Faculty Scholarly Achievements 2011-2012

College of Arts and Sciences
Art and Music Program	1
Josephine M. Dunn, Ph.D.	1
Asian Studies	1
Timothy K. Casey, Ph.D.	1
Ann A. Pang-White, Ph.D.	1
Ileana F. Szymanski, Ph.D.	2
Biology	2
Tara N. Fay, M.S.	2
Gary G. Kwiecinski, Ph.D.	2
Robert J. Smith, Ph.D.	3
Maria E. Squire, Ph.D.	4
Janice Voltzow, Ph.D.	4
Chemistry	4
Christopher A. Baumann, Ph.D.	4
Michael C. Cann, Ph.D.	5
Timothy D. Foley, Ph.D.	5
David A. Rusak, Ph.D.	5
Joe A. Vinson, Ph.D.	6
Communication	6
Sufyan Mohammed-Baksh, Ph.D.	6
Kimberly A. Pavlick, Ph.D.	6
Stacy Smulowitz, M.S.	7
Computing Science	7
John Beidler, Ph.D.	7
Benjamin Bishop, Ph.D.	8
English & Theatre	8
Michael D. Friedman, Ph.D.	8
Susan C. Mendez, Ph.D.	8
Robert Willenbrink, Ph.D.	8
History	9
Shuhua Fan, Ph.D.	9
Robert W. Shaffern, Ph.D.	9
Latin American/Women’s Studies	9
Marzia M. Caporale, Ph.D.	9
Linda Ledford-Miller, Ph.D.	10
Sharon M. Meagher, Ph.D.	10
Meghan Ashlin Rich, Ph.D.	11
Yamile Silva, Ph.D.	11
Mathematics	12
Maureen T. Carroll, Ph.D.	12
Steven T. Dougherty, Ph.D.	12
Kenneth G. Monks, Ph.D.	13
Jerry R. Muir, Jr., Ph.D.	13
Stacey Muir, Ph.D.	14
Krzysztof Plotka, Ph.D.	14
Philosophy	14
Timothy K. Casey, Ph.D.	14
Christina M. Gschwandtner, Ph.D.	14
Daniel P. Haggerty, Ph.D.	14
Andrew T. LaZella, Ph.D.	15
Sharon M. Meagher, Ph.D.	15
Matthew H. Meyer, Ph.D.	16
Ann A. Pang-White, Ph.D.	16
William V. Rowe, Ph.D.	17
Ileana F. Szymanski, Ph.D.	17
Patrick A. Tully, Ph.D.	18
Physics/Electrical Engineering	18
Jeremy F. Sepinsky, Ph.D.	18
Political Science	18
Michael E. Allison, Ph.D.	18
Jean W. Harris, Ph.D.	19
Psychology	19
Bryan R. Burnham, Ph.D.	19
Thomas P. Hogan, Ph.D.	20
Christie P. Karpiak, Ph.D.	20
Barry X. Kuhle, Ph.D.	21
Jessica M. Nolan, Ph.D.	21
John C. Norcross, Ph.D.	22
Jill A. Warker, Ph.D.	24
Sociology/Criminal Justice	24
Joseph F. Cimini, Esq.	24
Harry R. Dammer, Ph.D.	24
David O. Friedrichs, M.A.	25
Meghan Ashlin Rich, Ph.D.	26
Theology/Religious Studies	27
James Brian Benestad, Ph.D.	27
Patrick M. Clark, Ph.D.	27
Will T. Cohen, Ph.D.	27
Mary Anne Foley, Ph.D.	28
Bradley C. Gregory, Ph.D.	28
Maria Poggi Johnson, Ph.D.	28
Christian S. Krokus, Ph.D.	28
Nathan S. Lefler, Ph.D.	29
Cyrus P. Olsen, Ph.D.	29
Charles R. Pinches, Ph.D.	30
Marc B. Shapiro, Ph.D.	30
World Languages & Cultures	30
Marzia M. Caporale, Ph.D.	30
Linda Ledford-Miller, Ph.D.	31
Yamile Silva, Ph.D.	32
Jamie H. Trnka, Ph.D.	32
El-Habib Zanzana, Ph.D.	33

Kania School of Management
Accounting	34
Douglas M. Boyle, D.B.A.	34
Brian W. Carpenter, Ph.D.	34
Robyn Lawrence, Ph.D.	35
Daniel P. Mahoney, Ph.D.	35
Linda C. Mlodzienski, C.P.A.	35
Yi Ren, Ph.D.	35
David F. Salerno, M.B.A.	36
Business Leadership	36
Robert L. McKeage, Ph.D.	36
Economics/Finance	36
Aram R. Balagyozyan, Ph.D.	36
Satyajit Ghosh, Ph.D.	36
Ioannis N. Kallianiotis, Ph.D.	37
Christos Pargianas, Ph.D.	38
Iordanis Petsas, Ph.D.	38
Murli Rajan, Ph.D.	39
Edward M. Scahill, Ph.D.	39
Xuewu Wang, Ph.D.	39
Management/Marketing	40
Gerald Biberman, Ph.D.	40
Alan L. Brumagim, Ph.D.	40
Cynthia W. Cann, Ph.D.	41
Kimberly Daniloski, Ph.D.	41
Irene Goll, Ph.D.	41
Taewan Kim, Ph.D.	41
Robert L. McKeage, Ph.D.	42
Abhijit Roy, D.B.A.	42
Operations & Information Management	43
Deborah J. Gougeon, Ph.D.	43
Kathleen M. Iacocca, Ph.D.	43
Sufian Qrunfleh, Ph.D.	44
Rose Sebastianelli, Ph.D.	44
Nabil A. Tamimi, Ph.D.	45

Panuska College of Professional Studies
Counseling & Human Services	46
Amy T. Banner, Ph.D.	46
Lori A. Bruch, Ed.D	46
Paul A. Datti, Ph.D.	46
Lee Ann M. Eschbach, Ph.D.	47
Education	47
Dona C. Bauman, Ph.D.	47
Jennifer L. Cutsforth, Ph.D.	47
Darryl M. DeMarzio, Ph.D.	48
Patricia A. Gross, Ed.D.	48
Maria J. Oreshkina, Ph.D.	48
Exercise Science & Sport	49
Paul T. Cutrufello, Ph.D.	49
Ronald W. Deitrick, Ph.D.	49
Cheryil A. Demkosky, M.S.	49
Debra L. Fetherman, Ph.D.	50
Aukje Lamonica, Ph.D.	50
Georgios Stylianides, Ph.D.	51
Health Administration & Human Resources	51
Peter C. Olden, Ph.D.	51
Robert J. Spinelli, D.B.A.	52
Steven J. Szydlowski, D.H.A.	52
Daniel J. West, Ph.D.	52
Nursing	54
Barbara Buxton, Ph.D.	54
Dona M. Carpenter, Ed.D, M.S.N.	54
Teresa Conte, Ph.D.	54
Mary Jane K. DiMattio, Ph.D.	55
Marian L. Farrell, Ph.D.	55
Ann Feeney, M.S.N.	55
Mary Jane S. Hanson, Ph.D.	55
Sharon S. Hudacek, Ed.D., M.S.N.	56
Lisa Lesneski, Ph.D.	56
Catherine Lovecchio, Ph.D.	56
Wendy Manetti, M.S.N.	57
Kimberly A. Subasic, M.S.	57
Patricia M. Wright, Ph.D.	57
Margarete L. Zalon, Ph.D.	58
Occupational Therapy	58
Rita P. Fleming-Castaldy, Ph.D.	58
Carol Reinson Ph.D.	59
PCPS Dean’s Academic	59
Debra A. Pellegrino, Ed.D.	59
Physical Therapy	60
Tracey L. Collins, Ph.D.	60
Renee M. Hakim, Ph.D.	60
Peter M. Leininger, Ph.D.	61
Debra P. Miller, D.P.T.	61
John P. Sanko, Ed.D.	61
Barbara R. Wagner, D.P.T.	61

Weinberg Memorial Library
Library	62
Michael Knies, M.L.S.	62
Bonnie W. Oldham, M.L.S.	62
Kristen A. Yarmey, M.L.S.	62
Summary and Statistics	63

	
Faculty Scholarly Achievements 2011-2012

i | Page

[bookmark: _Toc348616499]Art and Music Program

[bookmark: _Toc348616500]Josephine M. Dunn, Ph.D.

Articles
Dunn, J. M. & Farrell, M. A Broader Social Vision: The District Nurse Association of Scranton, PA. The University 	of Scranton, accompanying an exhibition of the same name mounted in the Hope Horn Gallery, Spring 	2012.

Grants
Dunn, J. M. Summer grant for research to be conducted on Vincent Russoniello, Scranton Architect, in the 	archives of the Historical Society of Pennsylvania, Philadelphia. The University of Scranton, Spring 	2012.

[bookmark: _Toc348616501]Asian Studies

[bookmark: _Toc348616502]Timothy K. Casey, Ph.D.

Presentations
Casey, T. K. Response to J.J. Yuann's "Prescribing What Scientists Should Not Do: A Comment on van 	Fraassen's Anthropocentrism.” Sponsored by Asian Studies and the Department of Philosophy, 	University of Scranton, Scranton, PA, April 30, 2012.

