speak about anatomy and the many functions of the central nervous system to an Assumption

High School AP Psychology class in September 2016 and to the St. Xavier High School Psychology Club in November 2016.

Dr. Elizabeth Ulanowski (Assistant Professor) worked with representatives from Spalding and UofL to sponsor the first Interprofessional Education/Collaborative Practice Day at Bellarmine for PT, OT and Speech/Language Pathology students on Sept. 23, 2016.

Dr. Ulanowski was selected to attend a leadership conference for the Huntington's Disease Society of America in Baltimore, Md., as the Kentucky board representative on June 2, 2016.

Drs. Ulanowski and **Megan Danzl** (Assistant Professor and Assistant Chair) received a \$5,000 grant from the Academy of Neurologic Physical Therapy entitled "Movement Disorders Fellowship in Neurologic Physical Therapy," the first fellowship in neurologic physical therapy in the United States. This grant was sought to support the development of this fellowship and the credentialing application.

Dr. Mark Wiegand (Professor and Dean of the Lansing School) was named to the Leadership Louisville Bingham Fellows Class of 2016.

Dr. Wiegand is on the Executive Committee and serves as vice chair of the Health Policy Forum for the Louisville Health Enterprises Network.

Dr. Christopher Wingard (Professor) served as a grant reviewer for the American Heart Association, IRG Vascular Science, BScI; and the National Institutes of Health, Special Emphasis Panel/Scientific Review Group ZRG1 DKUS-G (12) B.

Dr. Wingard served as the counselor for the Cardiovascular Specialty Section, Society of Toxicology.

Dr. Wingard served as an ad hoc manuscript reviewer for American Journal of Physiology, Heart and Circulation section; the International Journal of Impotence Research; the Journal of Nanomedicine; the Journal of Nanotoxicology; and Toxicology and Applied Pharmacology.

Dr. Wingard was a co-investigator on the following grants:

- NC State University, Center for Human Health and the Environment, “Characterization of Pulmonary Lymphocytes Involved in Exacerbation of Environmental Lung Disease by Microbial Antigen.”
- National Institutes of Health, R01 ES, “Alveolar Macrophages in Chronic Carbon Nanotube Granulomatous Disease.”
- Brody Brother Endowment Bridge Grant, “Alveolar Macrophages in Granulomatous Disease.”
- Brody Brother Seed Grant, “The Critical Role of SR-BI in Protecting Against Vascular Inflammation and Dysfunction Following Ozone Exposure.”

Dr. Wingard was a project leader on the following grant: National Institutes of Health, U19, “Estimating Human Health Risk from Exposure to C60 and MWCNTs: The Influence on Cardiovascular, Pulmonary and Reproductive & Developmental Endpoints.”

Dr. Wingard was the principle investigator on the Brody Brother Endowment Bridge Grant, “Particulate Matter Exposure Induces Adverse Cardiac Remodeling following Myocardial Infraction via IL-6 Trans-signaling.”

Respiratory Therapy

Dr. Christy Kane (Associate Professor and Chair) received notification that Bellarmine University’s Respiratory Therapy Program received the Commission on Accreditation for the Respiratory Care’s (Co-ARC’s) 2015 Distinguished RRT Credentialing Success Award. The program also received this recognition in 2009, 2013 and 2014.

Dr. Kane was selected as a Fellow in the American Association for Respiratory Care (AARC) in recognition of her dedication, hard work and commitment to her profession and higher education. The award was presented in October 2016 in San Antonio, Texas.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION

Drs. Sarah Bush (Associate Dean of Assessment and Accreditation and Associate Professor, Math. Ed.) and **Kristin Cook** (Chair of Undergraduate Programs and Assistant Professor of Science Education) were

BELLARMINO BY THE NUMBERS

176

*Number of
Full-Time Faculty*

awarded a Mathematics Science Partnership grant in the amount of \$395,952 for the project “Full STEAM Ahead: Preparing Elementary Teachers to Implement Best-Practices in Integrated STEAM Instruction.”

Dr. Daniel Castner (Assistant Professor of Early Childhood Education & Teacher Leadership) serves as a member of the Board of Trustees at Waldorf School of Louisville.

Dr. David Paige (Associate Professor of Literacy Education) was installed as the 2016-17 president of the Association of Literacy Educators and Researchers.

Dr. Paige received both the Jay and Maureen McGowan Prize for Faculty Development and the Presidential Merit Award for distinguished achievement in teaching, scholarship, and service.

Drs. Paige and **Theresa Magpuri-Lavell** (Associate Dean of Outreach Programs and Associate Professor of Literacy Education) gave a presentation at the Annual Meeting of the Association of Literacy Educators and Researchers.

Dr. Ta'Neka Lindsay, Assistant Professor of Nursing, was recognized in the inaugural Under 40 Leaders Group at the National Black Nurses Conference in Memphis, Tenn., in 2016.

Dr. Kevin Thomas (Chair of MAED and Associate Professor of Instructional Technology) is a Delphi Group Member, Technology in the Teacher Education Competencies (TETCs) Development Project.

Dr. Thomas serves on the Editorial Review Boards of the Journal of Digital Learning in Teacher Education and the AILACTE Journal.

Dr. Thomas is a member of the Imaging the Future of Technology Conference Steering Committee.

Dr. Dottie Willis (Associate Professor of Language Arts Education) was named 2016 College Teacher of the Year by the Kentucky Council of the Teachers of English Language Arts.

Dr. Willis was invited to lead co-teaching workshops for faculty and teacher interns at the Rutgers Univer-

sity Urban Teacher Education Program in Newark, N.J., on Aug. 30, 2016.

SCHOOL OF COMMUNICATION

Dr. Shawn Apostel (Assistant Professor and Instructional Technology Specialist) is an editorial board member for the Journal of Faculty Development and was selected as the Software Review Editor for the journal.

Dr. Apostel serves as a website editor for KCA's official website.

Dr. Apostel won the Hobgood Award for Service, awarded by the National Association of Communication Centers (2015), and serves as a website editor/designer for NACC's official website.

Dr. Apostel is an assistant editor (Digital Content) for the Communication Center Journal.

Dr. Apostel is a manuscript reviewer for the Kentucky Journal of Excellence in College Teaching and Learning.

Dr. Apostel is a reviewer for the NCA Communication Center.

Dr. Apostel was a reviewer and writer/designer for *A Guide to Making Multimodal Projects* at the request of Bedford/St. Martin's (2016).

Dr. Kyle Barnett (Associate Professor) has been named chair of the Radio Transcriptions Caucus, as part of the Library of Congress' ongoing Radio Preservation Task Force, an initiative of the National Recording Preservation Board.

Dr. Gail Henson (Professor) was elected Vice-Chair of the Kentucky Community and Technical Colleges Board of Regents.

Dr. Henson was elected Chair of the Community Advisory Council of the Foundation for a Healthy Kentucky and appointed to the CEO Search Committee and Grants Committee.

Dr. Henson was elected secretary of Phi Beta Kappa Association of Kentuckiana (programs, scholarship).

Dr. Henson received a summer research grant for her work on Spiritual Care Issues in Long-Term Care Facilities.

Dr. Moira O'Keeffe (Associate Professor) is the newsletter editor for the Kentucky Academy of Science, and an ex-officio member of the KAS Governing Board.

Ms. Stacie Shain (Instructor) guided the editors and staff of the student newspaper, *The Concord*, to four first-place and two second-place awards at the annual Metro Journalism Awards Dinner sponsored by the Louisville Professional Chapter of the Society of Professional Journalists.

Ms. Winnie Spitz (Chair of Undergraduate Studies and Instructor) is serving a second 3-year term as a

member of the Board of Trustees for Summit Academy, an independent, non-profit school for children with learning disabilities in Louisville. The school educates children Pre-K through ninth grade who have dyslexia, ADD, ADHD, and other learning differences.

Ms. Spitz is serving as a member of the Board of Directors for the Louisville Theatrical Association, which is a not-for-profit organization that organizes the Broadway Series performances in Louisville.

Dr. Michael Strawser (Assistant Professor and Instructional Designer for Online Projects) was named the West Region Representative for KCA and received a Graduate Student Mentor Award from KCA.

Dr. Strawser was an invited speaker at the annual Health Professionals Network Conference.

Dr. Strawser was a host/participant of a National Communication Association Training and Development Division teleseminar on mentoring in the discipline.

SCHOOL OF ENVIRONMENTAL STUDIES

Dr. Kate Bulinski (Associated Professor) was appointed as board president for Kentucky Interfaith Power and Light in 2016.

Dr. Bulinski ran professional development workshop as a part of the Waldron Shale Project with the Falls of the Ohio State Park.

Dr. Bulinski gave invited talks at Indiana University Southeast and the Kentucky Paleontological Society entitled "The Past, Present, and Future Research Directions at Falls of the Ohio State Park."

SUSTAINING A CLIMATE OF EXCELLENCE

Ms. Megan Burnett, Assistant Professor and Director of the Theatre Program, wrote, directed and produced a one-woman dramatic performance about Kentuckian Mattie Griffith Browne, Conversations with a Suffragette, at the Tahlequah Community Playhouse in Oklahoma.

BELLARMINE COLLEGE OF ARTS & SCIENCES PRESENTATIONS

Art & Arts Administration

Ms. Jaime Corum (Adjunct Professor) participated in two group exhibits in Louisville, “Born to Run” at the Gallery at the Brown Hotel and “Bluegrass Beauty” at the Kentucky Fine Art Gallery, as well as a solo exhibit, “The Horse of Course: New Equine Paintings and Drawings,” at the Green Building Gallery.

Ms. Caren Cunningham (Professor and Program Director of Arts Administration) had a solo outdoor exhibit of limestone sculptures at Hidden Hill Nurs-

ery and Sculpture Garden in Utica, Ind., where she sold eight of the 13 pieces to regional collectors. Four of her large limestone sculptures were also juried into the 8th Annual Yew Dell Sculpture Show in Crestwood. Courier-Journal art critic Elizabeth Kramer reviewed the exhibit and Professor Cunningham’s work.

The Board of Directors of the non-profit retreat center Valaterra purchased one of Professor Cunningham’s limestone sculptures to serve as a memorial to the late Valaterra founder Valerie Young. The center is operated by the Young Family Foundation to offer support for alternative, complementary and integrative healing. Professor Cunningham’s work was installed on the grounds in November 2015.

Ms. Laura Hartford (Associate Professor and Chair and Associate Dean of Bellarmine College) was one of five regional artists selected by Betsy Stirratt, curator of Indiana University's Grunwald Gallery, and Catherine Johnson, curator of the Kinsey Institute, to create a commissioned piece for the 2015-2016 invitational exhibit *After the Moment: Reflections on Mapplethorpe* at the Contemporary Arts Center in Cincinnati.

Ms. Hartford's photographic series *Like a Weed* was featured in a solo exhibit at the Eva G. Farris Gallery at Thomas More College in Crestview Hills, Ky., where she also presented an artist's lecture as part of Cincinnati's 2016 FotoFocus Biennial.

Ms. Sarah Martin (Associate Professor) curated and participated in the group exhibit *Strangely Familial* at the Kresge Gallery at Lyon College in Batesville, Ark. The photography exhibit then traveled to Bellarmine's McGrath Gallery.

Recent exhibitions of paintings by **Ms. Guinever Smith** (Adjunct Professor) include *Kentucky Visions*, an invitational exhibit at the State Capitol Annex in Frankfort, *New Works*, a group exhibition at the Heike Pickett Gallery in Versailles, *Movement & Context*, a three-person exhibit at PYRO gallery in Louisville, and the *Inside/Out PYRO* Gallery invitational. She has sold numerous large paintings to businesses this past year through Zephyr Gallery's Corporate Collection. Buyers include Ventas Inc. in Chicago as well as Churchill Downs, Masonic Homes, J & L Marketing, Cullinan Associates, and Dean Dorton Allen Ford, Plc., all in Louisville.

Biology Department

Dr. Roberta Challenger (Assistant Professor) gave an oral presentation entitled "Righting behavior of the sea urchin *Lytechinus variegatus* in the field: the importance of size, substrate type and covering material" in March 2016 at the Annual Benthic Ecology meeting in Portland, Me.

Dr. Challenger gave an invited lecture entitled "Ocean Acidification: Experiments and observations from the laboratory and field" in October 2016 to the Department of Biology at the College of the Holy Cross.

Dr. Challenger gave an oral presentation in November

2016 at the annual meeting of the Kentucky Academy of Sciences in Louisville entitled "Righting behavior of the sea urchin *Lytechinus variegatus* in the field: the importance of size, substrate type and covering material."

Dr. Challenger gave an invited lecture to the Department of Biology at the University of Louisville in December 2016 entitled "Ocean acidification and sea urchins."

Dr. Challenger co-authored a poster with a student in November 2016 entitled "The effect of caffeine on tardigrade metabolism (*Hypsibius sp*)" that was presented at the Kentucky Academy of Sciences' annual meeting in Louisville.

Dr. Mary Huff (Associate Professor and Associate Dean of Bellarmine College) co-authored a poster with students entitled "Analyzing the role of Estrogen receptors in the activation of ERK1/2 by the endocrine disruptors cadmium and arsenite" that was presented at the Butler University Undergraduate Research Conference in April 2016.

Dr. Huff co-authored a poster with students entitled "Activation of membrane estrogen receptor – MAPK signaling by cadmium chloride and sodium arsenite in human lung adenocarcinoma cells" that was presented at the annual meeting of the American Society for Biochemistry and Molecular Biology in San Diego in April 2016.

Dr. Joanne Dobbins (Professor) gave an oral presentation entitled "Life and Times of an Undergraduate Microbiology Professor" to the Department of Microbiology and Immunology at the University of Louisville in February 2016.

Dr. Dobbins gave an oral presentation entitled "Phind-ing Phage at Bellarmine" at the Small Genome Discovery Symposium held at Western Kentucky University in January 2016.

Dr. Paul Kiser (Associate Professor) gave a presentation to the Environmental Health Committee of the Greater Louisville Medical Society on the use and risks of hookahs in our community.

Dr. David Porta (Professor) and a student gave a platform presentation entitled "Effect of Angled Impact

on Bone Fracture Pattern” at the annual meeting of the American Academy of Forensic Sciences held in Las Vegas in February 2016. The abstract was published in the Proceedings of the American Academy of Forensic Sciences.

Dr. Porta and **Dr. Steven Wilt** (Associate Professor) gave a poster presentation in June 2016 entitled “A Simple Procedure for Exposing the Rotator Cuff Musculature” at the Scientific Meeting of the American Association of Clinical Anatomists in Oakland, Calif.

Dr. Porta co-authored a poster with a student entitled “A Pilot Study on the Effects of Low Velocity Impact on Rotator Cuff Muscles” that was presented at the Regional American Association of Clinical Anatomists Meeting in October 2016 at UNC-Chapel Hill.

Dr. Porta and colleagues gave a presentation entitled “Non-Censored Rib Fracture Data during Frontal PMHS Sled Tests” at the Association for the Advancement of Automotive Medicine Conference held in Waikoloa, Hawaii, in September 2016.

Dr. David Robinson (Professor) co-authored a poster, “Identification of lichens – A comparison between old and new techniques,” that was presented at the 2016 meeting of the Kentucky Academy of Science at the University of Louisville. The student who presented the research, **Mr. Austin Adam**, was awarded 2nd place in the poster Undergraduate Research Competition (Botany Section).

Chemistry & Physics Department

Dr. Francis Barrios (Assistant Professor of Chemistry) gave a presentation entitled “Efficient masking of carbonyl groups in the presence of nucleophiles using transient aluminum – amins” at the Southwest/Southeast Regional Meeting of the American Chemical Society in Memphis, Tenn., in November 2015.

Dr. Amanda Krzysiak (Assistant Professor of Chemistry) presented a poster entitled “Synthesis and biological evaluation of a library of chalcones as cytotoxic agents” at the American Chemical Society National Meeting, in San Diego, Calif., in March 2016. She and **Dr. Mary Huff** (Associate Professor of Biology and Associate Dean of Bellarmine College) also presented a poster entitled “Research-based laboratory course examining the structure and function of alcohol de-

hydrogenase improves student confidence in common biochemical techniques” at the conference.

Dr. Akhtar Mahmood (Professor of Physics) co-authored several poster presentations for the Annual Kentucky Academy Science Meeting held at the University of Louisville in November 2016: “Parallel Computing with a Raspberry-Pi (RPI) Cluster Using Open MPI”; “Implementing Semi-Autonomous Robotics on a Hexapod Platform”; “Alternative Energy Lab Projects in the Introductory Undergraduate Physics Curriculum”; and “Performance Studies of Parallel Computations Using Beowulf Clusters with Different CPU Speed, Linux OS, and MPI Middleware.” Dr. Mahmood also co-authored an oral presentation for the conference entitled “Study of Exoplanet Data from the Kepler Telescope.”

Drs. M. Saleem (Assistant Professor of Physics) and Mahmood co-authored a poster presentation with others entitled “Study of Kepler Exoplanet Data” presented at the American Physical Society National Mentoring Community Conference in Houston, Texas, in October 2016.

English Department

Dr. Charles Hatten (Professor) presented the paper “Alienation from the Marketplace, the Search for Identity, and the Ghost of Philip Roth in Joshua Ferris’s *To Rise Again at a Decent Hour*” at the Conference on Literature and Culture since 1900 in Louisville.

Ms. Jessica Hume (Instructor) led the workshop “Poetry and Identity: How to Lead a Poetry Workshop for Those Living with Cancer” at the Hiram College symposium, “Emerging Diversities in Health Humanities Teaching.”

Dr. Conor Picken (Assistant Professor and Director of the Brown Leadership program) presented the paper “Gaps in People’s Lacks: Modernism and Movement in Faulkner and Hemingway” at the Faulkner & Hemingway Conference at the Center for Faulkner Studies, Southeast Missouri State University.

Dr. Annette Powell (Associate Professor) served as Bellarmine’s director of First-Year Writing and presented “Searching for Tommy Merton, Institutional Identity and Personal Missions” at the annual Conference on College Composition and Communication in Houston.

Mr. Frederick Smock (Associate Professor and Director of Creative Writing) chaired a panel discussion at the Writers Block Festival organized by Louisville Literary Arts.

Dr. Amy Tudor (Assistant Professor) taught a six-week course at the Louisville Free Public Library called “The Death Class: Exploring the History, Attitudes, and Culture of Death in America” and was invited by the Honors Program at Coastal Carolina University in Myrtle Beach to give a lecture titled “The New Good Death” to CCU students and faculty.

Global Languages & Cultures Department

Dr. Nelson López (Associate Professor and Chair) presented the paper “Don Quixote as Game Narrative” at the Louisville Conference on Literature and Culture Since 1900, hosted by the University of Louisville and co-sponsored by the Commonwealth Center for the Humanities and Society.

Dr. López participated in a webinar on Flipped Model Teaching, which aimed to facilitate techniques, tools, and explore assumptions of the “flipped model classroom.”

Dr. López participated in a webinar sponsored by VistaHigher Learning on “Using Film as a Powerful Tool for Engagement.”

Dr. López attended and participated in various seminars and symposiums at the annual American Council on the Teaching of Foreign Languages, among them:

- Students with Learning Disabilities: Positive Impact of Metacognition
- Fostering Language Proficiency and Intercultural Awareness with Films
- Immersive Gaming: Creating Story-Based Games to Promote Language Learning
- OMG...Oh My Game! When to Use a Game? How to Design an In-class Game?
- Technology You Can Eat: Using Apps to Create a Menu to Organize Your Class

History Department

Drs. Fedja Buric (Assistant Professor) and **Timothy Welliver** (Associate Professor and Chair) served as panelists for “The Refugee Crisis in Europe: Political and Moral Dilemmas” discussion at Bellarmine. Dr. Buric also organized and participated in a panel

BELLARMINE BY THE NUMBERS

901

*Number of Degrees
Conferred, 2015-2016*

discussion of the popularity of Donald Trump.

Mr. Robert Pfaadt (Professor and Director of Liberal Studies) offered a six-week Veritas class entitled “History of American Sports.”

Dr. Eric Roorda (Professor) presented a paper at the American Historical Association conference in Atlanta entitled “The Wreck of the Memphis, August 1916,” as part of a panel looking back on the surge of U.S. intervention in the Caribbean region in that year. The paper is part of a chapter on the origins of tourist development in the Dominican Republic, which in turn is part of the book *The Dictator Stands Alone* under contract to Duke University Press.

Dr. Timothy Welliver (Associate Professor and Chair) presented “Uncovering 9/11,” a lecture sponsored by Bellarmine’s Better Together student organization.

Mathematics Department

Dr. Jennifer Miller (Assistant Professor) gave an oral presentation entitled “Clustering in Inhibitory Neural Networks with Nearest Neighbor Coupling”

at the Society for Mathematical Biology meeting held in Atlanta.

Dr. Susan White (Associate Professor) gave a talk at the Kentucky Mathematical Association of America Annual Meeting entitled “Engaging Students in a Statistical Literacy Class” at Northern Kentucky University in April 2016.

Dr. Daylene Zielinski (Associate Professor) presented a contributed paper entitled “A Braided Effort” at the Undergraduate Knot Theory Conference at Denison University held in Grandville, Ohio, in August 2016.

Music Department

Mr. David Clark (Instructor) offered the keynote presentation, “Jazz in the Key of Life,” with Henry Pickens at the Jazz Educator’s Network Conference in Louisville. Mr. Clark was among the Bellarmine Jazz faculty selected to perform at the conference, presenting *Django-chet: New Orleans Jazz Meets Le Hot Jazz of Paris: A Tribute to Sidney Bechet & Django Reinhart*.

Mr. Clark performed with the Juggernaut Jug Band as one of the featured events of the National Jug Band Jubilee in Louisville and participated in a TED Talk performance with the band as part of TEDx Indianapolis at the University of Indianapolis’ Christel Dehaan Fine Arts Center.

Mr. Clark’s many other featured performances include the Forecastle Music Festival in Louisville, playing with Dr. Dundiff & Friends, the Kentucky Bourbon Festival at My Old Kentucky Home in Bardstown, and a jazz show sponsored by the Louisville Jazz Society, *The Music of Billy Strayhorn and Duke Ellington*, at the Bard’s Town. He provided music for the final gala of the Kentucky Association of Blacks in Higher Education and served as a guest soloist with the Noe Middle School Band for their Kentucky Music Educators Association (KMEA) Jazz Concert. Clark is a member of the KMEA Reading Band, which performs new compositions and arrangements for Kentucky Jazz Educators.

Dr. S. Timothy Glasscock (Associate Professor and Chair) conducted *Gloria* by John Rutter and *Magnificat* by Francesco Durante at the at the Harvey Browne Presbyterian Church, as well as the *Symphony of Psalms*

by Igor Stravinsky and *Les Sept Paroles du Seigneur Jesus-Christ sur la Croix* by Charles Gounod in Bellarmine’s Craille Theater. The choir included members of the Bellarmine Oratorio Society, the University Singers, and the Louisville Vocal Project.

Dr. Mark Kano (Assistant Professor) presented a lecture recital, “A pedagogical analysis of six Francesco Paolo Tosti songs” at the University of Kentucky and conducted a master class at the Sewanee Church Music Conference in Monteagle, Tenn. Dr. Kano performs as a tenor soloist and ensemble member for the Bellarmine Oratorio Society and the Louisville Vocal Project and presented an Italian aria medley for the Bellarmine University Knight of Knights event.

Ms. Meme Tunnell (Assistant Professor) presented the paper “Turning Music Theory into Music” at the Kentucky Music Teachers Association State Conference at the University of Louisville.

Philosophy Department

Dr. Steven Berg (Professor) presented a paper on Canto XIII of Dante’s *Inferno*, “*Me Contra Me: Faith and the Divided Soul in Inferno, Canto XII*,” at the Pacific Division Meeting of the American Philosophical Association in San Francisco.

Dr. Berg lectured on “Love, Justice, and the Nature of Man: At the Center of Dante’s Comedy” at St. Mary’s College in Moraga, Calif.

Dr. Joshua Golding (Professor) presented the invited paper, “A Defense of Moderate Rationalism, Grounded in Kabbalah,” at a seminar titled “Why Theology?” at the annual meeting of the Association for Jewish Studies in Boston, Mass.

Dr. David Mosley (Professor and Chair) presented two papers, “Teaching with Nietzsche’s Hammer,” at the American Philosophical Association’s 2016 Central Division meeting in Chicago; and “Philosophy of Education in the Age of Expertise” at the annual meeting of The Society for the Philosophical Study of Education.

Dr. Mosley taught two Veritas courses, “World War One and the Arts” and “Love and Marriage according to Mozart: *Don Giovanni and The Marriage for Figaro*.”

Dr. Michael Strawser, Assistant Professor of Communication and Instructional Designer for Online Projects, was named the West Region Representative for the Kentucky Communication Association and received the KCA's Graduate Student Mentor Award in 2016.

Psychology Department

Dr. Pam Cartor (Associate Professor) gave a poster presentation entitled “What are students learning (and not learning) in Intro Psych?” at the National Institute for the Teaching of Psychology annual conference in St. Petersburg, Fla., in January 2016.

Dr. Cartor gave a presentation in November 2016 entitled “Navigating Student Mental Health Issues in the Classroom” at the Original Lilly Conference on College Teaching in Oxford, Ohio.

Dr. Joy Jacobs-Lawson (Assistant Professor) gave a poster presentation in May 2016 entitled “The effects of self-efficacy and affect on preferences for shared decision making” at the annual meeting of the Association Psychological Science in Chicago.

Dr. Courtney Keim (Assistant Professor) gave two poster presentations at the 12th annual River Cities Industrial-Organizational Conference in Chattanooga, Tenn., in 2016: “Extending Audience Response Systems to Sexual Harassment Prevention Training” and “Organizational Justice as a Mediator between Job Insecurity and Its Predictors.”

Dr. Jean Lamont (Assistant Professor) gave a poster presentation at the Midwestern Psychological Association in Chicago entitled “Roadblock: Self-objectification undermines women’s belonging in the world of bike commuting” in May 2016.

Sociology & Criminal Justice Studies

Dr. Frank Hutchins (Professor of Sociology) co-authored a presentation entitled “Advancing integrative ‘one-health’ approaches to global health through multi-disciplinary, faculty-led global health field courses” for the annual conference of the Consortium of Universities for Global Health in March 2016.

Dr. Hutchins delivered an invited lecture titled “Cultural and Structural Influences on Health: Case Studies from Ecuador” at the 2016 Regional Conference on Global Health held at the University of Kentucky in November 2016.

Dr. Heather Pruss (Assistant Professor of Sociology) presented a paper entitled “Dealing with Death-Apprehensive Jurors: Gender-Specific Forms of Pressure

and Dissent” and was invited to participate in a panel discussion on “Considerations in Measuring Client Satisfaction among Indigent Defendants” at the annual meeting of the American Society of Criminology held in New Orleans in November 2016.

Dr. Matisa Wilbon (Associate Professor of Sociology) was the invited keynote speaker for the Anthropologists and Sociologists of Kentucky Conference in March 2016 and presented a paper entitled “From Ferguson to Kentucky: Race, Space, and Place in the Age of Black Lives Matter.”

Theatre Program

Ms. Megan Burnett (Assistant Professor and Director) presented a one-woman dramatic performance she wrote, directed, and produced, *Mattie Griffith Browne: Kentucky Abolitionist and Suffragist*, which focuses on the author of *Autobiography of a Female Slave*, for the annual conference in Spokane, Wash., of the Harriett Beecher Stowe Society, part of the Society for the Study of American Women Writers.

Ms. Burnett premiered an updated version of her play, *Conversations with a Suffragette*, at the Tahlequah Community Playhouse in Oklahoma. For the Kentucky Humanities Council she presented “Women of the Settlement Schools of Eastern Kentucky” at Cumberland Falls State Resort Park and “Mattie Griffith Browne: Kentucky Abolitionist & Suffragist” at the Clark County Library. Ms. Burnett also served as the voice and text coach for *King Lear*, produced by Josephine Summer Stage in Frankfort, Ky.

Ms. Kathi E.B. Ellis (Adjunct Professor) traveled to New York City with the Looking for Lilith Theatre Company for their Off-Broadway run of Robin Rice’s *Alice in Black and White*, the story of photographer Alice Austen, at 59E59 Theaters. Ms. Ellis directed the production, which received both a preview and a review in The New York Times, as well as reviews in a number of other New York print and online publications.

Theology Department

Dr. Hoon Choi (Assistant Professor) presented a paper entitled “Korean American Catholic Embodiment as a Heavenly Dance: An Examination of Race, Gender, and Catholicism” at a conference sponsored by DePaul University’s Center for World Catholicism and

Intercultural Theology on Jubilee Reflection of Korean American Catholics; and another entitled “Encouraging Male Participation through Generational and Gender Reconciliation” at Southern Methodist University’s Perkins School of Theology’s Conference on Generational Reconciliation of Korean American Catholics.

Dr. Joseph Flipper (Assistant Professor) presented the paper “Historical Theology and the Theology of History: a Reflection on the Legacy of Cyprian Davis, OSB” at the Joint Session of American Catholic Life and Thought Section and Ecclesiology Section of the College Theology Society annual conference at Rockhurst University in Kansas City, Mo.

Dr. Flipper also presented the paper “What World Means” at the American Academy of Religion Annual Meeting in San Antonio, Texas.

Dr. Gregory Hillis (Associate Professor) gave a paper in May at the annual meeting of the North American Patristics Society in Chicago called “Deification & Pneumatology According to Cyril of Alexandria.” In March he gave the Michael Mathis, C.S.C. Lecture, “‘The Mystical Fire of Christ’s Charity’: Thomas Merton on the Mass,” for the Notre Dame Center for Liturgy at the University of Notre Dame.

Dr. Elizabeth Hinson-Hasty (Professor and Chair) presented two talks at Buena Vista University in Storm Lake, Iowa, as part of the Robert and Barbara Tollefson Reformed Theology Lecture series: “Introducing the Problem of Wealth” and “*Sola Caritate*, Love Alone: A Serious Call for a Cultural Conversion.” She also served as a commentator on WFPL-FM, where she, Louisville Mayor Greg Fischer, and a homeless citizen were interviewed about the continuing project to create a Compassionate City Index.

Dr. Justin Klassen (Assistant Professor) presented several papers, including “Evolution and Temporality: On Kierkegaard’s Surprising Relevance to Eco-Theology,” at the annual meeting of the International Society for the Study of Religion, Nature and Culture at the University of Florida: “Evolution, Temporality, and Ethics,” at the first symposium of Radix: A Fellowship for Protestant Ethics at Baylor University in Waco, Texas; and “Remembering We Are Dust: Theology’s Response to Ecological Devastation,” an

invited lecture at Marian University in Indianapolis for the Marian’s Faith & Ideas lecture series.

Dr. Deborah Prince (Associate Professor) presented the paper “The Visions in Acts in their Narrative Context” at the Catholic Biblical Association’s national meeting in San Jose, Calif.

W. FIELDING RUBEL SCHOOL OF BUSINESS PRESENTATIONS

Accounting Department

Ms. Alisha Harper (Assistant Professor) made a presentation at the American Tax Association Mid-Year Meeting in February 2016: “Switching It Up Online: Switcher as a Vehicle for Visual Transactions.”

Dr. Keith Richardson (Professor) and a colleague presented “Ethics Concerns for Auditors” at an in-house ethics CPE seminar for Mountjoy Chilton Medley in November 2016 and “Ethics Concerns in the Insurance Industry” at a Mountjoy Chilton Medley insurance industry accounting update in October 2016.

Dr. Richardson and a colleague presented at a Professional Ethics Program for the Institute of Internal Auditors’ Louisville Chapter in April 2016.

Dr. Richardson and a colleague gave an Ernst and Young/Bellarmino Year End Technical Accounting Update Seminar on Professional Ethics in December 2016.

Business Administration

Dr. John T. Byrd III (Professor of Management) presented “Authentic Leadership and Business Faculty Perceptions” at the Academic & Business Research Institute in Savannah, Ga., in 2015.

Dr. Byrd presented “Thomas Merton and Bellarmine University” at a Bellarmine University Women’s Council meeting in 2015.

Ms. Patricia Carver (Instructor of Management) and **Drs. Alan Deck** and **Daniel Bauer** presented a paper, “Student Perceptions of Entrepreneurship, Profitability, and Business Size,” at the Annual Meeting of the Academy of Business Education (ABE) and

the Financial Education Association (FEA).

Dr. Sharon A. Kerrick (Interim Dean and Professor of Entrepreneurship) presented “Syracuse University Military Research Brief: Military veteran’s entrepreneurship programs” at the Institute for Veterans and Military Families at Syracuse University in 2015.

Dr. Kerrick and colleagues presented “Comparing military veterans’ and civilians’ entrepreneurial passion” at the Small Business Institute National Conference in New Orleans, La., in February 2016.

Dr. Kerrick and colleagues presented: “The Role of Knowledge on Opportunity Evaluation Decisions: An Example from Franchising” at the Academy of Management (AOM) in August 2015.

Dr. Kerrick and colleagues presented “Specific Knowledge as a Key to Launching Successful New Ventures” at the Babson College Entrepreneurship Research Conference at Babson College in Massachusetts. The presentation was selected for publication in the 2015 edition of the BCERC’s *Frontiers of Entrepreneurship Research*.

Dr. Kerrick was the keynote speaker at the Girl Scouts of Kentuckiana’s annual Leadership Summit and Hosparus Kentucky’s annual Leadership Meeting.

Dr. Ida Kutschera (Associate Professor of Management) and a colleague presented “Learn to Put Your Coaching Hat on... in the Classroom: Using Executive Coaching Principles in Teaching” at the Western Academy of Management Conference (March 2016) in Portland, Ore.

Dr. Michael Mattei (Professor of Management Information Systems) presented “Integrating Virtualization and Cloud Services into a Multi-Tier, Multi-Location Information Systems Business Continuity Plan” at the Advancement for Information Systems Track of the Midwest Business Administration Association Conference in April 2016.

Economics & Finance

Dr. Daniel Bauer (Professor of Finance), along with **Drs. Frank Raymond, Myra McCrickard** and **Alan Deck**, presented the paper “How a Liberal Arts Based Economics Degree Can Thrive in a School of Business”

at the 2016 International Academy of Business and Public Administration Disciplines Conference. At the same conference, Drs. Bauer and Deck, **Ms. Patricia Carver** and a colleague presented “Distributing Scarce Goods: Student Preferences,” and Dr. Bauer and a colleague presented “The Efficient Market Hypothesis: A Longitudinal Analysis of the Overreaction Hypothesis in the Concert Ticket Market.”