[bookmark: _Toc348616503]Ann A. Pang-White, Ph.D.

Articles
Pang-White, A. A. Caring in Confucian Philosophy. Blind review, referred journal, Philosophy Compass 	(Blackwell-Wiley), Vol. 6, Issue 6: 374-384, May 2011.

Book Chapters
Pang-White, A. A. Friendship and Happiness: Why Matter Matters in Augustine’s Confessions (p. 175-195). 	Blind review, in Tolle Lege: Essays on Augustine and Medieval Philosophy in Honor of Roland J. 	Teske, S.J., eds. Richard Taylor, David Twetten, and Michael Wreen. Milwaukee, WI: Marquette 	University Press, Fall 2011.

Grants
Pang-White, A. A. Internal Research Grant, Office of Research Services and Sponsored Programs, 2011-2012.
Pang-White, A. A. Overseas Mandarin Chinese Teacher from Taiwan Grant, The Ministry of Education, Taipei, 	Taiwan, R.O.C., 2012-2013.
Pang-White, A. A. Overseas Mandarin Chinese Teachers from Taiwan Grant, Taiwan Ministry of Education, 	2011-2012.
Pang-White, A. A. Short-term Travel Course to Taiwan Subsidy, Taiwan Ministry of Education, May 2012.
Pang-White, A. A. Developing Credit-Bearing Faculty-led Study Abroad Course, International Programs and 	Services, The University of Scranton, 2011-2012.

Presentations
Pang-White, A. A. Augustine and the Confessions: Catholic Intellectual Tradition Summer Seminar for faculty
	and staffs. The University of Scranton, Scranton, PA, June 2011.
Pang-White, A. A. Rewards and Challenges of Raising Bi-Racial Child. Guest Speaker, Multi-cultural 	Counseling Course, The University of Scranton, Scranton, PA, February 29, 2012.
Pang-White, A. A. Panelist, Global Women Forum. The University of Scranton, Scranton, PA, March 7, 2012.
Pang-White, A. A. Augustine and the City of God: Catholic Intellectual Tradition Summer Seminar for faculty 	and staffs. The University of Scranton, Scranton, PA, June 2011.
Pang-White, A. A. The Confessions and the City of God: Augustine and Happiness. National Chengchi University, 	Taipei, Taiwan, R.O.C., December 20, 2011.
Pang-White, A. A. Philosophy and Death. Keynote Speech, Philosophy Honors Society Induction Ceremony, 	The University of Scranton, Scranton, PA, April 30, 2012.

[bookmark: _Toc348616504]Ileana F. Szymanski, Ph.D.

Presentations
Szymanski, I. F. Aristotle and Sense-Perception in De Anima II.5. Philosophy Department, National Taiwan 	University, Taipei, Taiwan, May 2011.

[bookmark: _Toc348616505]Biology

[bookmark: _Toc348616506]Tara N. Fay, M.S.

Articles
Pierce, G. L., Eskurza, I., Walker, A. E., Fay, T. N., & Seals, D. R. Sex Specific Effects of Habitual Aerobic Exercise 	on Brachial Artery Flow-Mediated Dilation in Middle-Aged and Older Adults. Clinical Science, 2011.

Presentations
Fay, T. N. Teaching Undergraduate Students Anatomy and Physiology Online. Experimental Biology 	Conference, Washington DC, April 11, 2012.

[bookmark: _Toc348616507]Gary G. Kwiecinski, Ph.D.

Articles
Genoways, H. H., Larsen, R. J., Pedersen, S. C., Kwiecinski, G.G., & Larsen, P. A. Bats of Barbados. Chiroptera 	Neotropical 17: p. 1029-1054, 2011.
Larsen, P. A., Siles, L, Pedersen, S. C., & Kwiecinski, G. G. A new species of Micronycteris (Chiroptera: 	Phyllostomidae) from Saint Vincent, Lesser Antilles. Mammalian Biology 76: p. 87-700, 2011.
Larsen, R. J., Larsen, P. A., Genoways, H. H., Catzeflis, F. M., Geluso, K., Kwiecinski, G. G., Pederesen, S. C., Simal, 	F., & Baker, R.J. Evolutionary History of Caribbean Species of Myotis, with Evidence of a Third Lesser 	Antillean Endemic. Mammalian Biology 77: p. 124-134, 2012.

Book Chapters
Kwiecinski, G. G. & Dierenfeld, E. S. Diet and Feeding: New World Fruit Bats. In S. M. Barnard, ed., Bats in 	Captivity: Vol. 3, Diet and Feeding: Environment and Housing. Logos Press, Washington D.C., 2011.

Editorships
Kwiecinski, G. G. Program Director and Program Editor. North American Society for Bat Research, 2011-	2012.

Peer Reviews
Kwiecinski, G. G. Peer Reviewer. Acta Chiropterologica, 2011.
Kwiecinski, G. G. Peer Reviewer. Acta Chiropterologica, 2012.
Kwiecinski, G. G. Peer Reviewer. Journal of Mammalogy, 2012.

Presentations
Parlos, J., Kwiecinski, G. G., & Baker, R. Estimating Interisland Migration of Artibeus jamaicensis Across the 	Caribbean. Annual Meeting, North American Society for Bat Research, 2011.

[bookmark: _Toc348616508]Robert J. Smith, Ph.D.

Articles
Squire, M. E., Brague, J. C., Smith, R. J., & Owen, J. C. Evidence of medullary bone in two species of thrushes. The 	Wilson Journal of Ornithology 124: p. 831-835, 2011.

Grants
Owen, J. & Smith, R. J. Health and fitness consequences of using non-native dominated habitats during 	migratory stopover. USFWS Migratory Bird Conservation in the Upper Midwest, Spring 2012.
Smith, R. J., Owen, J., & Buler, J. Habitat use by spring migrating landbirds within the Great Lakes basin, with 	special emphasis on shoreline habitats. USFWS Joint Venture Flex-fund, Spring 2012.

Peer Reviews
Smith, R. J. Invertebrate Communities in Agricultural Wetlands of the Upper Midwestern United States. 	Wetlands, 2012.
Smith, R. J. Mewaldt-King Student Research Award. Cooper Ornithological Society, 2012.
Smith, R. J. A noninvasive technique for sampling food availability for insectivorous foliage-gleaning birds. 	Journal of Field Ornithology, 2011.
Smith, R. J. On a Wind and a (GIS) Layer: Prioritizing Migratory Bird Stopover Habitat along Great Lakes 	Shorelines, by D. Ewert. The Nature Conservancy, 2012.

Presentations
Bohenek, J., Druther, K., & Smith, R. J. The Effects of Invasive Shrubs in Early Successional Habitats on 	Migratory Bird Species. The University of Scranton 12th Annual Celebration of Student Scholars, 	Scranton, PA, Spring 2012.
Carey, M. & Smith, R. J. Effect of blood sampling on survivorship and site fidelity in Field Sparrows. Joint 	Meeting of the Animal Behavior Society and the International Ethological Conference, Bloomington, 	Indiana, July 2011.
Hoffler, M. & Smith, R. J. The influence of plant species and changing plant phenology on arthropod 	biodiversity. The University of Scranton 12th Annual Celebration of Student Scholars, Scranton, PA, 	April 2012.

[bookmark: _Toc348616509]Maria E. Squire, Ph.D.

Articles
Squire, M. E., Brague, J. C., Smith, R. J., & Owen, J. C. Evidence of medullary bone in two species of thrushes. The 	Wilson Journal of Ornithology 124: p. 831-835, 2011.

Peer Reviews
Squire, M. E. Journal of the Royal Society Interface, January 2012.

Presentations
Squire, M. E., Stankiewicz, J., Monaghan, M., Dhundale, A., & Judex, S. Molecular Factors Involved in the Early 	Response of Bone and Skeletal Muscle to Mechanical Unloading. 2011 Annual Meeting of the American 	Society for Bone and Mineral Research, September 19, 2011.
Squire, M. E. Assessing Anatomy and Physiology Courses. 2012 HAPS Annual Conference, May 30, 2012.

[bookmark: _Toc348616510]Janice Voltzow, Ph.D.

Editorships
Voltzow, J. Associate Editor, Journal of Morphology, New Jersey, 2011-2012.
Voltzow, J. Associate Editor, Journal of Molluscan Studies, London, 2011-2012.

Grants
Smieja, J., Lacueva, G., Sabin, R., Voltzow, J., & Zhong, X. Advancing the careers of women in STEM at
	predominantly undergraduate institutions through professional networks. National Science 	Foundation, September 2011.

Peer Reviews
Voltzow, J. Peer Reviewer, American Malacological Bulletin, 2011.
Voltzow, J. Peer Reviewer, Invertebrate Biology, 2011.
Voltzow, J. Peer Reviewer, Biology of the Invertebrates, 6th ed., McGraw Hill, January 2012.

Presentations
Voltzow, J. Peeping through the keyhole: Endoscopy of a gastropod mantle cavity. Society for Integrative and 	Comparative Biology, Charleston, NC, 2012.