Drs. Bauer, Deck, McCrickard and Raymond presented the paper “Integrating a Finance Major into a Liberal Arts Curriculum” at the 2016 American Society of Business and Behavioral Sciences Annual Conference.

Dr. Myra McCrickard (Professor of Economics) presented “Student Engagement in Innovative Business Experiences as a Means of Demonstrating Impact” with Drs. Frank Raymond and Alan Deck at the 16th annual Conference of the Academy of Business Education in September 2015.

Dr. Frank Raymond (Interim Associate Dean, MBA Director and Professor of Economics) presented “Integrating Accounting and Economics into a Liberal Arts Based Finance Degree” with Drs. Alan Deck and Daniel Bauer at the American Society of Business and Behavioral Studies in Las Vegas in February 2016.

Dr. Hongwei Song (Assistant Professor of Economics) presented “Re-thinking the Aid-growth Relationship: A Network Approach” at the 86th annual Conference of the Southern Economics Association in Washington, D.C., in 2016.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES PRESENTATIONS

Exercise Science

Drs. Chelsey Franz (Assistant Professor) and **Kent Brown** (Associate Professor) presented “Exercise, Recovery Program Adherence, and Health Outcomes in Homeless Men” at the 5th annual Dialogue on Diversity Conference on April 1, 2016, at Bellarmine University.

Dr. Thomas Wójcicki (Assistant Professor) presented “Blogging for Student Wellness and Success:

Active Learning in the 21st Century” at the Student Success Conference at Bellarmine University on Oct. 22-23, 2015.

Dr. Wójcicki presented “Long-term effects on physical function in older adults following a DVD-delivered exercise intervention” at the Annual Meeting and Scientific Sessions of the Society of Behavioral Medicine in Washington, D.C., March 30-April 2, 2016.

Dr. Wójcicki and colleagues presented a poster, “A qualitative study of a home-based DVD exercise intervention in older adults with multiple sclerosis,” as part of the “Rehabilitation Interventions Platform” at the annual meeting of the Consortium of Multiple Sclerosis Centers in National Harbor, Md., in June 2016.

Health Services

Dr. Keith Knapp (Associate Professor and Chair) presented “Navigator Opportunities: Elders and Families” at the Health Care Navigator Certification Conference hosted by the Patient Centered Education & Research Institute and Foundation for a Healthy Kentucky in Louisville on Oct. 20, 2016.

Medical Laboratory Science

Dr. Karen Golemboski (Professor and Chair) and a colleague presented the keynote speech, “Why Patient Safety Competencies are Critical for Medical Laboratory Science,” at the ASCLS Clinical Laboratory Educators Conference in Minneapolis on Feb. 25, 2016.

Dr. Golemboski and a colleague provided a webinar for the American Association of Public Health Laboratories on Feb. 11, 2016, entitled “Improving Diagnosis in Health Care: the Laboratorian’s Role.”

Nursing

Dr. Linda Cain (Associate Professor) served as an advisor for a 2014 DNP graduate’s project, “A Transformational Leadership Program: A Necessity in Today’s Healthcare Environment,” which was accepted as a storyboard presentation at the Institute for Healthcare Improvement’s 28th annual National Forum, Dec. 4-7, 2016 in Orlando, Fla.

Drs. Sherill Cronin (Professor and Chair, Graduate Nursing), Cain and a colleague presented “A Tool to Identify Key Nursing Behaviors and Attributes of

BELLARMINE BY THE NUMBERS

3,971

*Total Student
Headcount, Fall 2016*

High-Performing Nurses” at the 2016 ANCC National Magnet Conference, Oct. 5-7, 2016, in Orlando, Fla. This abstract was also presented as a poster and podium presentation at the Research! Louisville Nursing Research Symposium in October 2016.

Dr. Cronin and an MSN graduate presented “Evaluation of Level of Critical Thinking in BSN Students’ Reflection Journals” at the 42nd Annual Transcultural Nursing Society Conference in October 2016 in Cincinnati, Ohio.

Dr. Cronin and colleagues presented a poster entitled “Evaluating Nurses’ Knowledge of Symposium Current Best Practices” at the 2016 Research! Louisville Nursing Research in October 2016.

Dr. Cronin and a colleague presented “Use of a Hands-Free Abdominal Compression Pillow during Endoscopy” at the 43rd annual meeting of the Society of Gastroenterology Nurses and Associates. This was selected for a special oral presentation at the meeting in Seattle, Wash., May 22-24, 2016.

Dr. Cronin served as project advisor for a 2016 DNP

graduate's poster, "Sentinel Event Management Model: A Performance Improvement Project," which was presented at the American Society for Healthcare Risk Management (ASHRM) National Conference, Sept. 25-28, 2016, in Orlando, Fla.

Dr. Teena Darnell (Assistant Professor) presented "Status on Kentucky's School Nurses and Health Policy" for the graduate nurses at WKU in Bowling Green, and "Kentucky School Nurse Survey Results" at the Kentucky Association of School Nurses Conference in Frankfort, Ky.

Drs. Darnell and **Kathy Hager** (Associate Professor) presented "Outcomes of School Nurse Survey" at the Kentucky Nurses Association Health Care Summit in Lexington on Oct. 2, 2015.

Drs. Darnell and Hager presented "A State School Nurse Initiative that Could Transform Healthcare Globally" at the Sigma Theta Tau's International 43rd

Biennial Convention in Las Vegas on Nov. 10, 2015.

Drs. Darnell and Hager presented "School Health Is Public Health" and "School Health Is Public Health: School Nurses Make a Difference in the Lives of Kentucky Children" at the Kentucky Public Health Association Conference on April 12, 2016 in Owensboro, Ky.

Drs. Darnell and Hager provided a podium presentation and a poster entitled "Every School Needs a Nurse" at the Kentucky Nurses Association State Convention, Nov. 3, 2016, in Louisville.

Dr. Kathy Hager (Associate Professor) and a colleague presented a poster, "Gap in Patient Expectations of Deep Brain Stimulation for the Treatment of Parkinson's Disease," in May 2016 that won first place in the Nursing Research Category for Ochsner Health System.

Drs. Hager, **Ta'Neka Lindsay** (Assistant Professor), **Dawn Hall-Bibb** (Associate Professor of Physical

Therapy) and **Gina Pariser** (Associate Professor of Physical Therapy), co-authored a poster, “Active Steps for Diabetes: An Interprofessional Approach to Improved Patient Influenced Diabetes Outcomes,” that Dr. Lindsay presented at the National Doctors of Nursing Practice Conference in Baltimore, Md., Oct. 5-7, 2016.

Dr. Hager served as part of a panel presentation at the Kentucky Association for Nursing Students (KANS) Convention representing Bellarmine and Kentucky Association in September 2016.

Dr. Hager presented “NP Impact on Kentucky’s Access, Quality, and Safety in Healthcare” at the Bluegrass Conference at the Red Mile Inn in Lexington on Oct. 21, 2016.

Dr. Kimberly Hawkins (Associate Professor) and colleagues provided a poster presentation entitled “Innovation evaluation strategies for distance education graduate nursing students” in 2016 at the National Organization of Nurse Practitioner Faculties’ 42nd annual meeting, Crossing Boundaries in NP Education, in Seattle, Wash.

Dr. Hawkins and colleagues presented “Innovative Strategies for Distance Education Graduate Nursing Students” at the Academic Excellence and Assessment Symposium at Creighton University in 2016.

Drs. Barbara Jackson (Assistant Professor) and **Teena Darnell** (Assistant Professor) presented “Using High Impact Practice Activities to Engage Students in the Classroom While Building Student Self-confidence in the Community” at the Oct. 22-23, 2015, Student Success Conference at Bellarmine.

Dr. Jackson and colleagues presented “Supporting Nursing Practice through Research, Evidence Based Practice and Quality Improvement” at the October 2016 Research Louisville at Baptist Health in Louisville.

Dr. Jackson and colleagues presented “Staff Lead Interventions to Increase Recognition and a Sense of Belonging: Congrats!” at the October 2016 Jewish Hospital/Frazier Nursing Summit.

Dr. Jackson and colleagues presented “Removing Barriers and Improving the Beliefs of Implementing

Evidence Based Practice by Clinical Staff” and “Patient and Family Centered Care: Current Perceptions and Beliefs” at the October 2015 Research Louisville Nursing Symposium at Norton Hospital.

Ms. Hope Jones (Instructor), **Drs. Kathy Hager** (Associate Professor), **Dawn Hall-Bibb** (Associate Professor of Physical Therapy), **Karen Golemboski** (Professor of Medical Laboratory Science) and **Gina Pariser** (Associate Professor of Physical Therapy) and a colleague presented “Interprofessional Education in Healthcare from Classroom to the Community to Impact Population Health” on Oct. 22-23, 2015, at the Student Success Conference at Bellarmine University.

Dr. Ta’Neka Lindsay (Assistant Professor) presented “Prevention, Detection and Treatment of HPV Across the Reproductive Lifespan” at the Annual KYANNA Black Nurses Association of Louisville Leadership and Scholarship Conference on April 9, 2016.

Dr. Lindsay presented “Let’s Talk about Sex: An update on contraceptive options for your patients of reproductive age” at the WKU Pharmacology Update on April 29, 2016.

Dr. Lindsay presented “Mentorship across the Profession: A Case Study Approach to Nurses Helping Nurses” at the National Black Nurses Association Conference, Aug. 5, 2016, in Memphis, Tenn.

Dr. Lindsay presented for the 2015 Mid-Atlantic College Health Association Conference the peer-reviewed “Let’s Talk About Sex: Contraceptive Options and the Prevention of Unintended Pregnancies Among Female and Male Students” on Nov. 12-14, 2015.

Dr. Joan Masters (Professor) presented “‘This is Better than a Lecture’: The Development, Implementation, and Evaluation of a Readers’ Theater and Unfolding Reader’s Theater Simulations in a Mental Health Nursing Course” at the American Psychiatric Nurses Association’s national conference in Lake Buena Vista, Fla., Oct. 28-31, 2015.

Dr. Masters presented two posters at the American Psychiatric Nurses Association’s national conference, Oct. 19-22, 2016, in Hartford, Conn.: “Enhancing Learning in Psychiatric Mental-Health Nursing

Courses” and “Transitioning to teach: Helping clinicians and administrators enter academia.”

Dr. Mary Pike (Assistant Professor) presented “You’re Non-Denominational! Faculty Perspectives on the Influence of Denominational Identity in a Religiously-Affiliated University” at the American Association for the History of Nursing’s annual conference in Chicago from Sept. 22-24, 2016.

Dr. Carol Smith (Assistant Professor) presented “Implementation and Quantitative Analysis of Using the Flipped Classroom in a Critical Care Nursing Course” for the Student Success Conference at Bellarmine University, Oct. 22-23, 2015.

Dr. Smith presented the poster “Women Admitted with Presumed Acute Myocardial Infarction Report No Difference in Symptom Expression Regardless of Final Diagnosis” at the 2016 international conference of the American Heart Association in New Orleans, Nov. 12-16, 2016.

Ms. Brooke Vaughn (Adjunct Faculty, Simulation Lab) and a colleague presented “High Fidelity Simulation to Evaluate Emergency Management in Urgent Care Centers” at the Kentucky Nursing Association Convention on Nov. 3, 2016, in Louisville.

Drs. Nancy York (Associate Professor and Associate Dean of the Lansing School) and **Michelle Pendleton** (Adjunct Faculty, Graduate Nursing) and a DNP student provided a daylong workshop entitled “Improving Patient Outcomes through Evidence-based Practice” for Norton Healthcare Nursing Staff.

Dr. York and colleagues presented “Online Learning: Pedagogy and Best Practices” at the Student Success Conference at Bellarmine from Oct. 22-23, 2015.

Dr. York presented “Using the Community Readiness Model to Partner Higher Education and Community Partners in Public Policy Change” at the 6th International Symposium on Service-Learning in Indianapolis in 2015.

Physical Therapy

Dr. Sonja Bareiss (Associate Professor) and colleagues presented “Targeting Maladaptive Sensory

Growth to Prevent the Development of Below-Level Spinal Cord Injury Pain” at the American Physical Therapy Association Combined Sections Meeting in Anaheim, Calif., in February 2016.

Dr. Bareiss and colleagues presented “Targeting GSK-3beta signaling to prevent maladaptive sensory growth and the development of at and below level spinal cord injury pain” at the Society for Neuroscience Conference in San Diego, Calif., in November 2016. The poster was selected for nanosymposium oral presentation.

Dr. Bareiss and colleagues presented “Early Metabolic Changes in the Spinal Cord Following High Fat/High Sucrose Diet and the Protective Role of Exercise” at the North Carolina Physical Therapy Association Fall Conference in Greensboro, N.C., in October 2016.

Dr. David Boyce (Associate Professor) and DPT students presented a poster entitled “The Administration of a Swim Specific Screening Tool for Elite Adolescent Swimmers: Physical Characteristics and Functional Profile” at the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016.

Drs. Tony Brosky, (Professor and Chair and Associate Dean of the Lansing School), **Beth Ennis** (Associate Professor and Associate Chair) and colleagues made a platform presentation entitled “Being at the Table in Healthcare Innovation State Innovation Model Design” in the HPA section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016. At the same conference, Dr. Brosky directed two poster presentations: “An Investigation of Factors Associated with Continuous APTA Membership from Recent Graduates and Alumni of an Entry-Level Doctor of Physical Therapy Program” in the HPA section, by four DPT students; and “Occupational Related Musculoskeletal Injuries in American Sign Language Interpreters” in the Orthopaedics: Occupational Health section, by **Dr. Katie McBee** (Adjunct Faculty) and two DPT students.

Drs. Kate Crandell (Assistant Professor), **Elizabeth Ulanowski** (Assistant Professor) and **Carrie Clark Hawkins** (Assistant Professor) and **Ms. Beth Quinn** (Instructor) presented a session entitled “Cultivating Competency in Clinical Reasoning across the Continuum Classroom to Clinic to Residency” at the

Education Leadership Conference (ELC) in Phoenix, Ariz., Oct. 7-9, 2016.

Dr. Crandell presented a roundtable discussion, “Let’s Talk! Sharing Ideas about Community-Based Learning,” at the Student Success Conference at Bellarmine, Oct. 22-23, 2015.

Dr. Crandell presented a poster entitled “Reflection, reflection, reflection! Using Student Self-Assessment of Service-Learning and Clinical Experiences to Improve Reflective Practice and Enhance Professional Growth” at the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016. At the same conference, Drs. Crandell and **Whitney Ensor**, (Adjunct Faculty) presented a poster entitled “Creating Evidence-Based Clinicians through Active, Patient-Centered Grand Rounds Student Experiences.”

Dr. Megan Danzl (Assistant Professor and Assistant Chair) co-presented a full-day instructional course titled “Rehabilitation for the Walking Talking Stroke Survivor” at the American Congress of Rehabilitation Medicine Conference in Chicago on Nov. 1, 2016.

Drs. Danzl, **Elizabeth Ulanowski** (Assistant Professor), **Natalie Elliott** (Adjunct Faculty) and **Megan Veltman** (Adjunct Faculty), presented “Community-based exercise, wellness, and physical therapy for individuals with neurological disorders” at the 2016 Kentucky conclave of the Kentucky Physical Therapy Association in Lexington, Ky., Sept. 10, 2016.

Dr. Beth Ennis (Associate Professor and Associate Chair) presented “Flip, InFlip, or Flop: Using Technology to Maximize Active Learning in the Classroom” and “The Value of Collaborative Learning and Technology in Education” at the Student Success Conference at Bellarmine University, Oct. 22-23, 2016.

Drs. Ennis and Danzl provided a two-hour presentation entitled “Aquatic Neuro-rehabilitation Across the Lifespan” in the Technology SIG section at the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016. At the same conference, Dr. Ennis presented a two hour education session entitled “Wearable Technologies in Clinical Practice” in the Technology SIG section and directed DPT students’ presentation a poster entitled “Friends, Fit and Fun: A pilot study on

BELLARMINE BY THE NUMBERS

1,321

Graduate Student Headcount, Fall 2016

the potential benefits of group physical activity and education programing for children and teens affected by cancer” in the Oncology section.

Drs. Whitney Ensor (Adjunct Faculty) and **Maria Hornung** (Adjunct Faculty) presented a poster entitled “Assessing the Impact of a Service-Learning Experience in an Underserved Community on Doctor of Physical Therapy (DPT) Student Perceptions of Social Responsibility” in the Education section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016. The poster was awarded the APTA’s HP&A: The Catalyst’s “Global Health Award for Social Responsibility” award.

Drs. Patty Gillette (Professor Emerita) and **Carrie Clark Hawkins** (Assistant Professor) presented “Leaving Something Behind: Developing partnerships between medically underserved international communities and physical therapist students for mutual benefit” at the Education Leadership Conference (ELC) in Phoenix, Ariz., Oct. 7-9, 2016.

Drs. Gillette and **Gina Parisier** (Associate Professor) directed five DPT students in presenting the poster “A Pilot Investigation of the Matter of Balance® Program

and Confidence in Fall Prevention in Aging Adults” in the Geriatrics section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016.

Drs. Leann Kerr (Assistant Professor) and **Chantal Prewitt** (Assistant Professor) presented “Promoting patient access to rehabilitative technology through utilization design” during the Technology Section of the ACRM 93rd Annual Conference, “Progress in Rehabilitation Research,” in Chicago, Nov. 1-4, 2016.

Dr. Kerr was invited to provide a daylong educational workshop in advanced technology at the Norton Neuroscience Rehabilitation Center.

Dr. Kerr was invited to provide a lecture on balance assessment and evaluation to the University of Kentucky Physician Assistant Program.

Mr. Dennis Lesch (Instructor), and **Drs. Patty Gillette** (Professor Emeritus), **Gina Pariser** (Associate Professor), **Elizabeth Ulanowski** (Assistant Professor), **Beth Quinn** (Instructor), **Tony Brosky** (Professor and Chair and Associate Dean of the Lansing School) and **Megan Danzl** (Assistant Professor and Assistant Chair) presented two one-hour workshops, “Physical Therapist Guided Programs for Optimizing Health and Mobility for Older Adults: Part One and Part Two,” at the University of Louisville’s Institute for Sustainable Health & Optimal Aging’s 2016 Annual Optimal Aging Conference, June 12-14, 2016. At the same conference, Mr. Lesch and Dr. Ulanowski and colleagues presented a one-hour workshop entitled “Description of Physical Therapist Post-Doctorate Residency Training Programs Impacting Health & Optimal Aging.”

Dr. Elaine Lonnemann (Associate Professor) and colleagues presented “The History of the AAOMPT: Lessons learned on advocacy and advancement of OMPT” at the American Academy of Orthopaedic Manipulative Physical Therapy Meeting in St. Louis, Mo., in October 2016.

Drs. Paul Lonnemann (Assistant Professor) and Elaine Lonnemann presented “Differential Diagnosis and Referral for Spondyloarthritis in a Patient with Neck and Shoulder Pain” at The American Academy of Orthopedic Manual Physical Therapists (AAOMPT)

Conference at the Galt House in Louisville, Oct. 21-25, 2015.

Dr. P. Lonnemann directed five DPT students in presenting the poster “Upper Extremity Injury Prevention for High School Baseball Athletes: A Pilot Study” at the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016.

Dr. P. Lonnemann presented “Examination and Treatment of Neck Pain with Mobility Deficits” during the breakout session of the National Orthopaedic Section Meeting in Atlanta, Ga., on May 6, 2016.

Drs. Nate Nevin (Adjunct Faculty) and E. Lonnemann presented “Physical Therapy Management of a Patient with Chronic Bilateral TMJ Pain and Associated Sympathetic Symptoms” at the American Academy of Orthopedic Manual Physical Therapists (AAOMPT) Conference at the Galt House in Louisville, Oct. 21-25, 2015.

Drs. Gina Pariser (Associate Professor) and **Kathy Hager** (Associate Professor, Nursing) developed and presented an interprofessional continuing education course entitled “Diabetes Symposium” for 50 nurses, physical therapists, occupational therapists and dietitians on Aug. 29-30, 2015.

Dr. Pariser and four DPT graduates presented a poster entitled “Associations between Physical Activity, Executive Function and Mobility in Older Adults with Diabetes” in the Geriatrics section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016.

Drs. Chantal Prewitt (Assistant Professor) and **Mark Wiegand** (Professor and Dean of the Lansing School) presented a poster entitled “Interdisciplinary benefits of teaching human gross anatomy during the second year curriculum of a DPT program” in the Education section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016.

Ms. Beth Quinn (Instructor) and **Dr. Carrie Hawkins** (Assistant Professor) presented “Clinical Preparedness: Effective Tools for Cultivating Student Growth in Professional Behavior, Communication and Clinical Reasoning Skills” at the Education Leadership Conference (ELC) in Phoenix, Ariz., Oct. 7-9, 2016.

LEARN HOW
TO ROW

BOOKINGS AND
ENQUIRIES EMAIL
ROWING@GMAIL.COM

CURTIN ROWING CLUB

Dr. Andrew Carnes, Assistant Professor of Exercise Science, left, took students to Australia in May 2016. Also on the trip was Dr. Chantal Prewitt, Assistant Professor of Physical Therapy (not pictured).

Drs. Kara Sims (Adjunct Faculty), **Megan Danzl** (Assistant Professor and Assistant Chair, Physical Therapy) and **Elizabeth Ulanowski** (Assistant Professor) presented a poster entitled “Addressing Postural Instability with Proximal Stability and Visual Integration in a Patient with Essential Tremor and Prolonged Deep Brain Stimulation: A Case Study” in the Neurology: Degenerative Disease SIG section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016.

Drs. Ulanowski and Danzl co-authored a poster with two DPT students entitled “Have Parkinson’s Disease? What Exercises Are You Doing?” presented at the Kentucky Appalachian Rural Rehabilitation Network Conference in Richmond, Ky., on Sept. 23, 2015.

Drs. Ulanowski and Danzl presented “Mind-Mapping: A Pedagogical Tool for the 21st Century Learner” at the Student Success Conference at Bellarmine University, Oct. 22-23, 2015.

Drs. Ulanowski, Danzl and a colleague made a two-hour presentation entitled “The B-FIT Model for Huntington’s Disease Rehabilitation” in the Neurology-Degenerative Disease section of the APTA CSM 2016 Conference in Anaheim, Calif., Feb. 17-20, 2016, and at the American Congress of Rehabilitation Medicine’s 93rd Annual Conference in Chicago, Nov. 1, 2016.

Dr. Mark Wiegand (Professor and Dean of the Lansing School) and a colleague presented Long-term Influence of Extensive, Curricular Integrated Service-Learning on Post-Graduation Roles and Professional Activities of Physical Therapist Alumni at the 2015 International Association for Research on Service Learning and Community Engagement (IARSLCE) Conference in Boston, Mass.

Dr. Christopher Wingard (Professor) presented “Scavenger Receptor B1 regulates oxidized lipid driven pulmonary and vascular inflammation after ozone exposure” for the Annual Health Effects Institute Meeting in Boston, Mass., in May 2016.

Dr. Wingard and colleagues presented “Scavenger Receptor B-I Mitigates Ozone-Induced Pulmonary and Vascular Inflammation” at the North Carolina Society of Toxicology Meeting, Research Triangle

Park, October 2016.

Dr. Wingard and colleagues presented “Instillation of Different Aspect Ratios of Carboxylated MWCNT Yield Similar Vascular Contraction and Relaxation Responses in Male and Female Sprague Dawley Rats” at the Society of Toxicology Meeting in New Orleans in March 2016. At the same meeting, Dr. Wingard and colleagues presented “Inhaled MWCNT at occupational levels reduce alveolar macrophage phagocytosis and vascular relaxation”; “Impact of Instilled MWCNT Aspect Ratio on Coronary Artery Responses and Cardiac Ischemia-Reperfusion Injury in Male Sprague Dawley Rats”; “Scavenger receptor B1 regulates pulmonary inflammation after ozone exposure,” which was selected for an oral presentation.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION PRESENTATIONS

Drs. Kristin Cook (Chair of Undergraduate Programs and Assistant Professor of Science Education) and **Sarah Bush** (Associate Dean of Assessment and Accreditation and Associate Professor, Math. Ed.) presented “Structuring an interdisciplinary STEM unit to support students’ data analysis and interpretation skills” at the STEM Forum & Expo hosted by the National Science Teachers Association in Denver, Colo.

Drs. Cook and Bush and colleagues presented “Engineering encounters: Creating a prosthetic hand” at the National Science Teachers Association in Nashville, Tenn.

Dr. Cook and colleagues presented “Using photovoice to explore environmental sustainability across cultures” and “Our neighborhood: A place for heightening emotional energy in science education” at the International Association for Science Teacher Education in Reno, Nev.

Dr. Cook and colleagues presented “Should America enforce a fat tax?” at the National Science Teachers Association in Chicago.

Drs. Cook and **Elizabeth Dinkins** (Chair of Ph.D. in Education & Social Change and Assistant Professor of Literacy Education) presented “Building disciplin-

ary literacy through popular fiction” at the American Educational Research Association in Chicago, where Dr. Cook and colleagues also presented “High school students’ public communication about evolution.”

Drs. Cook and Dinkins presented “Teaching pre-service teachers disciplinary literacy through popular fiction” at the International Association for Science Teacher Education in Portland, Ore., where Dr. Cook and colleagues also presented “Communicating evolution to the public: A communicative approach to controversial science instruction.”

Dr. Kathleen Cooter (Professor of Special Education & School Leadership) presented at the following conferences:

- “Sprouts University!” Kentucky Ready Kids Conference, Louisville, July 11, 2016
- “Personal Finance: The Missing Literacy” (with colleague), Association of Teacher Educators, Louisville, July 31, 2016.
- “Why oh why did I buy that?” (with colleague), Association for Financial Counseling and Planning Education Symposium, Nov. 18, 2016.

Dr. Elizabeth Dinkins (Chair of Ph.D. in Education & Social Change and Assistant Professor of Literacy Education) and a colleague presented “Understanding Science and Social Studies Literacy: Building teacher capacity in disciplinary literacy” at the annual conference for the Association of Literacy Educators and Researchers.

Dr. Dinkins and a colleague presented “Advocating Expertise: Building teacher capacity in disciplinary literacy” at the annual conference for the National Council of Teachers of English, where she also presented “Forging Character: The intersection of nature, self, and extreme sports.”

Dr. Theresa Magpuri-Lavell (Associate Dean of Outreach Programs and Associate Professor of Literacy Education) and colleagues presented “Strengthening the core: Improving literacy outcomes for English language learners” at the WIDA 2016 National Conference in Philadelphia, Pa., in October 2016.

Drs. Magpuri-Lavell, **Grant Smith** (Assistant Professor of Research Design & Statistics), **Robert Cooter** (Dean and Professor of Literacy Education) and **David Paige**

BELLARMINE BY THE NUMBERS

150+

Number of International Study Partnership Sites

(Associate Professor of Literacy Education) presented “Improving reading outcomes in early elementary school: A capacity-building model” at the September 2016 conference of the Consortium for Research on Educational Assessment and Teaching Effectiveness in Louisville.

Dr. Paige delivered the keynote address, “What teachers can do about the reading problem,” and conducted a workshop, “Promoting reading fluency in kindergarten through third-grade,” at the annual meeting of the Standards Institute, Fort Lauderdale, Fla.

Drs. Paige, Magpuri-Lavell and Dinkins spoke on “Transforming K-3 teacher reading knowledge: Findings from two years of professional development” at the Association of Literacy Educators and Researchers Annual Conference in Costa Mesa, Calif., where Drs. Paige and Magpuri-Lavell also presented “Empirical evidence suggesting a model of prosody development in elementary readers.”

Dr. Paige delivered the keynote address, “Tug together: Working for literacy achievement from a design perspective,” and conducted two workshops, “The importance of fluent reading” and “Developing flu-

ent readers,” at the English Language Arts/Literacy Summit 2015: Literacy Transitions, Hawai'i P-20 Conference in Honolulu.

Dr. Paige presented “The Lexile leap: The not-so-subtle implications of Lexile levels for literacy instruction, assessment and achievement of the Common Core” at the Consortium for Research on Educational Assessment and Teaching Effectiveness’ annual meeting in Charleston, S.C. At the same meeting, Drs. Paige and Smith presented “Interrater reliability of classroom observations” and “Man versus Machine,” and Drs. Paige, Magpuri-Lavell and Smith presented “Improving Reading Outcomes in Early Elementary School: A Capacity-Building Model.”

Dr. Kevin Thomas (Chair of MAED and Associate Professor of Instructional Technology) and a colleague presented “Hold the Phone! High school students’ perceptions of mobile phone integration in the classroom” at the International Society for Technology in Education Conference, Denver, Colo., and the Society for Information Technology & Teacher Education International Conference 2016 in Savannah, Ga.

Dr. Todd Whitney (Assistant Professor of Special Education) and colleagues presented “Incorporating shared story reading to teach mathematics in a tier-2 setting” and “Improving mathematics fact fluency for students with challenging behaviors and mathematics difficulty” at the Council for Exceptional Children Special Education Convention & Exposition.

Dr. Whitney and colleagues presented “Increasing student engagement through OTR” and “Providing opportunities to respond: Do we practice what we preach?” at the Teacher Education Division of the Council for Exceptional Children.

Dr. Whitney and a colleague presented “Providing OTR to increase student engagement” at the Kentucky Council for Exceptional Children Annual Conference.

Dr. Dottie Willis (Associate Professor of Language Arts Education) presented “Literacy Strategies to Develop Inquiring Minds and Civic Involvement” on Oct. 10, 2016, at the American Middle Level Educators Conference in Austin, Texas.

SCHOOL OF COMMUNICATION PRESENTATIONS

Dr. Shawn Apostel (Assistant Professor and Instructional Technology Specialist) presented on a panel, “Embracing Opportunities: Reflections of Sustainable Communication Centers,” and held the workshops “Good Flyer, Bad Flyer: A Visual Communication in-class workshop” and “Great Creative/Pedagogical Ideas in Theatre, Film, and New Multi-Media” at the National Association of Communication Centers Conference in Las Vegas in November 2015.

Dr. Apostel was on a panel “A New Wave: Sustaining Institutional Buy-in for Distance Learning Initiatives,” with **Dr. Michael Strawser** (Assistant Professor and Instructional Designer for Online Projects) and **Mr. Eric Satterly** (Vice Provost for Information Technology and Chief Information Officer), at the Kentucky Convergence Conference, Western Kentucky University, Nov. 12, 2015.

Dr. Apostel created a video presentation for the panel “Developing Campus Partnerships to Maintain Innovative Spaces: Approaches for Centers and Programs” at the Southeastern Writing Center Association, Columbus, Ga., Feb. 19, 2016.

Dr. Apostel did an interview, “To Believe or Not to Believe? Digital Ethos on the Internet,” with Moe Folk on Nov. 23, 2016.

Dr. Apostel presented on a panel, “The Ethics of Pedagogy,” at the National Association of Communication Centers Conference in Philadelphia, Pa., Nov. 10-13, 2016. Also at that conference, he presented:

- “Civility in the Center: Negotiating Space and User Needs in the Technology-Rich Studio” (panel chair)
- “Beyond Social Media: Five Low-Cost Promotion Ideas for your Communication Center,” with Dr. Strawser
- “Writing/Designing: Using Instructables.com as an Audience for a Multimedia Assignment”
- “Great Creative/Pedagogical Ideas in Theatre, Film and New Multi-Media.”

Dr. Apostel was a panel chair and presenter for “Welcome to the USA: The Rhetoric of Technical Communication in Housing Designed for Recent Immigrants”

at the Thomas R. Watson Conference, University of Louisville, Oct. 20, 2016.

Dr. Kyle Barnett (Associate Professor) took part in a roundtable discussing “Music Video in the Digital Age” at the 10th annual Flow conference in television and digital media on Sept. 17 at the University of Texas-Austin.

Dr. Gail Henson (Professor) presented “Intercultural challenges in nursing homes: Staff and patient interactions” for KIPDA Nursing Home ombudspersons on July 16, 2015.

Dr. Henson presented “There’s Gold in the Silver Tsunami: Opportunities and Challenges in Capturing the Older Market in Advertising” at the Aging and Society: Fifth Interdisciplinary Conference and the Aging and Society knowledge community, Nov. 5-6, 2015, at Catholic University.

Dr. Henson presented “Comfort at the end: cultural competencies for spiritual care at the end of life” at the Aging in America Conference in Washington, D.C., in March 2016.

Dr. Henson presented “Spirituality and Aging: Spiritual Care in the Culturally Diverse Eldercare Community” at the Optimal Aging Conference: Helping Older Adults Flourish as They Age presented by the Institute for Sustainable Health and Optimal Aging in June 2016 in Louisville.

Dr. Henson gave the keynote speech, “Embracing the stranger: intercultural encounters,” on Nov. 5, 2016, at the Church Women United Louisville Gathering.

Dr. Moira O’Keeffe (Associate Professor) presented “When Pink is Not Enough: The Active Audience and Changing Stereotypes of Women in STEM” at the conference of the Kentucky Communication Association, held at Western Kentucky University in Bowling Green, Sept. 16-17.

Dr. O’Keeffe presented on the panel “A 10-Year Analysis of the State of the Art of Intercultural Communication” at the National Communication Association conference held Nov. 10-13 in Philadelphia. This panel was part of the ongoing work of the NCA’s Task Force

on Fostering International Collaborations in the Age of Globalization.

Dr. Michael Strawser (Assistant Professor and Instructional Designer for Online Projects) presented two sessions at the Kentucky Communication Association Annual Conference: “International pedagogy: Higher education in a globalized world” and “Design and delivery: Embracing instructor responsibility in the online communication course.” At the same conference, Dr. Strawser presented two papers: “Developing a global skillset: A framework for globalized communication pedagogy” and “Instructor Self-Handicapping: Instructor Perspectives on Motives, Communicative Strategies, and Outcomes.”

Dr. Strawser presented on three panels at the National Communication Association annual meeting. The panels also included **Dr. Shawn Apostel** from the School of Communication. They were: “Civility in the Center: Negotiating Space and User Needs in the Technology-Rich Studio”; “Our Civic Callings in the Center and Other Great Ideas for Teaching”; and “The ‘Ethics’ of Pedagogy: Instructional Strategies and Interactive Activities for Communication Ethics Courses.”