[bookmark: _Toc348616511]Chemistry

[bookmark: _Toc348616512]Christopher A. Baumann, Ph.D.

Presentations
Gatrone, E. E., Kuchmas, N. G., & Baumann, C. A. Fluorescence of Matrix-Isolated Biacetyl. Sixty-Sixth 	Symposium on Molecular Spectroscopy, The Ohio State University, June 2011.

[bookmark: _Toc348616513]Michael C. Cann, Ph.D.

Books
Baird, C. & Cann, M. C. Environmental Chemistry, 5th Edition. W.H. Freeman and Company, New York, 2012.

Book Chapters
Cann, M. C. The Imperative for Infusing Sustainability into the Chemistry Curriculum. In Sustainability in the 	Chemistry Curriculum, Middlecamp, C. H. & Jorgensen, A. D., Editors. American Chemical Society, 	Washington, D.C., 2011.

Editorships
Dicks, A. (Editor) & Cann, M. C. (Series Editor). Green Organic Chemistry in Lecture and Laboratory. CRC Press, 	2011.

Presentations
Cann, M. C. Blending Sustainability and Additional Green Chemistry into Chemistry in Context. ACS National 	Meeting, San Diego, CA, March 25, 2012.
Cann, M. C. Green Chemistry: Chemistry for the Long Haul. Association of Environmental and Engineering 	Geologists, New York-Philadelphia Section Meeting, Somerset, NJ, October 5, 2011.
Cann, M. C. Infusing Green Chemistry and Sustainability into the Curriculum During the International Year of 	Chemistry and Beyond. ACS National Meeting, Denver, CO, August 29, 2011.
Cann, M. C. Green Chemistry: Chemistry for the Long Haul. Gordon College Green Chemistry Lecture, Wenham, 	MA, March 1, 2012.

[bookmark: _Toc348616514]Timothy D. Foley, Ph.D.

Articles
Foley, T. D., Clark, A. R., Stredny, E. S., & Wierbowski, B. M. SNAP-25 contains non-acylated thiol pairs that can 	form intrachain disulfide bonds: Possible sites for redox modulation of neurotransmission. Cell. Mol. 	Neurobiol. 32, 201-208, 2012.

Presentations
Foley, T. D., Stredny, E. S., Gillespie, P. F., & Templeton, C. C. Probing protein thiol oxidation states to access 	compartment and process-specific redox environments in tissues. Gordon Research Conference on 	Thiol-Based Redox Regulation and Signaling, Bates College, Lewiston, ME, 2012.

[bookmark: _Toc348616515]David A. Rusak, Ph.D.

Articles
Rusak, D., Marsico, R., & Taroli, B. Using Laser-Induced Breakdown Spectroscopy to Assess Preservation 	Quality of Archaeological Bones by Measurement of Ca/F Ratios. Applied Spectroscopy, 65, 1193, 	2011.

Patents
Rusak, D., Trexler, B., & Kawka, E. Method and Apparatus for Null-Measurement of Optical Absorption Using 	Pulse Width Modulation. USPTO, July 21, 2011.
[bookmark: _Toc348616516]Joe A. Vinson, Ph.D.

Articles
Agbor, G. A., Akinfiresoye, L., Sortino, J., Johnson, R., & Vinson, J. A. Piper species protect cardiac, hepatic and 	renal antioxidant status of atherogenic diet fed hamsters. Food Chemistry, Volume 134, Pages 1354-	1359, October 2012.
Vinson, J. A. & Cai, Y. Nuts, especially walnuts, have both antioxidant quantity and efficacy and exhibit 	significant potential health benefits. Food Funct. 3:134-140, 2012.
Wang, C., Zuo, Y., Vinson, J. A., & Deng Y. Absorption and excretion on cranberry-derived phenolics. Food 	Chemistry, Volume 132, Pages 1420-1428, June 2011.

[bookmark: _Toc348616517]Communication

[bookmark: _Toc346102769][bookmark: _Toc348616518]Sufyan Mohammed-Baksh, Ph.D.

[bookmark: _Toc346102770]Articles
Mohammed-Baksh, S., Callison, C., & Choi, M. Positive influence of organizational charitable involvement on perceptions of credibility and purchase intentions. Public Relations Review, 38, 498-500, February 2012.
Mohammed-Baksh, S. Using the Heuristic Systematic Model to investigate a possible emerging trend: How public relations spokesperson gender and ethnicity effect audience perceptions of spokesperson, organization and message credibility. In Dodd Melissa (Ed.) proceedings of The 15th Annual Public Relations Research Conference, March 2012.

Presentations
Mohammed-Baksh, S. Using the Heuristic Systematic Model to investigate a possible emerging trend: How public relations spokesperson gender and ethnicity effect audience perceptions of spokesperson, organization and message credibility. Presented at the 15th Annual International Public Relations Research Conference (IPRRC 2012). Miami FL, March 2012.

Research Award
Mohammed-Baksh, S. Using the Heuristic Systematic Model to investigate a possible emerging trend: How public relations spokesperson gender and ethnicity effect audience perceptions of spokesperson, organization and message credibility. Awarded the International ABERJE Award. Miami FL, March 2012.

[bookmark: _Toc348616519]Kimberly A. Pavlick, Ph.D.

Articles
Pavlick, K. A. & McMillan, L. Journalists in Training. The Scranton Journal, Spring 2012.
Pavlick, K. A. & McMillan, L. Higher Order Thinking and Civic Engagement: The Interdisciplinary Nature of 	Journalism. Ignite, Spring 2012.

Grants
Pavlick, K. A. & Boylan, E. Faculty and Staff Perceptions of Institutional Mission. University of 	Scranton/Marywood University Collaborative Grant, Fall 2011.
Pavlick, K. A. Pilgrimage to Uganda, The Center for Teaching and Learning Excellence Teaching Enhancement 	Grant, January 2012.

Presentations
Pavlick, K. A. Engaging Students in the 21st Century. Lackawanna College Faculty Development Seminar, July 	13, 2011.
Pavlick, K. A. Motivating and Engaging Students in the 21st Century. Luzerne County Community College, 	November 18, 2011.

Proceedings
Pavlick, K. A. Using Journalism to Engage Students. Creighton University, July 2012.
Pavlick, K. A. & Boylan, E. Faculty and Staff Perception of Insitutional Mission and Identity. Northeast 	Association of Institutional Research, December 5, 2012.

[bookmark: _Toc348616520]Stacy Smulowitz, M.S.

Peer Reviews
Smulowitz, S. Conference Proposal Reviewer at the Eastern Academy of Management, Management Paper 	Division, January 2012.
Smulowitz, S. Conference Proposal Reviewer at the Association for Education in Journalism and Mass 	Communication, Student Paper Division, March 2012.

Presentations
Smulowitz, S. & Ziek, P. Progressive discipline. New York State Communication Association, Ellenville, NY, 	October 2011.
Smulowitz, S. Service learning in advertising. The Association of Jesuit Colleges & Universities, Omaha, NE, 	July 2011.

[bookmark: _Toc348616521]Computing Science

[bookmark: _Toc348616522]John Beidler, Ph.D.

Book Reviews
Beidler, J. Network security, administration and management: advancing technology and practice, by D. C. Kar 	& M. R. Syed. CHOICE, December 2011.
Beidler, J. Object-oriented analysis and design, by B. Dathan. CHOICE, January 2012.
Beidler, J. Handbook of semantic Web technologies: v.1: Foundations and technologies; v.2: Semantic Web 	applications, by J. Domingue, D. Fensel, & J. A. Hendler. CHOICE, March 2012.
Beidler, J. Software systems architecture: working with stakeholders using viewpoints and perspectives, by N. 	Rozanski & E. Woods. CHOICE, June 2012.
Beidler, J. Guide to assembly language: a concise introduction, by J. T. Streib. CHOICE, October 2011.
Beidler, J. The handbook of human-machine interaction: a human-centered design approach, by G. A. Boy. 	CHOICE, November 2011.
[bookmark: _Toc348616523]Benjamin Bishop, Ph.D.

Proceedings
Redding, D. & Bishop, B. A Study of User Experiences with Various 3D Interfaces for a Mobile Application. Las 	Vegas, NV, July 18-21, 2011.

[bookmark: _Toc348616524]English & Theatre

[bookmark: _Toc348616525]Michael D. Friedman, Ph.D.

Presentations
Friedman, M. D. On First Looking into Taymor's Tempest. Shakespeare Association of America Conference, 	Boston, MA, April 7, 2012.

[bookmark: _Toc348616526]Susan C. Mendez, Ph.D.

Articles
Mendez, S. C. Senora, Nina, o Senorita: the Story of Puerto Rico as Nation, Commonwealth, or Ethno-Nation 	through Women in Judith Ortiz-Cofer's The Meaning of Consuelo. Confluencia, Volume 27, Number 1, 	Fall 2011.
Mendez, S. C. Like a dialect freaked by thunder: Spiritual Articulations of Survival and Identity in Cristina 	Garcia's Dreaming in Cuban and Monkey Hunting. Chicana/Latina Studies, Volume 11, Issue 1, Fall 	2011.