Dr. Strawser presented two sessions at the AIKCU Technology Conference: “Distance course design as a community collaboration” with **Ms. Julie O’Brien** (Database Administrator, Information Technology) and “Creating ‘One’ world: IT infrastructure and its impact on student learning” with **Mr. Eric Satterly** (Vice Provost for Information Technology and Chief Information Officer).

SCHOOL OF ENVIRONMENTAL STUDIES PRESENTATIONS

Dr. Martha Carlson Mazur (Assistant Professor) presented a talk, “Effects of wetlands and forested land cover on lower watershed recovery from upstream agricultural stressors,” at the International Society of Wetland Scientists’ annual conference in Corpus Christi, Texas. As the chair of the Women in Wetlands section of SWS, Dr. Mazur also coordinated a symposium and a breakfast event at the conference.

Dr. Beth Ennis, Associate Professor and Associate Chair of Physical Therapy, led PT students and volunteers in retrofitting ride-on toys for children with disabilities in April 2016 as part of the national GoBabyGo! Program. She and Dr. Tony Brosky, Professor and Chair of Physical Therapy and Associate Dean of the Lansing School, landed a \$38,000 WHAS Crusade for Children grant in 2015 for new pediatric-specific initiatives within the Doctor of Physical Therapy Service-Learning Clinic that was renewed in 2016 with an additional \$38,000 for a Service-Learning Pediatric Clinic.

BELLARMINE COLLEGE OF ARTS & SCIENCES PUBLICATIONS

Biology Department

Dr. Mary Huff (Associate Professor and Associate Dean of Bellarmine College) and colleagues published an article in *Toxicological Sciences* in July 2016 entitled “Arsenite and cadmium activate MAPK/ERK via membrane estrogen receptors and G-protein coupled estrogen receptor signaling in human lung adenocarcinoma cells.”

Mr. Mark Kaelin (Instructor) published two articles in *Performance Menu Journal* in summer 2016: “Using Bulgarian Split Squats in Your Training to Improve

Strength, Power and Performance” and “Squats: Maximize Performance Benefits with Rock Solid Form.”

Dr. Paul Kiser (Associate Professor) served as the primary author of KY-ASAP Region 6’s Tobacco Policy Recommendations, a document that was approved and adopted by the Board of Directors and included in the 2016 Legislative Session Policy Manual. He also drafted a policy statement for the Greater Louisville Medical Society to amend a Louisville Metro Ordinance on public-space use prohibitions to include hookahs and e-cigarettes.

Dr. David Porta (Professor) and colleagues published a paper entitled “Non-Censored Rib Fracture Data during Frontal PMHS Sled Tests” in *Traffic Injury Prevention* in 2016.

Dr. David Robinson (Professor) published more than 215 cDNA sequences in the NCBI EST database this year. These new sequences were isolated by students in this year's Plant Diversity course as a continuation of the Ambrosia Project, started in 2007. This cDNA Library is derived from ragweed pollen (*Ambrosia trifida*).

Dr. Robinson, in collaboration with students, submitted three new partial glyceraldehyde 3-phosphate dehydrogenase gene sequences to the NCBI database in 2015-16.

English Department

Dr. Jennifer Barker (Associate Professor and Director of the Design, Arts & Technology program) published two articles in the Review of Western History (Kwangaku Seiyoshi Ronshu) 39 (March 2016): "Cosmopolitanism and Animated Kinography in Persepolis and Sita Sings the Blues" and "Film and Culture in Translation: Teaching Hollywood's Golden Age in Japan."

Dr. Jon Blandford (Associate Professor and Director of the Honors Program) published "Serial Blogging a Serial Novel" in Common-Place: The Journal of Early American Life, an online journal of the American Antiquarian Society.

Dr. Kerri Horine (Instructor of English and IDC) had an art piece, "The Hand That Holds," published in *The Notebook: The Difference*.

Dr. Conor Picken (Assistant Professor and Director of the Brown Leadership program) published an article entitled "Drunk and Disorderly: Alcoholism in William Faulkner's *Sanctuary*" in Mississippi Quarterly: the Journal of Southern Cultures, published by Mississippi State University.

Dr. Annette Powell (Associate Professor) published an invited reflection essay "Postracial" to the opening section, "Haunting Whiteness in Popular Culture," of the book, *Rhetorics of Whiteness: Postracial Hauntings in Popular Culture, Social Media and Education* (Kennedy, Middleton, Ratcliffe, eds., Southern Illinois University Press).

Dr. Amy Tudor (Assistant Professor) had a collection of poems, *Studies in Extinction*, published by Aldrich

Press. Dr. Tudor also published poems in the journals Open 24 Hours, Red Rock Review and Tar River Poetry Review. Her creative non-fiction was published in The James Franco Review. The chapter "Split Minds" by Dr. Tudor is included in the book *Parts Unbound: Narratives of Mental Illness and Health* published by the Lime Hawks Literary Collective (Bohn and Levy, eds., Lime Hawk Books).

Dr. Kathryn West (Professor and Chair) co-edited the book *Critical Insights: The Woman Warrior*, essays on Maxine Hong Kingston, published by Salem Press. She also wrote the preface and a biographical essay on Kingston and contributed the article "Twentieth-Century Chinese and US History, Meet Postmodern Sensibility."

Global Languages & Cultures Department

Mr. David Dominé (Adjunct Professor) recently published his 12th book, an "unconventional memoir" titled *Voodoo Days at La Casa Fabulosa*. His short story "The Music Box" appeared in Issue 19 of the Indiana Voice Journal. He was cited by The Washington Post and The Chicago Tribune in articles written about a local urban legend known as The Goat Man, and in April his books were featured in a New York Times article about things not to miss while visiting Louisville. The rights to three of his previously published books were acquired by the University Press of Kentucky.

History Department

Dr. Fedja Buric (Assistant Professor) published the essay "Becoming Mixed during the Breakup of Yugoslavia: Autobiography and the Study of Mixed Marriage in the Former Yugoslavia" in *Sudoesteuropa, Journal of Politics and Society*. Dr. Buric also published an opinion piece on Salon.com, "Trump's not Hitler, he's Mussolini: How GOP anti-intellectualism created a modern fascist movement in America."

Dr. Eric Roorda (Professor) published *The Historical Dictionary of the Dominican Republic* (Rowman and Littlefield) in May 2016. The volume comprises a chronology, more than 500 entries, and a bibliography in 353 pages.

Dr. Roorda's article "Think 2016 was a tough campaign? Try 1824," in which he pointed out the similarities between the candidates of 1824, John Quincy Adams

and Andrew Jackson, and the presidential candidates of 2016, appeared in *The Courier-Journal* on Nov. 11.

Mathematics Department

Dr. Susan White (Associate Professor) and colleagues published a peer-reviewed paper entitled “Detour Trees” in *Discrete Applied Mathematics* in June 2016.

Music Department

Mr. Richard Burchard (Associate Professor and Executive Composer in Residence) has published several new choral works, including *Tenebrae* for choir of mixed voices, published by Gentry Music, *Dream Land* for choir and oboe, published under The Richard Burchard Choral Series with Gentry Music, and *Sitio* for mixed choir, published by Pavane Publishing. *Sitio* is a movement from Burchard’s eight-movement work *The Seven Last Words of Christ for Choir and String Orchestra*, which was commissioned and premiered by the University of Southern Mississippi. Other recent commissioned works by Mr. Burchard include “The Lone Wild Bird” for Georgia Music Educators High School Honor Choir, premiered in the Classic Center in Athens, Ga. and published by Gentry Music; “In the Bleak Midwinter” for the Louisville Vocal Project, also published by Gentry Music; “Epiphany in Ice” for the Choral Project in San Jose, Calif., premiered in Palo Alto, CA; “On a March Day” for the Foothills High School Madrigal Singers in Santa Ana, Calif.; “Celebration Fanfare” for the Riverside City College in Riverside, Calif.; “Dream Land” for the Florilegium Chamber Choir in New York, N.Y.; and “Sonnet 104” for the Bakersfield High School Chamber Choir in Bakersfield, Calif.

Dr. S. Timothy Glasscock (Associate Professor and Chair) published “Choral Zen: How a Healthy Attitude Makes a Better You and a Better Choral Universe,” in *ChorTeach*, the online magazine of the American Choral Directors Association (ACDA); “Performance Etiquette: Keep Your Attitude in Check and Conquer The Inner Critic,” printed as three monthly articles in *The American Organist*, a publication of the American Guild of Organists; and a book review of *George Frideric Handel: a Life with Friends* by Ellen T. Harris, requested by the ACDA for *The Choral Journal*.

Dr. Glasscock composed several new choral works, including new sheet music for “O magnum mysterium,”

a responsorial chant from the Matins of Christmas, and “Ave verum corpus,” a Eucharistic hymn that dates to the 14th century and has been attributed to Pope Innocent VI. Both works have been published by Ayotte Music Publishing.

Ms. Meme Tunnell (Assistant Professor) and Mr. Michael Tunnell published “Down by the Salley Gardens,” the first in a series of three arrangements for trumpet and piano, in Potenza Music’s “Music for Musicians” series.

Philosophy Department

Dr. Steven Berg (Professor) published three essays in the book *The Eccentric Core: The Thought of Seth Benardete* (Burger, Goodin, eds., St. Augustine Press) and published a review of David O’Connor’s *Plato’s Bedroom: Ancient Wisdom and Modern Love* for the *Journal of Ancient Philosophy*.

Dr. Joshua Golding (Professor) published the invited article “The Wager Argument: A Critical Analysis of Pragmatic Justification of Faith in the Work of Blaise Pascal and William James,” in *Macmillan Interdisciplinary Studies: Philosophy* (Donald Borchert, ed. Macmillan Reference, USA, 2016).

Dr. David Mosley (Professor and Chair) had “The Metaphysical Blues and the Juke Joint of Ideas” published in the 2016 *Yearbook of the Philosophy of Education Society*.

Political Science Program

Dr. Lee Remington Williams (Associate Professor) had two new publications: “Are College Students Really Liberal? An Exploration of Student Political Ideology and Attitudes toward Policies Impacting Minorities,” co-authored with Mandi Bailey, in the *Social Science Journal* and “The Power of the Pen: An Inkwell’s Symbolic Influence on the Civil Rights Decisions of John Marshall Harlan” in the online magazine *The Artifact*.

Psychology Department

Dr. Courtney Keim (Assistant Professor) published a journal article titled “Study Abroad in Psychology: Increasing Cultural Competencies through Experiential Learning” in the journal *Teaching of Psychology* in 2016.

Dr. Don Osborn (Professor Emeritus) published an

article entitled “Babyfacedness: Sometimes a Plus, Sometimes a Minus for Male Attractiveness Ratings” in the *Journal of Cross Cultural Studies* in 2015.

Dr. Osborn published an article entitled “Renaissance beauty = Today’s ugly: What appearance factors determine attractiveness judgments?” in the *Journal of Human Behavior in the Social Environment* in July 2016.

Dr. Tom Wilson (Associate Professor) published an invited article entitled “Historical Origins of the Material Mind: An Enduring Dilemma for Psychology” in the *British Psychological Society Northeast of England Branch Bulletin* in winter 2016.

Dr. Christy Wolfe (Associate Professor) published an article entitled “Exercise facilitates smoking cessation indirectly via improvements in smoking-specific self-efficacy: Prospective cohort study among a national sample of young smokers” in *Preventive Medicine* in August 2015.

Sociology & Criminal Justice Studies

Dr. Frank Hutchins (Professor of Sociology) reviewed an article for the journal *Human Organization* in October 2015.

Dr. Hutchins reviewed a book entitled *Romancing the Wild: Cultural Dimensions of Ecotourism* by Robert Fletcher, for *American Anthropologist*.

Theatre Program

Dr. Zackary Ross (Assistant Professor) published the chapter “Too Much Memory: Interrogating the National Trauma of the War on Terror” in *Reflecting 9/11: New Narratives of Crisis, Disaster and Change* (Bryn, Victoria, Arin Keeble, and Heather Pope, eds., Cambridge Scholars Publishing).

Theology Department

Dr. Hoon Choi (Assistant Professor) published the chapter “Imagine! An Examination of Race and Gender in Korean American Catholicism” in *Embracing Our Inheritance: Jubilee Reflection on Korean American Catholics (1966-2016)* (Simon C. Kim and Francis Kim, eds.), and “Storytelling as an Expression of *Sensus Fidelium*: A Korean American Catholic Perspective,” in *Learning from All the Faithful: A Contemporary*

Theology of the Sensus Fidei, (Bradford Hinze and Peter Phan eds.) both printed by Pickwick/Wipf and Stock Publishers; as well as a review of *Unmanly Men: Reconfigurations of Masculinity in Luke-Acts*, by Brittany E. Wilson, for the journal *Theological Studies*.

Dr. Joseph Flipper (Assistant Professor) published an account of his teaching tactics for the course Ultimate Questions as “Comparative Theology in the Introductory Class” in the journal *Teaching Theology and Religion*. “The Beautiful Game: Soccer’s Theological Virtues” by Dr. Flipper was the May 2016 cover article of *Commonweal* magazine, and his essay “Anthropology in the Theology of Marriage and Family” was published in the *Journal of the Black Catholic Theological Symposium*.

Dr. Gregory Hillis (Associate Professor) published the article “Inhuman Baseball: Compromising Baseball’s Deep Patterns” in *First Things* (web exclusives). He also wrote a Religion and Ethics column, “‘Filled with Words of Love’: Pope Francis on Dialogue as Spiritual Conversion,” for the Australian Broadcasting Corporation and published his book review of Jackson Lashier’s *Irenaeus on the Trinity* in *The Journal of Ecclesiastical History*.

Dr. Elizabeth Hinson-Hasty (Professor and Chair) had an essay, “Paying a Visit to Zacchaeus’ House: Protestant Churches in North America Working on the Periphery for Systematic and Structural Change,” which she presented as the 2015 Distinguished Guest Professor at the conference on International Calvinism at the Debrecen Reformed Theological Seminary in Bereksfürdő-Debrecen, Hungary, collected in the book *Calvinism on the Peripheries* (Ábrahám Kovács and Béla Baráth, eds., Budapest: L’Harmattan, 2016).

Dr. Hinson-Hasty published “Solidarity and the Social Gospel: Historical and Contemporary Perspectives” in *The American Journal of Theology and Philosophy* and “This is What Theology Looks Like!” in the online journal *Unbound*. She also wrote a blog for *Political Theology Today* entitled “From Hope to a Revolution of Love.”

Dr. Hinson-Hasty had three articles published by *The Courier-Journal*: “Did You Know that Dorothy Day had Connections to Louisville and Southern Indiana?” (in

print) as well as “How Is Slavery Acceptable?” and “How Can Louisville Help End Extreme Poverty?” (online).

Dr. Deborah Prince (Associate Professor) published “The Visionary Spirit of Pentecost” in the Pentecost issue of Presbyterian Outlook and “‘Why Do You Seek the Living Among the Dead?’ Rhetorical Questions in the Lukan Resurrection Narrative” in the Journal of Biblical Literature. Dr. Prince also published a book review of Dale Allison’s *Night Comes: Death, Imagination, and the Last Things* in Horizons of Biblical Theology.

W. FIELDING RUBEL SCHOOL OF BUSINESS PUBLICATIONS

Accounting Department

Ms. Alisha Harper (Assistant Professor) had a publication in The Academy of Business Research Journal: “Tax Fraud: The Journey from Civil Investigation to Criminal Prosecution and Back Again” (Vol. IV 2015).

Ms. Harper and **Dr. Michael Strawser** (Assistant Professor of Communication and Instructional Designer for Online Projects) had a publication in The Journal of Online Education in February 2016, “Switching It Up Online: Switcher as a Vehicle for Visual Transactions.”

Business Administration

Drs. John T. Byrd III (Professor of Management) and **Michael Luthy** (Professor of Marketing) and a colleague published “Do Italian Men and Women View Authentic Leaders Differently” and “Business Faculty of Authentic Leaders: A Cross-Cultural Exploratory Study” in 2015.

Dr. Sharon A. Kerrick (Interim Dean and Professor of Entrepreneurship) had an article entitled “Unconscious bias often embedded in workplace culture” published in the Sept. 25, 2015, issue of Business First.

Dr. Kerrick and colleagues published “Communicating Entrepreneurial Passion: Personal Passion vs. Perceived Passion in Venture Pitches” in IEEE Transactions on Professional Communications, which was referenced by Forbes in October 2015.

Dr. Kerrick and colleagues published “Comparing military veterans’ and civilians’ responses to an en-

trepreneurship education program” in the Journal of Entrepreneurship Education.

Dr. Kerrick and colleagues published “Women’s non-profit community organizations: Exploring attitudes toward collaboration among board members” in the Community Development Journal in October 2016.

Dr. Michael Luthy (Professor of Marketing) and colleagues had these peer-reviewed journal articles in 2016: “Preparing graduates for entering the global business arena: A group mentoring approach,” Journal of International Business Research; and “A 2015 Survey of Forensic Economics: Their Methods, Estimates, and Perspectives,” Journal of Forensic Economics.

Dr. Michael Mattei (Professor of Management Information Systems) and **Mr. Eric Satterly** (Vice Provost for Information Technology and Chief Information Officer) published “Integrating Virtualization and Cloud Services into a Multi-Tier, Multi-Location Information Systems Business Continuity Plan” in the Journal of Strategic Innovation and Sustainability, which has an acceptance rate of 14%-20%, in November 2016.

Dr. Mattei and a colleague published “Analysis of Fixed and Biased Asset Allocation Rebalancing Strategies” in Managerial Finance in January 2016.

Dr. Joseph C. Thornton (Assistant Professor of Management) was co-author of an article on “Authenticity and Thomas Merton” that appeared in the conference proceedings for the Academy of Business Research conference, Oct. 17-19, 2016, in Biloxi, Miss.

Economics & Finance

Dr. Myra McCrickard (Professor of Economics) and colleagues published “Productive versus Unproductive Entrepreneurship: Industry Formation and State Economic Growth” in the Journal of Entrepreneurship and Public Policy.

Dr. Frank Raymond (Interim Associate Dean, MBA Director and Professor of Economics) published “Voluntarily Relinquishing Private Property Rights: The Existence of Risk-Pooling.”

Dr. Raymond and a colleague published “Equilibria when Facing Environmental Uncertainty” in Theo-

retical Economics Letters in 2015.

Dr. Bradley Stevenson (Associate Professor of Finance) and colleagues had “Does the Form of Ownership Affect Firm Performance? Evidence from US Bank Profit Efficiency before and during the Financial Crisis” accepted for publication in Quarterly Review of Economics and Finance.

Dr. Stevenson and colleagues had “Additional Evidence on Transparency and Bank Financial Performance” accepted for publication in Review of Financial Economics.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES PUBLICATIONS

Exercise Science

Dr. Andrew Carnes (Assistant Professor) and a colleague published “The effect of peer influence on exercise intensity and enjoyment during outdoor running in collegiate distance runners” in the Journal of Sport Behavior, Vol. 38, No. 3, in September 2015.

Dr. Carnes and colleagues published “The effect of peer influence on exercise behavior and enjoyment in recreational runners” in the Journal of Strength and Conditioning Research, Vol. 30, No. 2, In February 2016.

Drs. Carnes and **Sara Mahoney** (Assistant Professor and Chair) had an article entitled “Cohesion Is Associated with Perceived Exertion and Enjoyment during Group Exercise Running” published in the Journal of Exercise Physiology Online (JEPonline) 2016, Vol. 19, Issue 6. An abstract of the same name was published in Medicine & Science in Sports & Exercise, Vol. 48.

Dr. Chelsey Franz (Assistant Professor) published “Financial Empowerment and Health Related Quality of Life in Family Scholar House Participants” in the Journal of Financial Therapy, Vol. 7, Issue 1.

Dr. Franz and colleagues published “Effects of Agility Training on Soldiers in a Warrior Transition Battalion: Proof of Concept Study” in the Journal of Archives in Military Medicine, Vol. 4, Issue 3.

BELLARMINE BY THE NUMBERS

41

International Student Headcount, Fall 2016

Drs. Sara Mahoney (Assistant Professor and Chair), Carnes, **Thomas Wójcicki** and colleagues published “Habitual Dietary Intake among Recreational Ultra-Marathon Runners: Role of Macronutrients on Performance” in the Journal of Food and Nutrition Research, Vol. 4, No. 4 (2016). Their article was featured in the magazine Runner’s World.

Dr. Thomas Wójcicki (Assistant Professor) and colleagues published “White matter microstructure mediates the relationship between cardiorespiratory fitness and spatial working memory in older adults” in NeuroImage, Vol. 131, May 1, 2016.

Dr. Wójcicki and colleagues published “Preliminary validation of the short physical performance battery in older adults with multiple sclerosis: secondary data analysis,” in BMC Geriatrics, Vol. 15, December 2015.

Dr. Wójcicki and colleagues published “Program on self-esteem in older adults: Results from a randomized controlled trial” in Psychosomatic Medicine (Epub), June 29, 2016.

Dr. Wójcicki and colleagues published “Effects of a DVD-delivered exercise program on patterns of

Ms. Stacie Shain, Instructor of Communication, at right, guides students in NEXU, which is both a strategic communication practicum and an operating communication agency with real clients. She also advises The Concord, which won four first-place and two second-place 2016 Metro Journalism Awards.

sedentary behavior in older adults: A randomized controlled trial” in Preventative Medicine Reports, Vol. 3 (June 1, 2016).

Dr. Wójcicki and colleagues published “Effects of a DVD-delivered exercise intervention on maintenance of physical activity in older adults” in the Journal of Physical Activity and Health (2016), Vol. 13, Issue 6.

Dr. Wójcicki and colleagues published “Maintenance effects of a DVD-delivered exercise intervention on physical function in older adults” in the Journal of Gerontology: Medical Sciences (Fall 2015) Vol. 70, Issue 6.

Dr. Wójcicki and colleagues published “Brain activation during dual-task processing is associated with cardiorespiratory fitness and performance in older adults” in Frontiers in Aging Neuroscience, Vol. 7.

Nursing

Dr. Sherill Cronin (Professor and Chair, Graduate Nursing), **Ms. Holli Roberts** (DNP student and Adjunct Faculty) and **Ms. Melissa Thomas** (MSN student) published “Effects of Controlled Breathing, With or Without Aromatherapy, in the Treatment of Postoperative Nausea” in the Journal of PeriAnesthesia Nursing (October 2015), Vol. 30, Issue 5.

Dr. Cronin and a colleague published “Anguish, yearning, and identity: Towards a better understanding of the pregnant Hispanic woman’s prenatal experience” in the Journal of Transcultural Nursing, Vol. 27.

Drs. Teena Darnell (Assistant Professor), **Kathy Hager** (Associate Professor) and colleagues published “Physical activity-related beliefs and discrepancies between beliefs and physical activity behavior for

various chronic diseases” in *Physiology & Behavior* (epub), Sept. 1, 2015, Vol. 151.

Dr. Kathy Hager (Associate Professor) edited/revised Chapter 23, “Diabetes and Other Conditions of the Endocrine System,” in *Medical and Psychosocial Aspects of Chronic Illness and Disability* by Donna R. Falvo (Jones & Bartlett).

Dr. Kimberly Hawkins (Associate Professor) and colleagues published “Prescription Writing Principles” in *Pharmacotherapy Principles & Practice, Fourth Ed.* (Chisholm-Burns, et al., McGraw Hill) in 2016.

Dr. Barbara Jackson (Assistant Professor) and colleagues published “Assessment of home safety in children from Kentuckiana” in *Pediatric Nursing*, Vol. 42, Issue 3 (May-June 2016).

Dr. Ta’Neka Lindsay (Assistant Professor) published “Let’s Get It On (Healthy Sexuality with Aging)” in the winter 2015 edition of NBNA News’ Special Edition on Aging.

Dr. Joan Masters (Professor) published “The tabletop simulation as an engaging and inexpensive approach to teaching psychiatric nursing” in the *Journal of the American Psychiatric Nurses Association*, Vol. 20, Issue 1.

Dr. Masters and students published “Nurse Fatigue: Dangerous for Nurses and Patients” in *Kentucky Nurse* in October 2015.

Dr. Masters directed two BSN students in publication of “Will They Fall? Assessing Risk of Falls in Knee or Hip Arthroplasty Patients” in the Data Bits section of *Kentucky Nurse* in the Oct-Nov-Dec 2016 issue.

Dr. Linda Mefford (Associate Professor) and colleagues published “Better Together: A Win-Win Pediatric Academic Partnership” in *Pediatric Nursing*, Vol. 42, Issue 4 (July/August 2016).

Drs. Carol Smith (Assistant Professor), **Nancy York** (Associate Professor and Associate Dean of the Lansing School), **Christy Kane**, (Associate Professor and Chair, Respiratory Therapy), and **Frederick Weitendorf** (Adjunct Faculty) published “Care of the Patient with Pulmonary Arterial Hypertension”

in *Dimensions of Critical Care Nursing* (November/December 2015), Vol. 34 Issue 6. The article was subsequently selected as one of the 10 most important journal articles from 50 nursing journals that Lippincott publishes and was included in their Recommended Reading for Nurses.

Physical Therapy

Dr. Sonja Bareiss (Associate Professor) and colleagues published “Physical Training and Activity in People with Diabetic Peripheral Neuropathy: Paradigm Shift” in *Physical Therapy Journal of the American Physical Therapy Association*, Oct. 20, 2016, in epub format prior to print. This article was then featured in PAT in Motion News on Nov. 10, 2016.

Dr. Bareiss and a colleague published Chapter 23, “Pain associated with central nervous system disorders: central neuropathic pain,” in Kathleen Sluka’s book *Mechanisms and Management of Pain for the Physical Therapist*, published in Seattle by the International Association for the Study of Pain Press in 2016.

Dr. Tony Brosky (Professor and Chair and Associate Dean of the Lansing School) directed **Dr. Katie McBee** (Adjunct Faculty), two DPT students and colleagues in publishing “A Pilot Survey on Prevalence of Work-Related Musculoskeletal Injuries in Sign Language Interpreters” in the Occupational Health Special Interest Group Section of *Orthopaedic Practice*, Vol. 28.

Drs. Dalie Clark, (Adjunct Faculty), **Megan Danzl** (Assistant Professor and Assistant Chair) and **Elizabeth Ulanowski** (Assistant Professor) had an article, “Development of a community-based exercise program for people diagnosed and at-risk for Huntington’s disease: A clinical report,” published online in *Physiotherapy Theory and Practice, An International Journal of Physiotherapy*, Vol. 32, April 4, 2016.

Drs. Megan Danzl and **Mark Wiegand** (Professor and Dean of the Lansing School) published Chapter 19, “Orthopaedic Neurology, in *Orthopaedic Physical Therapy SECRETS*, 3rd ed. (Elsevier Inc., St. Louis, Mo.)

Dr. Danzl and colleagues published “‘A Lot of Things Passed Me by’: Rural Stroke Survivors and Caregivers’ Experience of Receiving Education from Health

Care Providers” in the Journal of Rural Health (2016 Winter), Vol. 32, Issue 1.

Dr. Danzl co-authored a guest editorial entitled “From theory to practice: Engagement in neurorehabilitation” in *NeuroRehabilitation*, Vol. 39, Issue 4.

Dr. Whitney Ensor (Adjunct Faculty) published a chapter entitled “Women’s Health and Pelvic Floor Physical Therapy” in *Orthopedic Physical Therapy SECRETS*, 3rd ed.

Dr. Ensor published “Physical Therapy Management of Sacroiliac Pain and Dyspareunia: A Case Report” in the Journal of Women’s Health Physical Therapy, September-December 2016, Vol. 40, Issue 3.

Dr. Katie McBee (Adjunct Faculty) and colleagues published “Using Caution When Interpreting MRI Reports for Worker’s Compensation Patients with Low Back Pain” in *Orthopaedic Practice*, Vol. 28 in 2016.

Dr. Christopher Wingard (Professor) and colleagues published:

- “Impact of Pulmonary Exposure to Silver Nanoparticles of Different Size and Capping Agents on Cardiovascular Injury” in *Particle & Fiber Toxicology* (July 2016), Vol. 13, Issue 1.
- “Translational Perspective on the Role of Testosterone in Sexual Function and Dysfunction” in the *Journal of Sexual Medicine* (August 2016), Vol. 13, Issue 8.
- “Disposition of Intravenously or Orally Administered Silver Nanoparticles in Female Rats and the Effect on the Biochemical Profile in Urine” in the *Journal of Applied Toxicology* (October 2016).
- “Perfluorooctanoic acid-induced toxicity in primary cultures of chicken embryo cardiomyocytes” in *Environmental Toxicology* (November 2016), Vol. 31, Issue 11.
- “Elevated miRNA-33 in Sarcoidosis and a Carbon Nanotube Model of Chronic Granulomatous Disease” in the *American Journal of Respiratory Cell and Molecular Biology* (June 2016), Vol. 54, Issue 6.
- “Pulmonary instillation of MWCNT increases lung permeability, decreases gp130 expression in the lungs, and initiates cardiovascular IL-6 trans-signaling” in the *American Journal of Physiology - Lung Cellular and Molecular Physiology* (January 2016), Vol. 310, Issue 2.

Respiratory Therapy

Drs. Christy Kane (Associate Professor and Chair), **Kent Brown** (Associate Professor), **Jerry Walker** (Professor Emeritus) and colleagues published “Free-living physical activity characteristics, activity-related air trapping and breathlessness, and utilization of transtheoretical constructs in COPD: A pilot study” in *Physiology & Behavior* (Sept. 16, 2015), Vol. 152.

Drs. Jerry Walker (Professor Emeritus), **Sara Mahoney** (Assistant Professor and Chair, Exercise Science), **Christy Kane** (Associate Professor) and colleagues published “Development of a conceptual model for smoking cessation: Physical activity, neurocognition and executive functioning” in *Research Quarterly for Exercise and Sport* (peer reviewed) Vol. 86, Issue 4.

Dr. Walker and colleagues published “Exercise facilitates smoking cessation indirectly via improvements in smoking-specific self-efficacy: Prospective cohort study among a national sample of young smokers” in *Preventive Medicine* (Aug. 21, 2015), Vol. 81.

Dr. Walker and colleagues published “Increased daily movement associates with reduced mortality among COPD patients having systemic inflammation” in *International Journal of Clinical Practice* (March 2016), Vol. 70, Issue 3.

Dr. Walker and colleagues published “Muscle strengthening activity associates with reduced all-cause mortality in COPD” in the *Chronic Illness journal* in June 2016.

Dr. Walker and a colleague published “Adolescent and Young Adult Smokers Who Self-Identify as Nonsmokers: Relationship with Cigarette-Related Withdrawal and Cravings” in the *American Journal of Health Promotion* (September 2016), Vol. 30, Issue 7.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION PUBLICATIONS

Dr. Sarah Bush (Associate Dean of Assessment and Accreditation and Associate Professor of Mathematics Education) and colleagues published two books, *Discovering Lessons for the Common Core State Stan-*

dards in Grades 9-12 and *On the Money: Mathematics Activities to Build Financial Literacy: Grades 6-8*, with the National Council of Teachers of Mathematics.

Dr. Bush and colleagues published “Establishing a mathematics whole school agreement” in *Teaching Children Mathematics*. Drs. Bush, **Kristin Cook** (Chair of Undergraduate Programs and Assistant Professor of Science Education) and colleague published “Building a prosthetic hand: Math matters” in the same journal.

Dr. Bush and colleagues published “What’s in a name – an age?” and “Proportional reasoning using artwork” in *Mathematics Teaching in the Middle School*.

Dr. Bush and colleagues published “Mathematics education technology professional development: Changes over several decades” in *The Handbook of Research on Transforming Mathematics Teacher Education in the Digital Age*.

Dr. Bush and colleagues published “The critical role of a well-articulated conceptual framework to guide professional development: An evaluation of a statewide two-week program for mathematics and science teachers,” in the journal *Professional Development in Education*.

Drs. Bush and Cook published “Constructing authentic and meaningful STEAM experiences through university, school, and community partnerships” in *Journal of STEM Teacher Education*.

Dr. Daniel Castner (Assistant Professor of Early Childhood Education & Teacher Leadership) co-authored three manuscripts:

- “Critical approaches in making new space for teacher competencies,” a chapter for *The International Handbook of Research in Teacher Education*;
- “Advancing an Ethic of Curriculum-based Teacher Leadership,” which will be published in a special edition of an international journal, *Leadership and Policy in Schools*; and
- “Teachers and Administrators as Lead Professionals for Democratic Ethics: From Course Design to Collaborative Journeys of Becoming,” a chapter in an edited book titled *Theory of Educational Leadership as Curriculum Work: Toward a Comparative International Dialogue on Curriculum Theory and Leadership Research*.

BELLARMINE BY THE NUMBERS

60+

Number of Majors Offered

Drs. Kristin Cook (Chair of Undergraduate Programs and Assistant Professor of Science Education) and **Sarah Bush** and colleagues published “Clarifying confusing science rules, vocabulary, & diagrams” in *The American Biology Teacher*.

Drs. Cook and Bush and a doctoral student published “Engineering encounters: Creating a prosthetic hand” in *Science and Children*.

Dr. Kathleen Cooter (Professor of Special Education & School Leadership) published the second edition of *Financial Literacy for Children and Youth* in December 2016.

Dr. Robert Cooter (Dean and Professor of Literacy Education) completed the eighth edition of his textbook, *Teaching Children to Read: The Teacher Makes the Difference* (Pearson).

Dr. Elizabeth Dinkins (Chair of Ph.D. in Education & Social Change and Assistant Professor of Literacy Education) had a chapter, “Ball Is Life ... Or Is It? Examining Thematic Perspectives of Basketball in Poetry,” published in *Developing Contemporary Literacies through Sports: A Guide for the English Classroom*.

Dr. Dinkins and **Mr. Patrick Englert** (Associate Vice President for Student Affairs) published a chapter, “You Don’t Have to Think about It in That Way: Deconstructing Teacher Assumptions About LGBTIQ Students,” published in *Queering Classrooms: Personal Narratives and Educational Practice to Support LGBTIQ Youth in Schools*. Dr. Dinkins and Mr. Englert also published “Overview of sex, gender, and sexuality,” a chapter in *Sex, Sexuality, Law, and (In)justice*.

Drs. Dinkins and **Kevin Thomas** (Chair of MAED and Associate Professor of Instructional Technology) had an article, “Black Teachers Matter: One Teacher Preparation Program Asks African American Students from the Past Decade to Provide Insights into Why So Few Finished the Program,” published in the AILACTE Journal.