Grants
Mendez, S. C. Writing the City: Recovering the Latino/a writer of Philadelphia. University of Scranton, Summer 	2012.

Presentations
Mendez, S. C. Resurgence Apocalypse in Colson Whitehead's Zone One. American Literature Conference, San 	Francisco, CA, May 2012.

[bookmark: _Toc348616527]Robert Willenbrink, Ph.D.

Grants
Willenbrink, R. & DeRitter, J. Faculty Internal Research Grant, University of Scranton, Fall 2011.

Presentations
Willenbrink, R. Considering the Source: Adaptation and Devising in Undergraduate Theater Programs. 	Association for Theatre in Higher Education, August 11, 2011.
Willenbrink, R. & DeRitter, J. Hell House: Doing God’s Work. Mid-America Theater Conference, March 4, 2012.
Willenbrink, R. You Have the Blood of Christ. Association for Theatre in Higher Education, August 14, 2011.

[bookmark: _Toc348616528]History

[bookmark: _Toc348616529]Shuhua Fan, Ph.D.

Articles
Fan, S. The End of an American Enterprise in China: The Harvard-Yenching Institute, 1949-1951. New 	Perspectives on Yenching University, 1916-1952: A Liberal Education for a New China. Chicago: 	Imprint, pp. 151-184, Spring 2012.
Fan, S. To Educate China in the Humanities and Produce China Knowledge in the United States: The Founding 	of the Harvard-Yenching Institute, 1924-1928. New 	Perspectives on Yenching University, 1916-1952: 	A Liberal Education for a New China. Chicago: Imprint, pp. 73-105, Spring 2012.

Grants
Fan, S. Operating under Adversity: The Harvard-Yenching Institute and the Christian Colleges in China, 1937-
	1945. Faculty Internal Research Grant, The University of Scranton, Spring 2012.

Presentations
Fan, S. Empire, Commerce, Christian Missions, and U.S.-China Cultural Interactions: Knight Scheme & the 	Origins of Sinology at Harvard, 1877-1882. 2012 American Historical Association Annual Conference. 	Panel: "Knowledge, Social Change, and the Network of Soft Power: China Encounters the World, 	1600-2010," Chicago, IL, January 5, 2012.

[bookmark: _Toc348616530]Robert W. Shaffern, Ph.D.

Book Reviews
Shaffern, R. W. The Languages of Gift in the Early Middle Ages, by Wendy Davies and Paul Fouracre. History: 	Reviews of Books, p. 122, October 2011.

[bookmark: _Toc348616531]Latin American/Women’s Studies

[bookmark: _Toc348616532]Marzia M. Caporale, Ph.D.

Articles
Caporale, M. M. What Future for Women? Re-constructing Feminine Space in Post-independence Algerian
	Cinema. MIFLC Review, Vol. 14, 2012.

Presentations
Caporale, M. M. Representation of Female Silence in Claire Denise’s film White Material. Image and Imagery 	Conference, Brock University, St. Catherines, Ontario, October 2011.

[bookmark: _Toc348616533]Linda Ledford-Miller, Ph.D.

Articles
Ledford-Miller, L. Testimonial Writing in Central America. World Literature in Spanish: An Encyclopedia, Vol. 	III, 947-48. Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Gender and Genre Bending: The Futuristic Detective Fiction of J.D. Robb. Reconstruction: 	Studies in Contemporary Culture 11.3. Special issue on Genres and Popular Culture. N.p. October 	2011. Web. 3 Oct. 2011.
Ledford-Miller, L. Zamora, Daisy. World Literature in Spanish: An Encyclopedia, Vol. III, 1043-44. Westport, 	CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Liberation Theology in the Hispanic World. World Literature in Spanish: An Encyclopedia, 	Vol. II, 563-65. Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Poniatowska, Elena. World Literature in Spanish: An Encyclopedia, Vol. II, 797-98. 	Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Marianism in the Spanish American World. World Literature in Spanish: An Encyclopedia, 	Vol. II, 596-98. Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Belli, Gioconda. World Literature in Spanish: An Encyclopedia, Vol. I, 94. Westport, CT: 	Greenwood Press, Fall 2011.

Book Chapters
Ledford-Miller, L. Jesusa in the Context of Testimonios: Witness to an Age or Witness to Herself? The Woman in 	Latin American and Spanish Literature: Essays on Iconic Characters (pp. 74-85). Jefferson, NC: 	McFarland, 2012.
Ledford-Miller, L. Gabriela, or Freedom versus Marriage. The Woman in Latin American and Spanish 	Literature: Essays on Iconic Characters (pp. 129-144). Jefferson, NC: McFarland, 2012.

Peer Reviews
Ledford-Miller, L. Referee for L’Érudit franco-espagnol (LEF-E), An Electronic Journal of French and 	Hispanic Literatures, Winter 2011-2012.
Presentations
Ledford-Miller, L. Comparative Collaborations: Puebla, Mexico and Kigali, Rwanda, Panel on Building Bridges 	Between Scholarship and Activism to Advance Women’s Equality. Women’s World 2011: Inclusions, 	Exclusions, and Seclusions: Living in a Globalized World. Ottawa-Gatineau, Canada, July 3-7, 2011.

Proceedings
Ledford-Miller, L. Literature as History: Two Views on the Massacre of Indigenous Peoples in Guatemala. 	Proceedings of the XIII Congress of FIEALC (the International Federation of Latin American and 	Caribbean Studies), Sept. 25-28, 2007, Macau, Summer 2011.

[bookmark: _Toc348616534]Sharon M. Meagher, Ph.D.

Articles
Meagher, S. M. Place-based Reflection as a Foundation for Civic Engagement. Diversity and Democracy, Vol. 	15, no. 2. http://www.diversityweb.org/DiversityDemocracy/vol15no2/meagher.cfm, May 2012.

Grants
Meagher, S. M. Fulbright Specialist. Fulbright Association, international placements not yet determined, 	March 2012-March 2017.

Presentations
Meagher, S. M. Reclaiming Philosophy in the Streets: Engels, de Certeau and Other Philosophical Streetwalkers. 	Morgan State University, Baltimore, MD, October 6, 2011.
Meagher, S. M. Philosophy and/in the City Workshop. Advancing Publicly Engaged Philosophy Conference. 	Washington, D.C., October 7, 2011.
Meagher, S. M. From the Urban to the Rural: Wanderings of a Nomadic Philosopher. Karen Burke Memorial 	Lecture, Philosophy Department, Stony Brook University, Stony Brook, NY, April 9, 2012.
Meagher, S. M. Feminist Transformations. Committee on the Status of Women Plenary Session in Celebration 	of the 50th Anniversary of SPEP, Society for Phenomenology and Existential Philosophy Annual 	Meeting, Philadelphia, PA, October 21, 2011.
Meagher, S. M. Finding Rural Sites of Resistance to Global Urbanization. On “Cities for People, Not for Profit 	and Beyond” panel, American Association of Geographers annual meeting, New York, NY, February 	27, 2012.
Meagher, S. M. ISO 26000: Ethical Concerns and Political Questions. American Association of Geographers 	Annual Meeting, New York, NY, February 26, 2012.
Meagher, S. M. Radical Urban Walking Tours: A Critical Pedagogy for Critical Urban Theory. Critical Refusals: 	A Conference of the Herbert Marcuse Society, University of Pennsylvania, Philadelphia, PA, October 	29, 2011.
Meagher, S. M. The Philosopher, the Flâneur, and the Streetwalker. Stony Brook Humanities Institute, Stony 	Brook University, Stony Brook, NY, April 10, 2012.

[bookmark: _Toc348616535]Meghan Ashlin Rich, Ph.D.

Book Reviews
Rich, M. Ashlin. Unhealthy Cities: Poverty, Race, and Place in America, by Kevin Fitzpatrick and Mark LaGory. 	Contemporary Sociology 41: 78-9, 2012.

Proceedings
Rich, M. Ashlin. Using Civic Engagement and Service Learning to Teach About Inequities. Organizer and 	presider of teaching workshop, Eastern Sociological Society Annual Meeting, New York, February 	2012.

[bookmark: _Toc348616536]Yamile Silva, Ph.D.

Book Articles
Silva, Y. Soledad Acosta de Samper y su proyecto de la Nación. In Gendering Citizenship and Globalization,
	Auxiliadora Pérez, Ed. Sevilla: Alfar, 2011. 45-60, 2011.

Grants
McCormick, T. & Silva, Y. Spatial Practices in Women’s Letters from the Rio de la Plata during the 16th
	and 17th Centuries. President's Fellowship for Summer Research, The University of Scranton, 	Summer 2012.
Silva, Y. Faculty Development Grants, Library of Congress, Washington D.C., Summer 2012.
Silva, Y. Internal Research Grant, Library of Congress, Washington D.C., June-July 2012.