Dr. David Paige (Associate Professor of Literacy Education) published the following articles in peer-reviewed professional journals:

- “Effects of intensive fluency instruction on the reading proficiency of third grade struggling readers” in *Reading & Writing*
- “Tracking exposed: The potential for undermining urban high school students’ academic success through course placement practices” in the *Journal of Research & Method in Education*
- “Reading fluency and college readiness” in the *Journal of Adult and Adolescent Literacy*.
- “Efficacy of professional development: Extended use of focused coaching on guiding reading instruction for teachers of grades one, two, and three” in *International Research in Higher Education*
- “Teachers’ perceptions of engagement and effectiveness of school community partnerships: NASA’s online STEM profession development” in the *Journal of Studies in Education*
- “Alternative text types to improve reading fluency for competent to struggling readers” in the *International Journal of Instruction*
- “Fluency differences by text-genre in proficient and struggling secondary students” in the *Advances in Literary Study*
- “Beyond the new norm: The benefits of reading more than informational texts” in *Literacy Today*.

Dr. Kevin Thomas (Chair of MAED and Associate Professor of Instructional Technology) and colleague had an article, “Hold the Phone! High school students’ perceptions of mobile phone integration in the classroom,” published in the journal *American Secondary Education*.

Dr. Todd Whitney (Assistant Professor of Special Education) and colleagues had an article, “Effects of a mathematics fluency program on mathematics performance of students with challenging behaviors,” published in *Preventing School Failure: Alternative Education for Children and Youth*.

Dr. Whitney and colleagues had an article, “Consultants and co-teachers impacting student outcomes with numbered heads together: Keeping all engaged,” published in the *Journal of Educational & Psychological Consultation*.

Dr. Dottie Willis (Associate Professor of Language Arts Education) published “A Reflection on Lessons Learned from Implementation of a State-Mandated Co-Teaching Model for Student Teaching” in the Fall 2015 journal of the Association of Independent Liberal Arts Colleges for Teacher Education.

SCHOOL OF COMMUNICATION PUBLICATIONS

Dr. Shawn Apostel (Assistant Professor and Instructional Technology Specialist) co-edited “Sustainable Learning Spaces” and co-authored “Designing our Future: Sustaining Space and Encountering eWaste” in *Computers and Composition Digital Press/Utah State University Press*, 2015.

Dr. Apostel was the cover designer for the *Communication Center Journal* (2015).

Dr. Apostel co-edited a book, *Establishing and Evaluating Digital Ethos and Online Credibility* (IGI Global, November 2016).

Dr. Apostel contributed a chapter/website design for “A Space to Play, a Space to Compose: A Model for Creative Collaborations and Composition Practices,” for *Making Space: Writing Instruction, Infrastructure, and*

Multiliteracies, a collection published by the University of Michigan Press' Digital Rhetoric Collaborative.

Dr. Kyle Barnett (Associate Professor) co-edited the latest issue of *Creative Industries Journal* with Eric Harvey from Grand Valley State University. The special issue's theme, "Technologies and Recording Industries" features a diverse group of essays on both contemporary and historical dynamics.

Dr. Gail Henson (Professor) submitted the following articles for the *SAGE Encyclopedia of Advertising*:

- "Back to Sleep Campaigns"
- "Mental Health Campaigns"
- "Senior Citizen Health Campaigns"
- "History of Coffee Advertising"
- "Palliative Care Awareness Campaigns"
- "Media Buyers"
- "Advertising to Senior Citizens."

Dr. Henson had a paper accepted in *Aging and Society*: "Spiritual Care in the Culturally Diverse Eldercare Community: When All Paths Do Not Lead to God."

Ms. Charisse Levine (Instructor) had a story published in the June 14, 2016, edition of Louisville Distilled on the Flugtag competition.

Dr. Moira O'Keeffe (Associate Professor) published an article "Riding the wave: Science fiction media fandom and informal science education" in an issue of the MOSF Journal of Science Fiction.

Dr. Michael Strawser (Assistant Professor and Instructional Designer for Online Projects) published an article in the Florida Communication Journal titled "Design and delivery: Embracing pedagogic responsibility in the online basic communication course."

Dr. Strawser published "Me"llennials and the paralysis of choice: Reigniting the purpose of higher education" in the journal Communication Education.

Dr. Strawser published an article in the Kentucky Journal of Communication titled "Developing a global skillset: A framework for communication pedagogy."

BELLARMINE BY THE NUMBERS

97%

Graduates Employed or in Grad School within One Year

SCHOOL OF ENVIRONMENTAL STUDIES PUBLICATIONS

Dr. Jay Gatrell (Vice Provost for Faculty Affairs & Research) reviewed *The Road through the Rust Belt* for the AAG Review of Books and *Leading Economic Development: A Toolkit for Public Officials & Civic Leaders* for Economic Development Quarterly.

Dr. Gatrell and colleagues published the following:

- *Urban Sustainability: Policy and Praxis* (Springer)
- "Breaking the lock-in to past greenhouse practices by exposing growers to aspirational regions: The comparison of the northwest Ohio greenhouse Industry to Flanders, Belgium," *Dynamics in Food and Agriculture Based Supply Chains* (Dannenberg & Kulke, eds.)
- "Cluster-based Economic Development: 4 Cases for Context in Developing Regions," *Spatial Diversity & Dynamics in Regional and Urban Development* (Dutt & Thakur, eds.)
- "Brewing Growth: Regional Craft Breweries and Emerging Economic Development Opportunities," *Economic Development Journal*.

CELEBRATING OUR CATHOLIC IDENTITY IN THE INCLUSIVE MERTON SPIRIT

Dr. David Porta, Professor of Biology, (third from left), students in the Bellarmine Biology Club and members of the late Dr. Tom Bennett's family worked with Supplies Over Seas to send a "Pallet of Health & Hope" to the San Salvador Community Clinic in Dr. Bennett's memory in July 2016.

BELLARMINE COLLEGE OF ARTS & SCIENCES

Biology Department

Dr. David Robinson (Professor) volunteered at a local conference on non-violence called "Sowing a Non-Violent City" in September 2015. He also served as moderator for one of the conference sections.

Dr. Robinson served as a representative of the Bellarmine Faculty for Social Innovation and met with Dr. Tony Monteiro, former professor of African American Studies at Temple University, at a small gathering of local activists and faculty from the University of Louisville in April 2016.

English Department

Dr. Jon Blandford (Associate Professor and Director of the Honors Program) served as a reader/judge

of Governor's Scholars' essays for schools within the Archdiocese of Louisville.

Music Department

Mr. David Clark (Instructor) was a featured soloist with the Tabernacle Choir for the St. Stephen Christmas Concert at St. Stephen Church in Louisville. He also performed in the St. Stephens Black and White Gala, as well as a Special Jazz Service at Louisville's Adeth Jeshurun Jewish Temple.

Dr. S. Timothy Glasscock (Associate Professor and Chair) collaborated with the St. James Catholic Church to premiere a new Recital Series with performers from Calvary Episcopal Church, Harvey Browne Presbyterian Church, St. Mark's Episcopal Church, Christ Church United Methodist, and the Louisville Vocal Project.

Dr. Glasscock conducted a series of hour-long concerts with the Louisville Vocal Project at St. Brigid and St. James Catholic Churches including “The Lectionary for Advent and Christmas” and “From Sadness to Joy:” Music for Lent and Easter.”

Philosophy Department

Dr. Joshua Golding (Professor) serves as rabbi for Congregation Anshei Sfarad in Louisville.

Sociology & Criminal Justice Studies

Dr. Matisa Wilbon (Associate Professor of Sociology) was an invited speaker in October 2016 at Ashland University, where she presented “Walking in Purpose: Faith in the Life of a College Student.”

Theology Department

Dr. Gregory Hillis (Associate Professor) made a guest appearance in November on the Faith Channel television show *Conversations with Archbishop Kurtz*, during which he and the Archbishop discussed the Holy Father’s apostolic exhortation on the family, *Amoris Laetitia*, “The Joy of Love.” Dr. Hillis and Archbishop Kurtz also co-authored a commentary for the publication *Crux*, reviewing a discussion of *Amoris Laetitia*.

Dr. Hillis presented a lecture in Nazareth, Ky., entitled “An Introduction to the Life and Thought of Thomas Merton” for principals in the Archdiocese of Louisville Catholic school system, in addition to several local lectures, including “The Mystery of the Trinity: Why does the Holy Spirit Matter?” for the Clingman Forum at St. Matthew’s Episcopal Church, and “‘God Is Love’: What Jesus Teaches Us about the Nature of God” for the Holy Trinity Parish Women’s Group.

Several media outlets have called upon Dr. Hillis’ expertise. In addition to writing the op-ed piece “Merton Embodies Pope’s Call for Dialogue” for the *Courier-Journal*, he was interviewed for their article “Locals Condemn, Praise Davis’ Visit with Pope,” and for a *Pittsburgh Post-Gazette* news story, “Why Pope Francis’ Speech to Congress Was Even More Remarkable than Anticipated.” He was interviewed twice by WHAS-TV for the stories “Louisvillians React to the Pope, Kim Davis’ Meeting” and “Pope Calls Thomas Merton one of Four Great Americans,” and he is featured in a *Fountains of Carrots* podcast called “Why We Need Silence & Thomas Merton.”

Dr. Elizabeth Hinson-Hasty (Professor and Chair) serves on the advisory board of Ursuline Spirituality Center and the Louisville Seminary Women’s Center.

Dr. Hinson-Hasty was among the presenters who shared “Recipes for Peace” in her talk, “Cultivating Consciousness and Nurturing Authentic Love: Key Ingredients for Peace,” at the annual Interfaith Paths to Peace (IPP) dinner at the Temple, where U.S. Rep. John Yarmuth was recognized by IPP as Peacemaker of the Year.

Dr. Justin Klassen (Assistant Professor) participated in and helped organize “Caring for Our Common Home: A Panel Discussion on Pope Francis’s Challenge for Greater Louisville,” hosted by Bellarmine. He presented the lecture “Coming to Our Senses in a Secular Age” for the monks of the Abbey of Gethsemani and was invited to teach a series of classes on theological accounts of the crucifixion at St. Matthew’s Episcopal Church.

Dr. Melanie-Préjean Sullivan (Director of Campus Ministry) delivered the D’var Torah on the eve of Rosh Hashanah to the Adath Jeshurun Synagogue. Her message was entitled, “To Study with the Chosen People: Finding New Perspectives in the High Holy Days.”

Dr. Deborah Prince (Associate Professor and faculty chapter representative of the Theology honor society Theta Alpha Kappa), planned Bellarmine’s initiation and attended the annual TAK meeting in Atlanta during the American Academy of Religion and Society of Biblical Literature annual meeting.

Dr. Prince spoke on “The Role of Visions in Discerning God’s Will” at Ogden Presbyterian Church in Chatham, N.J.

W. FIELDING RUBEL SCHOOL OF BUSINESS

Accounting Department

Dr. Keith Richardson (Professor) worked with St. George’s Scholars Institute on financial statements and a tax return in 2015.

Dr. Patricia Selvy (Associate Professor) was actively involved with the Family Scholar House Board and organization, making connections between Bellarm-

ine and Family Scholar House and helping with charitable and family activities.

Business Administration

Ms. Patricia Carver (Instructor of Management) is a board member at the Archdiocese of Louisville Multicultural Ministries Office.

Ms. Carver assisted with conducting “Caring for Diverse Communities,” a continuing education workshop that focused on the importance and benefits of a diverse culture, for the volunteers of Hosparus.

Ms. Carver conducted Excel classes at the Presbyterian Church USA.

Dr. Michael Mattei (Professor of Management Information Systems) created and funded an award for a female, first-generation graduating senior who majored in business. The first gift of \$2,500 was bestowed in April at the annual Heritage Society luncheon.

Dr. Julie Toner (Professor of Marketing) has served as the Associate Minister of Westport Road Christian Church (Disciples of Christ) since September 2014.

Dr. Toner has completed more than one-half of the courses required for a master of divinity degree at Lexington Theological Seminary.

Dr. Toner teaches in the Life Skills program in the Luther Luckett Correctional Complex chapel. She also delivers guest sermons in the chapel there.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES

Exercise Science

Dr. Chelsey Franz (Assistant Professor) is the facilitator for a Diversity & Inclusion Summer Workshop; chair of the Lansing School Committee for Diversity and Inclusion; and chair of the Exercise Science Department Diversity and Inclusion Committee.

Nursing

Ms. Julia Senn-Reeves (Instructor) serves on the Highlands Community Ministries Board of Directors, representing Bellarmine University Campus Ministries, as of January 2016. Her Community Health Nursing students provided volunteer support for the 20th annual Highland Communities Ministry fundraising event, Empty Bowls, held on Oct. 6, 2016, in Frazier Hall.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION

Dr. Kathleen Cooter (Professor of Special Education & School Leadership) led 16 Poverty Simulations/Workshops in 2016, including sessions at Indiana University Southeast, Humana (4), Jefferson County Public Schools (2), Bullitt County Public Schools, Murray Public Schools, Metro United Way, Metro City Government, Bellarmine University and Corbin-area food banks/community services.

Dr. Cooter hosted the Financial Empowerment Summit on March 3, 2016, for Metro City Government, Metro United Way and community agencies serving populations in poverty.

SCHOOL OF COMMUNICATION

Dr. Gail Henson (Professor) taught a pro bono online class for clergy and healthcare professionals, “Fiction and spirituality: facing the end of life,” September 2016, the Oates Institute for Pastoral Care.

Ms. Winnie Spitz (Chair of Undergraduate Studies and Instructor) coordinated the School of Communication’s annual Blanket Louisville drive during the fall 2016 semester, with students, faculty and staff collecting about 450 blankets to give to area homeless shelters through Blanket Louisville, a non-profit organization.

INTEGRATING AN INTERNATIONAL FOCUS

Dr. Jennifer Barker, Associate Professor of English and Director of the Design, Arts & Technology program, expanded Knights Nation to the Kyoto University of Foreign Studies, one of three universities with which she was affiliated through her Fulbright to Kyoto, Japan, for the 2015-16 academic year. Her project focused on interconnections between the U.S. and Japan in 20th century cinema and animation.

BELLARMINE COLLEGE OF ARTS & SCIENCES

Biology Department

Dr. Steven Wilt (Associate Professor), **Roberta Challenger** (Assistant Professor) and **David Porta** (Professor) traveled with 22 students to Belize in March 2016 for the Natural History of Belize: Tropical and Cultural Diversity course.

English Department

Dr. Jennifer Barker (Associate Professor and Director of the Design, Arts & Technology program) received a Fulbright to Kyoto, Japan, for the 2015-16 academic year. Her project was sourced in American Studies and focused on interconnections between the U.S. and Japan in 20th century cinema and animation. She was affiliated with and lectured for three univer-

sities: Kyoto University of Foreign Studies, Doshisha University, and Kwansai Gakuin University.

Dr. Barker delivered three invited lectures in Japan: “Nostalgia, Treasure, and Toys: Culture and Moving Images” at the 22nd National Convention of the Association for Teaching English through Movies at Waseda University in Tokyo; “Raising Intercultural Awareness through Movies” at the 4th Conference of the International Society of Language and Culture at Kyoto University of Foreign Studies; and “Animation in Translation: Hollywood and Japan” at the Tohoku Association for American Studies at Tohoku University in Sendai. This lecture was selected for publication in the Newsletter of the Tohoku Association for American Studies.

Dr. John Gatton (Professor) delivered the paper “Reading *The Prisoner of Chillon* as Dramatized by Lord By-

ron, Eugène Delacroix and Ford Madox Brown” at the Vasso Katraki Museum in Aetoliko during the 11th International Byron Conference in Messolonghi, Greece.

Dr. Charles Hatten (Professor) coordinated the English-Speaking Union (ESU) Scholarship competition, successfully shepherding two students to awards to study at Oxford University in the summer of 2016. The Bellarmine students earned two of the three ESU scholarships given in the state.

Ms. Jessica Hume (Instructor) taught a two-week study course in London titled “Doctors, Gravediggers, and Resurrection Men,” which examined connections between 18th-century British medicine and British literature.

Dr. Amy Tudor (Assistant Professor) taught in a course on J.R.R. Tolkien, Wilfred Owen and The Great War in London. She also took part in a symposium on Diagnosing Diagnosis at the Wellcome Collection in London.

Global Languages & Cultures Department

Mr. David Dominé (Adjunct Professor) was approved as co-director of a new inter-semester study abroad program in Paris and Munich by the Kentucky Institute of International Studies and appeared on WHAS 11’s *Great Day Live* to discuss his upcoming class in the Peru Field School.

Dr. Nelson López (Associate Professor and Chair) directed the Spain I program for the Kentucky Institute for International Studies in Segovia, Spain, in June 2016 and taught two courses: Spanish pronunciation and Spanish storytelling.

History Department

Dr. Fedja Buric (Assistant Professor) had two essays published on Balkan Insight, one of the largest investigative-reporting sites for southeast Europe: “Srebrenica: An Intimate Genocide” and “Donald Trump Sows Confusion over NATO.”

Dr. Eric Roorda (Professor) developed and taught a study abroad course in Yucatán, Mexico, that explored the world of the Maya through the Kentucky Institute for International Studies, and visited the recently discovered and very remote ancient metropolis of Calakmul, which straddles the border with Guatemala.

Dr. Roorda completed a weeklong survey on the his-

torical stages of democratic practice in the Dominican Republic for the University of Oslo’s international Variations of Democracy (V-Dem) online project.