Presentations
Silva, Y. Catecismo o instrucción popular: lenguaje y poder en la Independencia. XI Congreso Internacional de 	Literatura Hispánica in Cusco, Peru, March 7-10, 2012.
Silva, Y. La situación de Cuba a través de la carta de Ana Mozo de la Torre (1815). 42nd Annual Conference of 	the Association for Spanish and Portuguese Historical Studies in Lisbon, Portugal, June 30-July 3, 	2011.
Silva, Y. Prácticas Escriturales Femeninas en Epístolas en el Peru Colonial. 54th International Congress of 	Americanists, Vienna, Austria, July 15-20, 2012.

[bookmark: _Toc348616537]Mathematics

[bookmark: _Toc348616538]Maureen T. Carroll, Ph.D.

Presentations
Carroll, M. T. Torricelli and Robinson Play Gabriel's Trumpet. Boston, MA, January 6, 2012.

[bookmark: _Toc348616539]Steven T. Dougherty, Ph.D.

Articles
Bilal, M., Borges, J., Dougherty, S. T., & Fernandez-Cordoba, C. Maximum Distance Separable codes over Z4 	and Z2 x Z4. Designs, Codes and Cryptography, Volume 61, Issue 1, 31-40, 2011.
Dougherty, S. T., Yildiz, B., & Karadeniz, S. Cyclic Codes over Rk. Codes and Cryptography, Volume 63, 	Number 	1, 2012.
Dougherty, S. T., Yildiz, B., & Karadeniz, S. Codes over Rk, Gray maps and their Binary Images. Finite Fields 	and their Applications, Volume 17, Number 3, 205-219, 2011.
Dougherty, S. T. & Fernandez-Cordoba, C. Codes over Z {2^k}, Gray maps and Self-Dual Codes. Advances in 	Mathematics of Communication, Volume 5, Number 4, November 2011.

Editorships
Dougherty, S. T. Editor. Advances in Mathematics of Communication, 2011-2012.

Peer Reviews
Dougherty, S. T. Peer Reviewer for Advances in Mathematics of Communication, 2011.
Dougherty, S. T. Peer Reviewer for IEEE ITW, 2011.
Dougherty, S. T. Peer Reviewer for Designs, Codes and Cryptography, 2012.
Dougherty, S. T. Peer Reviewer for International Journal of Information and Coding Theory, 2012.
Dougherty, S. T. Peer Reviewer for Finite Fields and their Applications, 2012.
Dougherty, S. T. Peer Reviewer for Applied Math Letters, 2011.
Dougherty, S. T. Peer Reviewer for Advances in Mathematics of Communication, 2011.
Dougherty, S. T. Peer Reviewer for Applicable Algebra in Engineering, Communication and Computing, 2012.
Dougherty, S. T. Peer Reviewer for Finite Fields and their Applications, 2012.
Dougherty, S. T. Peer Reviewer for Discrete Mathematics, 2012.

Presentations
Dougherty, S. T. Generalizations of the rings of order 4 and their Gray maps. August 24, 2011.
Dougherty, S. T. Avenues of research for codes over rings. June 15, 2011.

Proceedings
Bilal, M., Borges, J., Dougherty, S. T., & Fernandez-Cordoba, C. Binary self-dual codes from 3-class 	association schemes. 3ICMCTA, Cardona Spain, 2012.

[bookmark: _Toc348616540]Kenneth G. Monks, Ph.D.

Presentations
Monks, K., Monks, K. G., Monks, K. M., & Monks, M. On the distribution of arithmetic sequences in the
	3x+1 graph. AMS session on Combinatorics and Graph Theory at the 2012 Joint Mathematics 	Meetings, Boston, MA, January 6, 2012.
Monks, K. G. & Carter, N. Lurch: a free math word processor that can check your work. MAA Contributed 	Paper Session on Mathematics and Technology at the 2012 Joint Mathematics Meetings, Boston, MA, 	January 4, 2012.
 Monks, K. G. On the distribution of arithmetic sequences in the 3x + 1 graph. Mathematics Department 	Colloquium, St. Mary's College, Moraga, CA, March 5, 2012.
Monks, K. G. On the distribution of arithmetic sequences in the 3x + 1 graph. Mathematics Department 	Colloquium, Lehigh University, November 9, 2011.
Monks, K. G. & Carter, N. Lurch: Educational Software for Writing Proofs. MAA Poster Session on Projects 	Supported by the NSF Division of Undergraduate Education at the 2012 Joint Mathematics Meetings, 	Boston, MA, January 5, 2012.

[bookmark: _Toc348616541]Jerry R. Muir, Jr., Ph.D.

Articles
Muir, J. R. Jr. Necessary conditions for the existence of higher order extensions of univalent mappings from 	the disk to the ball. Journal of Mathematical Analysis and Applications 390 (2012), 290-300.

Editorships
Muir, J. R. Jr. Editorship. Rose-Hulman Undergraduate Mathematics Journal, 2011-2012.
Peer Reviews
Muir, J. R. Jr. Peer Reviewer for American Mathematical Monthly, 2011-12.
Muir, J. R. Jr. Peer Reviewer for the Journal of Mathematical Analysis and Applications, 2011.
Muir, J. R. Jr. Peer Reviewer for Rose-Hulman Undergraduate Mathematics Journal, 2011.
Muir, J. R. Jr. Peer Reviewer for Abstract and Applied Analysis, 2011.

Presentations
Muir, J. R. Jr. Necessary conditions for the existence of higher order extensions of univalent mappings from 	the disk to the ball. Joint Meetings of American Mathematical Society and Mathematical Association of 	America, Boston, MA, January 2012.

Proceedings
Muir, J. R. Jr. & Suffridge, T. J. De la Vallee Poussin means of holomorphic mappings of the ball. Complex 	Analysis and Dynamical Systems IV: Part 1. Function Theory and Optimization, Contemporary 	Mathematics 553, American Mathematical Society, Providence, RI, 231-243, 2011.

[bookmark: _Toc348616542]Stacey Muir, Ph.D.

Articles
Muir, S. Convex in One or Every Direction. Computational Methods and Function Theory, April 2012.

Presentations
Muir, S. Harmonic Mappings. National joint meeting of the American Mathematical Society and Mathematical 	Association of America, Boston, MA, January 2012.

[bookmark: _Toc348616543]Krzysztof Plotka, Ph.D.

Peer Reviews
Plotka, K. Research Article Referee for Central European Journal of Mathematics, November-December 	2011.

[bookmark: _Toc348616544]Philosophy

[bookmark: _Toc348616545]Timothy K. Casey, Ph.D.

Presentations
Casey, T. K. Response to J.J. Yuann's "Prescribing What Scientists Should Not Do: A Comment on van 	Fraassen's Anthropocentrism.” Sponsored by Asian Studies and the Department of Philosophy, 	University of Scranton, Scranton, PA, April 30, 2012.

[bookmark: _Toc348616546]Christina M. Gschwandtner, Ph.D.

Books
Gschwandtner, C. M. Translator for Words of Christ, by Michel Henry. Grand Rapids, MI: William B. Eerdmans 	Publishing Company, 2012.

[bookmark: _Toc348616547]Daniel P. Haggerty, Ph.D.

Articles
Haggerty, D. P. Speaking for Others: Epistemology and Ethics. Social Philosophy Today, Volume 25, 109-122, 	Summer 2010.

Books
Haggerty, D. P. The Unholy Alliance of Science and Analytic Epistemology: On the Turn to Virtue in 	Contemporary Analytic Philosophy. Part of the World Philosophy Series, New York: Nova Science 	Publishers, Inc., 2011.

Presentations
Haggerty, D. P. Modification of the Reactive Attitudes: A Response to David Goldman. 108th Annual Meeting of 	the American Philosophical Association, Washington, D.C., December 2011. Special Jesuit Liberal Arts Haggerty, D. P. Honors Program: An Alternative way of Meeting General Education Requirements at the 	University of Scranton. The New American Colleges and Universities (NACU), North Central College, 	Naperville, IL, June 2011.
Haggerty, D. P. Gratitude and Ignatian Spirituality. The Jesuit Collaborative: Ignatian Leadership for Mission 	Retreat, Weston, MA, June 2011.

[bookmark: _Toc348616548]Andrew T. LaZella, Ph.D.

Articles
LaZella, A. T. Siger of Brabant on Divine Providence and the Indeterminacy of Chance. International 	Philosophical Quarterly, December 2011.

Grants
LaZella, A. T. Univocity, Equivocity, and Proper Concepts in Duns Scotus’s Quaestiones Super Praedicamenta 	Aristotelis. Faculty Development Grant, Intersession 2012.

Presentations
LaZella, A. T. Crowned Anarchy and Nomadic Distribution: Gilles Deleuze’s Transformative Appropriation of 	Duns Scotus. Re-Making the Classical: Appropriation and Transformation, The 29th Meeting of the 	Illinois Medieval Association, Northern Illinois University, February 17-18, 2012.
LaZella, A. T. Equivocity of Being in Duns Scotus’s Quaestiones super Pradicamenta Aristotelis. Ancient and 	Medieval Interpretations of Aristotle’s Categories, Franciscan University of Steubenville, April 12-	13, 2012.

[bookmark: _Toc348616549]Sharon M. Meagher, Ph.D.

Articles
Meagher, S. M. Place-based Reflection as a Foundation for Civic Engagement. Diversity and Democracy, Vol. 	15, no. 2. http://www.diversityweb.org/DiversityDemocracy/vol15no2/meagher.cfm, May 2012.

Grants
Meagher, S. M. Fulbright Specialist. Fulbright Association, international placements not yet determined, 	March 2012-March 2017.

Presentations
Meagher, S. M. Reclaiming Philosophy in the Streets: Engels, de Certeau and Other Philosophical Streetwalkers. 	Morgan State University, Baltimore, MD, October 6, 2011.
Meagher, S. M. Philosophy and/in the City Workshop. Advancing Publicly Engaged Philosophy Conference. 	Washington, D.C., October 7, 2011.
Meagher, S. M. From the Urban to the Rural: Wanderings of a Nomadic Philosopher. Karen Burke Memorial 	Lecture, Philosophy Department, Stony Brook University, Stony Brook, NY, April 9, 2012.
Meagher, S. M. Feminist Transformations. Committee on the Status of Women Plenary Session in Celebration 	of the 50th Anniversary of SPEP, Society for Phenomenology and Existential Philosophy Annual 	Meeting, Philadelphia, PA, October 21, 2011.
Meagher, S. M. Finding Rural Sites of Resistance to Global Urbanization. On “Cities for People, Not for Profit 	and Beyond” panel, American Association of Geographers annual meeting, New York, NY, February 	27, 2012.
Meagher, S. M. ISO 26000: Ethical Concerns and Political Questions. American Association of Geographers 	Annual Meeting, New York, NY, February 26, 2012.
Meagher, S. M. Radical Urban Walking Tours: A Critical Pedagogy for Critical Urban Theory. Critical Refusals: 	A Conference of the Herbert Marcuse Society, University of Pennsylvania, Philadelphia, PA, October 	29, 2011.
Meagher, S. M. The Philosopher, the Flâneur, and the Streetwalker. Stony Brook Humanities Institute, Stony 	Brook University, Stony Brook, NY, April 10, 2012.

[bookmark: _Toc348616550]Matthew H. Meyer, Ph.D.

Articles
Meyer, M. H. The Comic Nature of Ecce Homo. Journal of Nietzsche Studies, Vol. 43(1): 32-43, 2012.

Book Articles
Meyer, M. H. Nietzsche's Naturalism and the Falsification Thesis. In Nietzsches Wissenschaftsphilosophie, eds. 	H. Heit, M. Brusotti, & G. Abel (Berlin: Walter de Gruyter), pp. 133-146, 2011.

Book Reviews
Meyer, M. H. Nietzsche and the Ancient Skeptical Tradition, by J. N. Berry. Journal of Nietzsche Studies, Vol. 	43(1): 144-147, 2012.

Peer Reviews
Meyer, M. H. Unknown Author, Manuscript #11-53 in Philosophy and Rhetoric, November 2011.
Meyer, M. H. Nietzsche's Therapeutic Teaching: For Individuals and Culture, Horst Huetter (ed.). Continuum 	International Publishing Group, July 2011.
Presentations
Meyer, M. H. Nietzsche, Comedy, and Romantic Irony. International Conference of the Friedrich Nietzsche 	Society, Queen Mary College, London, September 2011.
Meyer, M. H. At the Border of Philosophy and Poetry: Republic V-VII as a Comic Parabasis of Self-Definition. 	International Conference of the Oesterreichischen Gesellschaft fuer Philosophie, Vienna, Austria, June	2011.
Meyer, M. H. Naturalism, Aestheticism, and Nietzsche's Position in the Ancient Quarrel between Philosophy and 	Poetry. International Workshop on Nietzsche and Antiquity, Berlin's Technical University, November 	2011.

[bookmark: _Toc348616551]Ann A. Pang-White, Ph.D.

Articles
Pang-White, A. A. Caring in Confucian Philosophy. Blind review, referred journal, Philosophy Compass 	(Blackwell-Wiley), Vol. 6, Issue 6: 374-384, May 2011.

Book Chapters
Pang-White, A. A. Friendship and Happiness: Why Matter Matters in Augustine’s Confessions (p. 175-195). 	Blind review, in Tolle Lege: Essays on Augustine and Medieval Philosophy in Honor of Roland J. 	Teske, S.J., eds. Richard Taylor, David Twetten, and Michael Wreen. Milwaukee, WI: Marquette 	University Press, Fall 2011.

Grants
Pang-White, A. A. Internal Research Grant, Office of Research Services and Sponsored Programs, 2011-2012.
Pang-White, A. A. Overseas Mandarin Chinese Teacher from Taiwan Grant, The Ministry of Education, Taipei, 	Taiwan, R.O.C., 2012-2013.
Pang-White, A. A. Overseas Mandarin Chinese Teachers from Taiwan Grant, Taiwan Ministry of Education, 	2011-2012.
Pang-White, A. A. Short-term Travel Course to Taiwan Subsidy, Taiwan Ministry of Education, May 2012.
Pang-White, A. A. Developing Credit-Bearing Faculty-led Study Abroad Course, International Programs and 	Services, The University of Scranton, 2011-2012.

Presentations
Pang-White, A. A. Augustine and the Confessions: Catholic Intellectual Tradition Summer Seminar for faculty
	and staffs. The University of Scranton, Scranton, PA, June 2011.
Pang-White, A. A. Rewards and Challenges of Raising Bi-Racial Child. Guest Speaker, Multi-cultural 	Counseling Course, The University of Scranton, Scranton, PA, February 29, 2012.
Pang-White, A. A. Panelist, Global Women Forum. The University of Scranton, Scranton, PA, March 7, 2012.
Pang-White, A. A. Augustine and the City of God: Catholic Intellectual Tradition Summer Seminar for faculty 	and staffs. The University of Scranton, Scranton, PA, June 2011.
Pang-White, A. A. The Confessions and the City of God: Augustine and Happiness. National Chengchi University, 	Taipei, Taiwan, R.O.C., December 20, 2011.
Pang-White, A. A. Philosophy and Death. Keynote Speech, Philosophy Honors Society Induction Ceremony, 	The University of Scranton, Scranton, PA, April 30, 2012.

[bookmark: _Toc348616552]William V. Rowe, Ph.D.

Presentations
Rowe, W. V. Shared Space: Response to Professor Julie Kuhlken's 'The Nation-State and the Potential for Earthly 	Dwelling’. Heritage Room, Weinberg Library, University of Scranton, December 2, 2011.
Rowe, W. V. Neuroplasticity as Care for the Self: Address to Inductees of Psi Chi, the International Honor Society 	in Psychology. Patrick and Margaret DeNaples Center, Room 405, The University of Scranton, 	November 29, 2011.
Rowe, W. V. Lincoln's & Natural Law: Contribution to Morey Myers' Schemel Forum Course, 'Lincoln Speaks on 	Slavery and Race'. Room 305, Weinberg Library, University of Scranton, October 18, 2011.

[bookmark: _Toc348616553]Ileana F. Szymanski, Ph.D.

Presentations
Szymanski, I. F. Food as Activity and Happiness. Human Ecology College, Fu Jen Catholic University, Taipei, 	Taiwan, May 2011.
Szymanski, I. F. Food as Activity: Self-Transformation in Terezin. International Association for Philosophy and 	Literature, National Cheng Kung University, Tainan, Taiwan, May 2011.
Szymanski, I. F. Aristotle and Sense-Perception in De Anima II.5. Philosophy Department, National Cheng Chi 	University, Taipei, Taiwan, May 2011.
Szymanski, I. F. Aristotle and Sense-Perception in De Anima II.5. Philosophy Department, National Taiwan 	University, Taipei, Taiwan, May 2011.
Szymanski, I. F. Aristotle and Sense-Perception in De Anima II.5. Philosophy Department, Fu Jen Catholic 	University, Taipei, Taiwan, May 2011.

[bookmark: _Toc348616554]Patrick A. Tully, Ph.D.

Articles
Tully, P. A. Researchers and Firing Squads: Questions Concerning the Use of Frozen Human Embryos. The 	Journal of Medicine and Philosophy, October 2011.

Presentations
Tully, P. A. Embryo Adoption After Dignitas Personae: Another Option? University Faculty for Life 20th annual 	national conference, University of Notre Dame, June 2011.

[bookmark: _Toc348616555]Physics/Electrical Engineering

[bookmark: _Toc348616556]Jeremy F. Sepinsky, Ph.D.

Grants
Sepinsky, J. F. The Orbital Evolution of Mass Transferring Eccentric Binary Star Systems: Long Term Analysis. 	The University of Scranton Internal Research Grant, November 2011.
Sepinsky, J. F. Angular Momentum Transport in Mass Transferring Double Degenerate Binaries. American 	Astronomical Society International Travel Grant, April 2012.
Sepinsky, J. F. A Further Analysis of Mass Transferring Eccentric Binary Star Systems: Detailed Mass Transfer 	Rates and System Properties. The University of Scranton Faculty Development Grant, November 2012.