Dr. Roorda took a round-trip, two-week voyage from Vancouver, British Columbia, to Seward, Alaska, delivering a series of invited lectures that ranged from the cultures of the Alaska Native People to the catastrophic Exxon Valdez oil spill. He also gave a talk about the Dominican Republic at the Louisville Free Public Library branch in Crescent Hill as part of LF-PL’s series of presentations on the many nations that send immigrants and refugees to the city.

Dr. Timothy Welliver (Associate Professor and Chair) served on the board of the Kentucky Institute for International Studies and participated in a study visit to Oman with a group of American faculty and students sponsored by the National Council on U.S.-Arab Relations and Alwaleed Philanthropies. Dr. Welliver also serves as faculty advisor to Bellarmine’s Model Arab League delegation.

Political Science Program

Dr. Lee Remington Williams (Associate Professor) presented “College Students’ Attitudes toward Gay Marriage: A Test of the Basic Student Engagement Model” with co-author Mandi Bailey at the annual meeting of the Southern Political Science Association in San Juan, Puerto Rico.

Psychology Department

Dr. Tom Wilson (Associate Professor) gave a poster presentation, “Recognised Better if Chunked: The Development of Hierarchical Control in Skilled Typewriting,” and presented the paper “The Relationship of Hindsight Bias with Surprise and Certainty in Awareness” at the British Psychological Society Cognitive Section in Canterbury, U.K., in September 2015. He and colleagues also presented a poster entitled “Psychological Preparedness for Opiate Dependence Treatment: Does Opiate Agonist Treatment Predict Self-Efficacy for Abstinence?” at the Psychobiology Section.

Dr. Wilson presented a poster of international collaborative work entitled “Group Work Is Fab: Insights from personality-pedagogy correlations” at the British Psychological Society annual conference in Nottingham, U.K., in 2016.

Sociology & Criminal Justice Studies

Dr. Frank Hutchins (Professor of Sociology) directed the University of Wisconsin-Madison Summer Field School for the Study of Language, Culture, & Community Health in Ecuador in summer 2016 and also conducted research on cultural change in indigenous communities in northern Ecuador as part of a book project.

Dr. Hutchins presented a paper in April 2016 entitled “Intersections at Zero Degrees: ExPats in Ecuador” at the annual meeting of the Society for Applied Anthropology in Vancouver, Canada.

Dr. Matisa Wilbon (Associate Professor of Sociology) received a faculty development award in 2016 to conduct research on “Music, Resistance, and Social Change” in South Africa.

Theatre Program

Dr. Zackary Ross (Assistant Professor) presented “Stages of Mourning: The Response of the American Theatre to the Odessa Massacre of 1905” at the Canadian Federation for Theatre Studies Conference in Calgary, Alberta, Canada.

Theology Department

Dr. Elizabeth Hinson-Hasty (Professor and Chair) earned a certificate in pluralist economics for her participation in the first Global Ecumenical School on Governance, Economics and Finance at Tao Fao Shan Christian Center in Sha Tin, Hong Kong.

W. FIELDING RUBEL SCHOOL OF BUSINESS

Accounting Department

Dr. Alan Deck (Professor) has coordinated European MBA trips for 11 years, and worked with companies in Europe to develop quality presentations for our students.

Ms. Alisha Harper (Assistant Professor) worked with Drs. Alan Deck and **Frank Raymond** and **Ms. Martha Thomas** to develop and arrange the MBA trip to Cuba scheduled for March 2017, including working with Cuba Cultural Travel to make arrangements for company visits, lectures and accommodations.

Dr. Patricia Selvy (Associate Professor) began research in 2016 for an MBA elective course in International Accounting Standards in China, Canada and Internationally for a course to be taught in summer 2017.

Business Administration

Ms. Patricia Carver (Instructor of Management) is assisting with the integration of the Ph.D. in Higher Education and the Master in Business Administration trip to England.

Dr. Sharon A. Kerrick (Interim Dean and Professor of Entrepreneurship) hosted a live “China Town Hall” webinar featuring former Secretary of State Henry Kissinger with the Kentucky World Trade Center in October 2016.

Dr. Kerrick hosted the largest-ever Startup Weekend in the state of Kentucky in October 2016, with more than 100 participants and an international facilitator from Germany.

Dr. Michael Luthy (Professor of Marketing) and a colleague completed a research project and published an article on group mentoring at the University Ottawa in Canada.

Dr. Luthy and a colleague completed a research project on leadership at the LUISS Guido Carli in Italy.

Dr. Julie Toner (Professor of Marketing) traveled with 17 MBA students and **Dr. Robert Brown** to Cuba for a week of cultural exchange.

Economics & Finance

Dr. Daniel Bauer (Professor of Finance) worked to recruit and advise the first Saudi Arabian student accepted to the MBA Program.

Dr. Myra McCrickard (Professor of Economics) co-taught MBA International Management course (MBA 720) with Dr. Alan Deck in Italy during summer 2016.

Dr. Hongwei Song (Assistant Professor of Economics) presented “Topological Properties of Foreign Aid: A Social Network Perspective” at the 4th annual CIRANO Workshop on Networks in Trade and Finance in Montreal, Canada, in 2015.

DONNA AND ALLAN LANSING SCHOOL OF NURSING & HEALTH SCIENCES

Exercise Science

Drs. Andrew Carnes (Assistant Professor) and **Chantal Prewitt** (Assistant Professor, Physical Therapy) took students to Australia in May 2016.

Nursing

Dr. Sherill Cronin (Professor and Chair, Graduate Nursing) and colleagues presented “Effect of Controlled Breathing, With or Without Aromatherapy, in the Treatment of Postoperative Nausea” at the International Conference for Perianesthesia Nurses in Copenhagen, Sept. 9-12, 2015.

Dr. Kimberly Hawkins (Associate Professor) and colleagues presented “Integration of simulation into the nursing curriculum: What does it actually mean?” at Sigma Theta Tau International’s 27th International Nursing Research Congress in Cape Town, South Africa, in July 2016.

Dr. Ta’Neka Lindsay (Assistant Professor) traveled to Haiti on an exploratory trip to gain cultural exposure and a better understanding of health concerns/health systems for Haitians from Jan. 9-16, 2016.

Ms. Pat McEachron (Adjunct Faculty) traveled to the Dominican Republic with 13 nursing students as part of NURS 305.

Physical Therapy

Dr. Tony Brosky (Professor and Chair and Associate Dean of the Lansing School) presented two research studies, “Comparison between single and double upright ankle braces on ankle range of motion, functional performance, and satisfaction of brace characteristics” and “College Athlete’s Perceptions and Use of Elastic Therapeutic Tape,” at the 18th annual Performance Health TRAC (Theraband Resource Advisory Council) in Copenhagen, Denmark, July 20-23, 2016.

Drs. Patty Gillette (Professor Emerita) and **Carrie Clark Hawkins** (Assistant Professor) took eight 3rd-year DPT students to Belize for an elective course, an inaugural trip with goals for a sustainable project at a pediatric clinic and geriatric clinic. At Mercy Clinic,

BELLARMINE BY THE NUMBERS

24

*Number of Countries
that Faculty Visited*

the faculty and student team treated 37 patients, successfully created a remodeled clinic layout and revised purchasing budget, and presented an in-service on assistive devices to the clinic staff. This work allowed the Mercy Clinic to secure increased funding from Belize’s National Health Institute to assist with the implementation of an on-site physical therapy clinic. At the Inspiration Center, a pediatric clinic, the students created a sensory board and provided an in-depth in-service on sensory awareness in the pediatric population and how to use the sensory board during patient treatment.

Drs. Dawn Hall-Bibb (Associate Professor) and **Chelsey Franz** (Assistant Professor, Exercise Science) served as team leaders for the implementation of the course Exercise Science 444: Internship and Physical Therapy Service Learning Experience in the Dominican Republic during Spring Break 2016. Sixteen students (nine Exercise Science majors and six DPT students) helped more than 175 people through PT interventions, athletics and nutrition centers in a week’s time.

Dr. Elaine Lonnemann (Associate Professor) and colleagues presented “Panel Debate: Manual therapy is a questionable tool in the toolkit of treatments for

Dr. David Paige, Associate Professor of Literacy Education in the School of Education, conducted workshops on training to encourage collaboration, problem solving, and higher order thinking as part of the Thinking Schools Academy Initiative in Kerala and Assam, India.

low back pain” at the International Federation of Orthopaedic Manipulative Physical Therapy (IFOMPT) 2016 Conference in Glasgow, Scotland, July 4-8, 2016.

ANNSLEY FRAZIER THORNTON SCHOOL OF EDUCATION

Dr. David Paige (Associate Professor of Literacy Education) conducted workshops on training to encourage collaboration, problem solving, and higher order thinking as part of the Thinking Schools Academy Initiative in Kerala and Assam, India. Dr. Paige trained 200 teachers as part of the Initiative.

Dr. Kevin Thomas (Chair of MAED and Associate Professor of Instructional Technology) and a colleague presented “Hold the Phone! High school

students’ perceptions of mobile phone integration in the classroom” at EdMedia 2016: World Conference on Educational Media and Technology in Vancouver, Canada.

SCHOOL OF COMMUNICATION

Dr. Shawn Apostel (Assistant Professor and Instructional Technology Specialist) presented on a panel, “The Hyperstylized, Anonymous Palimpsest: Digital Source Evaluation and the Impact on Electronic Literatures,” at Reading Wide, Writing Wide in the Digital Age: Perspectives on Transliteratures, Madrid, Spain, Oct. 22, 2015.

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.

INDEX

- A**
Ackerman, Mike 4, 9
Apostel, Shawn 4, 5, 22, 23, 42, 43, 54, 64
- B**
Bankhead, Mike 9
Bareiss, Sonja 17, 36, 51
Barker, Jennifer 45, 60
Barnett, Kyle 23, 43, 55
Barrios, Francis 8, 26
Bauer, Daniel 15, 31, 32, 62
Beran, Julia 16
Berg, Steven 28, 46
Berghausen, Ned 4
Blandford, Jon 8, 45, 56
Block, Corrie 4, 27
Bone, Bev 16
Boyce, David 36
Brosky, Tony 17, 18, 19, 36, 38, 44, 51, 63
Brown, Kent 4, 15, 32, 52
Brown, Robert 62
Bulinski, Katherine 4, 23
Burchard, Richard 46
Buric, Fedja 27, 45, 61
Burnett, Megan 12, 24, 30
Bush, Sarah 21, 40, 52, 53
Byrd, Tom 4, 31, 48
- C**
Cain, Linda 33
Carnes, Andrew 4, 39, 49, 63
Cartor, Pam 10, 30
Carver, Patricia 13, 31, 32, 58, 62
Castner, Daniel 21, 53
Challener, Roberta 4, 6, 7, 25, 60
Choi, Hoon 12, 30, 47
Clark, Dalie 51
Clark, David 10, 28, 56
Cook, Kristin 21, 40, 41, 53
Cooter, Kathleen 41, 53, 58
Cooter, Robert 41, 53
- Corum, Jaime 24
Crandell, Kate 36, 37
Cronin, Sherill 16, 33, 50, 63
Cunningham, Caren 6, 24
- D**
Danzl, Megan 18, 20, 37, 38, 40, 51, 52
Darnell, Teena 16, 34, 35, 50
Deck, Alan 12, 13, 31, 32, 62
Dinkins, Elizabeth 40, 41, 53, 54
Dobbins, Joanne 7, 25
Dominé, David 4, 9, 45, 61
Doyle, Carolyn 7
- E**
Elliott, Natalie 37
Ellis, Kathi 30
Englert, Patrick 54
Ennis, Beth 18, 36, 37, 44
Ensor, Whitney 18, 37, 52
- F**
Flipper, Joseph 12, 31, 47
Franz, Chelsey 4, 15, 32, 49, 58, 63
- G**
Gatrell, Jay 55
Gatton, John 60
Gillette, Patricia 4, 37, 38, 63
Glasscock, S. Timothy 10, 28, 46, 56, 57
Golding, Joshua 4, 28, 46, 57
Golemboski, Karen 4, 33, 35
- H**
Hager, Kathy 16, 34, 35, 38, 50, 51
Hall-Bibb, Dawn 4, 18, 34, 35, 63
Harper, Alisha 12, 13, 31, 48, 62
Hartford, Laura 6, 8, 17, 25, 35
Hatten, Charles 8, 26, 61
Hawkins, Carrie 18, 36, 37, 38, 63
Hawkins, Kimberly 16, 35, 51, 63
Henson, Gail 4, 23, 43, 55, 58
- Hillis, Gregory 31, 47, 57
Hinson-Hasty, Elizabeth 12, 31, 47, 57, 62
Hoffman, Aaron 10
Holt, Patrick 8
Horine, Kerri 45
Hornung, Maria 37
Huff, Mary 7, 25, 26, 44
Hume, Jessica 26, 61
Hutchins, Francis 4, 12, 30, 47, 62
- I**
Ingle, Patty 16
- J**
Jackson, Barbara 17, 35, 51
Jacobs, Deloris 16
Jacobs-Lawson, Joy 30
Jirkovsky, Ann 10
Johnson, Katherine 10
Jones, Hope 16, 35
- K**
Kaelin, Mark 44
Kane, Christy 21, 51, 52
Kano, Mark 10, 28
Keim, Courtney 10, 30, 46
Kerr, Leann 18, 38
Kerrick, Sharon 11, 13, 14, 32, 48, 62
Kiser, Paul 4, 7, 25, 44
Klassen, Justin 31, 57
Knapp, Keith 15, 16, 33
Krzysiak, Amanda 26
Kutschera, Ida 14, 32
- L**
Lamont, Jean 30
Lentz, Anthony 4
Lesch, Dennis 18, 37, 38
Levine, Charisse 55
Lindsay, Ta’Neka 4, 17, 22, 34, 35, 51, 63
Lonnemann, Elaine 20, 38, 63

Lonnemann, Paul 38
López, Nelson 27, 61
Luthy, Michael 14, 48, 62

M

Magpuri-Lavell, Theresa 6, 21, 41, 42
Mahmood, Akhtar 8, 26
Mahoney, Sara 18, 49, 52
Martin, Sarah 25
Masters, Joan 17, 35, 51
Mattei, Michael 14, 32, 48, 58
Mazur, Martha Carlson 43
McBee, Katie 36, 51, 52
McCrickard, Myra 32, 48, 62
McEachron, Pat 4, 63
Mefford, Linda 17, 51
Miller, Jennifer 27
Mosley, David 10, 28, 46

N

Nevin, Nate 38

O

O'Brien, Julie 43
O'Keeffe, Moira 4, 23, 43, 55
Osborn, Don 46, 47

P

Paige, David 4, 21, 41, 42, 54, 64
Pariser, Gina 18, 20, 35, 37, 38
Pendleton, Michelle 36
Pfaadt, Robert 27
Picken, Conor 26, 45
Pike, Mary 17, 36
Porta, David 4, 7, 8, 25, 26, 44, 56, 60
Powell, Annette 26, 45
Prewitt, Chantal 20, 38, 39, 63
Prince, Deborah 31, 48, 57
Pruss, Heather 12, 30

Q

Quinn, Beth 36, 38

R

Raymond, Anne 9
Raymond, Frank 15, 32, 48, 62
Richardson, Keith 13, 31, 57
Roberts, Holli 50
Robinson, David 8, 26, 45, 56
Roorda, Eric 4, 9, 27, 45, 61
Ross, Zackary 12, 47, 62
Rothgerber, Hank 4, 12

S

Saleem, M. 26
Satterly, Eric 42, 43, 48
Schloemer, Britt 17
Selvy, Patricia 13, 57, 62
Senn-Reeves, Julia 17, 58
Shain, Stacie 23, 50
Sims, Kara 40
Smith, Carol 17, 36, 51
Smith, Grant 41, 42
Smith, Guinever 25
Smock, Frederick 4, 8, 27
Song, Hongwei 15, 32, 58, 62
Spitza, Winnie 23, 58
Stevenson, Bradley 15, 49
Strawser, Michael 23, 29, 42, 43, 48, 55
Sullivan, Melanie-Préjean 57

T

Thomas, Kevin 22, 42, 54, 64
Thomas, Martha 62
Thomas, Melissa 50
Thornton, Joseph 14, 15, 48
Toner, Julie 4, 15, 58, 62
Tudor, Amy 9, 27, 45, 61
Tunnell, Meme 10, 28, 46

U

Ulanowski, Elizabeth 18, 20, 36, 37, 38, 40, 51

V

Vaughn, Brooke 16, 36
Veltman, Megan 37
Vice, Joshua 18
Vogt, Janet 4

W

Walker, Jerry 52
Weitendorf, Frederick 51
Welliver, Timothy 27, 61
West, Kathryn 8, 45
White, Susan 4, 9, 28, 46
Whitney, Todd 42, 54
Wiegand, Mark 20, 37, 40, 51
Wilbon, Matisa 12, 30, 57, 62
Williams, Lee Remington 10, 46, 61
Willis, Dottie 22, 42, 54
Wilson, Tom 12, 47, 61
Wilt, Steven 4, 26, 60
Wingard, Christopher 20, 21, 40, 52
Wójcicki, Thomas 15, 32, 33, 49, 50
Wolfe, Christy 12, 47

Y

York, Nancy 16, 17, 36, 51

Z

Zielinski, Daylene 28

BELLARMINE UNIVERSITY

IN VERITATIS AMORE

2001 Newburg Road | Louisville, Kentucky 40205