Presentations
Culver, C., Sepinsky, J. F., Belczynski, K. The Eccentricity Distribution of Binary Star Systems at the Onset of 	Roche Lobe Overflow. American Astronomical Society, AAS Meeting #219, #153.45, January 2012.
Mancini, A., Haggerty, C., & Sepinsky, J. F. The Size And Shape Of The Mass Transfer Nozzle In Eccentric 	Interacting Binary Star Systems. 12th Annual Celebration of Student Scholars, The University of 	Scranton, May 1, 2012.
Mancini, A., Haggerty, C., & Sepinsky, J. F. The Size And Shape Of The Mass Transfer Nozzle In Eccentric 	Interacting Binary Star Systems. American Astronomical Society, AAS Meeting #219, #153.22, January 	2012.
Sepinsky, J. F., Kremer, K., & Kalogera, V. Angular Momentum and Stability: Double White Dwarfs as 	Progenitors of AM CVn. Third International Workshop on AM CVn stars, April 18, 2012.

[bookmark: _Toc348616557]Political Science

[bookmark: _Toc348616558]Michael E. Allison, Ph.D.

Book Reviews
Allison, M. E. Space of Detention: The Making of a Transnational Gang Crisis Between Los Angeles and San 	Salvador, by Elana Zilberg. Duke University Press, Spring 2012.

Fellowships
Allison, M. E. 2012 Lilly Fellows Program Summer Seminar for College and University Teachers, “Teaching 	Peace and Reconciliation: Theory and Practice in Northern Ireland.” Northern Ireland, Summer 	2012.�
Peer Reviews
Allison, M. E. Review of Violent democracy and the politics of golpismo: an analysis of the Honduran coup. 	Journal of Latin American Studies, Fall 2011.
Allison, M. E. Review of The Gendered Division of War: Determinants of Military Openness to Women in Cuba 	and Nicaragua. Politics & Gender, Spring 2012.
Allison, M. E. Review of Civil Wars and Party Systems. Party Politics, Fall 2011.
Allison, M. E. Candidate Recruitment and Former Rebel Parties. Party Politics, May 2012.

Presentations
Allison, M. E. Los partidos politicos en El Salvador: Una vision desde el extranjero. San Salvador, El Salvador, 	February 2012.

[bookmark: _Toc348616559]Jean W. Harris, Ph.D.

Presentations
Harris, J. W. Getting the Job, Keeping the Job. American Political Science Association Annual meeting, Seattle, 	WA, August 31, 2011.
Harris, J. W. Assessing the Obama Presidency Through a Gendered Perspective: The First Lady. American 	Political Science Association Annual meeting, Seattle, WA, September 2, 2011.

[bookmark: _Toc348616560]Psychology

[bookmark: _Toc348616561]Bryan R. Burnham, Ph.D.
	
Articles
Burnham, B. R., Harris, A. M., & Suda, M. T. Relationship between working memory capacity and contingent 	involuntary orienting. Visual Cognition, September 2011.
Vinson, J. A., Burnham, B. R., & Nagendran, M. V. Randomized, double-blind, placebo-controlled, linear dose, 	crossover study to evaluate the efficacy and safety of a green coffee bean extract in overweight 	subjects. 	Diabetes, Metabolic Syndrome and Obesity: Targets and Therapy, January 2012.

Grants
Yarmey, K. & Burnham, B. R. A Terrible Blessing/A Magnificent Curse. The Clavius Fund, The University of 	Scranton, April 2012.

Presentations
Burnham, B. R., Kim, Y., & Bruno, S. P. Selection and Response Processes Underlie Priming of Popout. Poster 	presented at the annual meeting of the Psychonomic Society, November 2011.
Burnham, B. R., Paster, M. A., & Pfund, R. A. Moderating Influence of State-Trait Anxiety on the Attentional 	Blink. Poster presented at the annual Eastern Psychological Association Conference, March 2012.
Kim, Y., Bruno, S. P., & Burnham, B. R. Motor Response Repetition Modulates Priming of Popout Through 	Target Activation. Poster presented at the annual the Object Perception Attention and Memory 	Meeting, November 2011.
Langan, C. G., Sabia, M. T., & Burnham, B. R. Memory Load and Control of Visual Attention. Poster presented at 	the annual Eastern Psychological Association Conference, March 2012.

[bookmark: _Toc348616562]Thomas P. Hogan, Ph.D.

Articles
Hogan, T. P. & Norcross, J. C. Skills for evidence-based practice in mental health. Advances in Medical 	Psychotherapy and Psychodiagnosis, 13, 6-15, 2012.
Hogan, T. P. Psychometric analysis of five measures of spatial ability. Perceptual and Motor Skills, 114, 75-84, 	2012.

Book Chapters
Hogan, T. P. & Norcross, J. C. Preparing for the future: Undergraduates as teaching assistants. In W. Buskist 	and V. A. Benassi (Eds.), Successful strategies for preparing graduate students to become effective 	college teachers (pp. 197-206). Thousand Oaks, CA: Sage, 2012.
Hogan, T. P. & Karpiak, C. P. Projective tests. In F. R. Volkmar (Ed.), Encyclopedia of autism spectrum 	disorders, New York: Springer, 2011.

Peer Reviews
Hogan, T. P. Peer Reviewer for International Journal of Science and Mathematics Education, 2011-2012.
Hogan, T. P. Peer Reviewer for the Pennsylvania Educational Research Association annual meeting, 2011-	2012.
Hogan, T. P. Peer Reviewer for the Alpha Sigma Nu book awards, 2011-2012.
Hogan, T. P. Peer Reviewer for the Fordham University Graduate Student Research Award, 2011-2012.

Presentations
Berke, D. M., Rozell, C. A., Hogan, T. P., Norcross, J. C., & Karpiak, C. P. What clinical psychologists know about 	evidence-based practice: Familiarity with online resources and research methods. Poster presented at 	the annual convention of the American Psychological Association, Washington, DC, August 2011.
Facciponti, K. & Hogan, T. P. Comparison of R, R Commander, and PASW/SPSS for multiple regression. Poster 	presented at the meeting of the Eastern Psychological Association, Pittsburgh, PA, March 2012.
Hogan, T. P. & Alogna, V. Comparison of survey response rates for two methods of Internet contact. Poster 	presented at the meeting of the Eastern Psychological Association, Pittsburgh, PA, March 2012.
Kiss, A. & Hogan, T. P. Instructional sensitivity of constructed-response and selected-response items. Poster 	presented at the meeting of the Eastern Psychological Association, Pittsburgh, PA, March 2012.
Marino, K. A. & Hogan, T. P. Comparison of USA with international data for IRT parameters on TIMSS 2007 	mathematics items. Poster presented at the meeting of the Eastern Psychological Association, 	Pittsburgh, PA, March 2012.
Norcross, J. C., Hogan, T. P., & Whitbourne, S. K. Applying to graduate school in psychology: Mini-workshop II. 	Workshop presented at the meeting of the Eastern Psychological Association, Pittsburgh, PA, March 	2012.

[bookmark: _Toc348616563]Christie P. Karpiak, Ph.D.

Articles
Karpiak, C. P. Assessment of problem-based learning in the undergraduate statistics course. Teaching of 	Psychology, 38, 251-254, 2011.
Norcross, J. C. & Karpiak, C. P. Clinical Psychologists in the 2010s: Fifty Years of the APA Division of Clinical 	Psychology. Clinical Psychology: Science and Practice, 19, 1-12, 2012.

Book Chapters
Hogan, T. P. & Karpiak, C. P. Projective tests. In F. R. Volkmar (Ed.), Encyclopedia of autism spectrum 	disorders. New York: Springer, 2011.

Presentations
Berke, D. M., Rozell, C. A., Hogan, T. P., Norcross, J. C., & Karpiak, C. P. What clinical psychologists know about 	evidence-based practice: Familiarity with online resources and research methods. Poster presented at 	the annual meeting of the American Psychological Association, Washington, D.C., August 2011.
Critchfield, K. C., Karpiak, C. P., & Benjamin, L. S. Copy process assessment and case formulation in 	interpersonal reconstructive therapy. Paper presented at the annual meeting of the Society for 	Psychotherapy Research, Bern, Switzerland, June 2011.
Critchfield, K. C., Karpiak, C. P., & Benjamin, L. S. Therapeutic focus on the “gift of love”: Preliminary
	tests of the putative mechanism of change in Interpersonal Reconstructive Therapy. Paper presented at 	the annual meeting of the National Society for Psychotherapy Research, Banff, BC, September 2011.
Karpiak, C. P., Critchfield, K. C., & Benjamin, L. S. Empathy, adherence, and outcome in interpersonal 	reconstructive therapy with treatment-resistant patients. Paper presented at 	the annual meeting of 	the Society for Psychotherapy Research, Bern, Switzerland, June 2011.
Kloda, K., Pepe, N., Karpiak, C. P., & Remick, M. C. Is communication a predictor of rapid response to 	intensive behavioral treatment for Autism Spectrum Disorders? Poster presented at the annual 	meeting of the Eastern Psychological Association, Pittsburgh, PA, March 2012.
Rozell, C. A., Berke, D. M., Norcross, J. C., & Karpiak, C. P. Clinical psychologists in the 2010s: Fifty year
	trends in division 12 membership. Poster presented at the annual meeting of the American 	Psychological Association, Washington, D.C., August 2011.

[bookmark: _Toc348616564]Barry X. Kuhle, Ph.D.

Articles
Kuhle, B. X. Did you have sex with him? Do you love her? An in vivo test of sex differences in jealous 	interrogations. Personality and Individual Differences, 51, 1044-1047, 2011.
Kuhle, B. X. Evolutionary psychology is compatible with equity feminism, but not with gender feminism. 	Evolutionary Psychology, 10, 39-43, 2012.

Peer Reviews
Kuhle, B. X. Peer Reviewer for Journal of Social, Evolutionary, and Cultural Psychology (4), 2011-2012.
Kuhle, B. X. Peer Reviewer for Review of General Psychology (2), 2011-2012.
Kuhle, B. X. Peer Reviewer for Evolutionary Psychology (2), 2011-2012.
Kuhle, B. X. Peer Reviewer for Personality and Individual Differences (2), 2011-2012.
Kuhle, B. X. Peer Reviewer for Current Directions in Psychological Science (1), 2011-2012.

Presentations
Kuhle, B. X. The evolution of jealousy (with healthy doses of Cheaters, Closer, and Chris Rock). Invited talk 	presented as part of the Psychology Club and Psi Chi chapter’s Guest Lecturer Series, Dickinson 	College, 	Carlisle, PA, November 2011.
Kuhle, B. X. & Radtke, S. Born both ways: The alloparenting hypothesis for sexual fluidity in women. Paper 	presented at the annual meeting of the Northeastern Evolutionary Psychology Society, Plymouth, NH, 	April 2012.

[bookmark: _Toc348616565]Jessica M. Nolan, Ph.D.

Articles
Nolan, J. M., Kenefick, J., & Schultz, P. W. Normative Messages Promoting Energy Conservation will be 	Underestimated by Experts...Unless you Show them the Data. Social Influence, 6, 169-180, 2011.
Nolan, J. M. The cognitive ripple of social norms communications. Group Processes and Intergroup Relations: 	Special Issue on Social Influence in Action, 14, 689-702, 2011.

Grants
Nolan, J. M. Clavius Fund Grant, The University of Scranton, 2011.

Peer Reviews
Nolan, J. M. Peer Reviewer for Social Influence, 2011-2012.
Nolan, J. M. Peer Reviewer for Environment & Behavior, 2011-2012.
Nolan, J. M. Peer Reviewer for the National Science Foundation, 2011-2012.
Nolan, J. M. Peer Reviewer for Journal of Environmental Psychology, 2011-2012.
Nolan, J. M. Peer Reviewer for Group Dynamics, 2011-2012.

Presentations
Bennett, C., Nolan, J. M., Bianco, N., & Shah, K. Self-Verification Theory in Explicit Prejudice: A Personality 	Feedback Study. Poster presented at the 2012 Convention of the Society for Personality and Social 	Psychology, San Diego, CA, January 2012.
Hudzinski, K. M. and Nolan, J. M. Social influence and fleeting attraction: Generating compliance through 	conversational pausing. Poster presented at the 2012 Convention of the Eastern Psychological 	Association, Pittsburgh, PA, March 2012.
Naro, G., Hudzinski, K. M., Tobia, S., Hession, J., & Nolan, J. M. Testing the polarization hypothesis of decision-
	framing. Poster presented at the 2012 Convention of the Eastern Psychological Association, 	Pittsburgh, PA, March 2012.
Nolan, J. M., Hudzinski, K. M., Robinson, K. E., Hession, J., Tobia, S., & Naro, G. The effects of alpha and omega 	strategies in promoting proper tire maintenance. Paper presented at the 2011 Annual Meeting of the 	Society for Experimental 	Social Psychology, Washington, D.C., October 2011.
Shah, K., Relvas, V., Milewski, A., Althouse, C. L., Bianco, N., & Nolan, J. M. Documenting reactions to the IAT: 	Part II. Poster presented at the 2012 Convention of the Eastern Psychological Association, Pittsburgh, 	PA, March 2012.
Tobia, S. E., Hudzinski, K. M., Naro, G., Relvas, V., Shah, K., Milewski, A., Althouse, A., & Nolan, J. M.
	Interpersonal Defense of the Environment Scale (IDOTES). Poster presented at the 2012 Convention of 	the Eastern Psychological Association, Pittsburgh, PA, March 2012.

[bookmark: _Toc348616566]John C. Norcross, Ph.D.

Articles
Alogna, V. K. & Norcross, J. C. As good as it gets: Top-rated self-help films. The Register Report, 2012.
Hogan, T. P. & Norcross, J. C. Skills for evidence-based practice in mental health. Advances in Medical 	Psychotherapy and Psychodiagnosis, 13, 6-15, 2012.
Magaletta, P. R., Patry, M. W., Gross, N. G., Butterfield, P. M., McLearen, A. M., Patterson, K. L., & Norcross, J. C. 	Clinical practice in corrections: Providing service, obtaining experience. Psychological Services, 2011.
Norcross, J. C., and Karpiak, C. P. Clinical psychologists in the 2010s: Fifty years of the APA Division of Clinical 	Psychology. Clinical Psychology: Science and Practice, 19, 1-12, 2012.
Norcross, J. C. Highlight of a contemporary clinical psychologist: John C. Norcross, Ph.D. In T. Plante,
	Contemporary Clinical Psychology (3rd ed.). New York: Wiley, 2011.
Norcross, J. C. & Corey, G. Interview with an Expert: Dr. John C. Norcross. CourseMate website for Theory and 	Practice of Counseling and Psychotherapy (9th edition), 2012.

Books
Norcross, J. C. (Ed.). Psychotherapy relationships that work (2nd ed.). New York: Oxford University Press, 	2011.
Norcross, J. C. & Sayette, M. A. Insider's guide to graduate programs in clinical and counseling psychology 	(2012-13 edition). New York: Guilford, 2012.

Book Chapters
Hogan, T. P. & Norcross, J. C. Preparing for the future: Undergraduates as teaching assistants. In W. Buskist 	& V. A. Benassi (Eds.), Effective college and university teaching: Strategies and tactics for the new 	professoriate. Los Angeles: Sage, 2012.

Editorships
Norcross, J. C. Editor-in-Chief. Journal of Clinical Psychology: In Session.

Presentations
Alogna, V. K., Zaboski, B. A., & Norcross, J. C. Self-help resources for childhood psychopathology. Poster 	presented at the 83rd annual meeting of the Eastern Psychological Association, Pittsburgh, PA, March 	2012.
Berke, D. M., Rozell, C. A., Hogan, T. P., Norcross, J. C., & Karpiak, C. P. What clinical psychologists know about 	evidence-based practice: Familiarity with online resources and research methods. Poster presented at 	the annual convention of the American Psychological Association, Washington, DC, August 2011.
Norcross, J. C. Psychotherapy relationships that work: Tailoring treatment and avoiding psychoquackery. 	Invited workshop presented to Burrell Behavioral Health, Springfield, MO, November 2011.
Norcross, J. C. Psychotherapy relationships that work: Evidence-based responsiveness. Invited workshop 	presented to WellSpan Behavioral Health, York, PA, November 2011.
Norcross, J. C. Psychoquackery: Discredited mental health treatments and tests. Invited workshop presented at 	United Kingdom Council for Psychotherapy Second Annual Conference, London, UK, June 2011.
Norcross, J. C. Adapting the therapeutic relationship to the individual patient: Evidence-based 	responsiveness. 	Invited workshop presented at the annual convention of the American Psychological Association, 	Washington, DC, August 2011.
Norcross, J. C. Adapting psychotherapy to the individual patient: Different strokes for different folks. Invited 	workshop presented at the first Evolution of Psychotherapy Conference of the Italian Society of 	Psychotherapy, Rome, Italy, September 2011.
Norcross, J. C. Psychotherapy relationships that work: Evidence-based integration. Keynote address presented 	to the first Evolution of Psychotherapy Conference of the Italian Society of Psychotherapy, Rome, 	Italy, September 2011.
Norcross, J. C. The wondrous effects of psychotherapy: Healing relationships and responsiveness. Invited paper 	as part of presidential programming presented at the annual convention of the American 	Psychological Association, Washington, DC, August 2011.
Norcross, J. C. Tailoring the therapeutic relationship to the individual patient: Evidence-based responsiveness. 	Invited workshop presented to the Psychotherapy Institute, Istanbul, Turkey, July 2011.
Norcross, J. C. Treatment adaptations that work. Paper presented in symposium at the annual convention of 	the American Psychological Association, Washington, DC, August 2011.
Norcross, J. C., Escoto, C., Whitbourne, S.K. and Hogan, T. P. Applying to graduate school in psychology: A 	mini-workshop (two parts). Invited symposium presented at the 83rd annual meeting of the Eastern 	Psychological Association, Pittsburgh, PA, March 2012.
Norcross, J. C. Psychotherapy relationships that work: Evidence-based practices. Invited lecture presented to 	the Institute for Human Adjustment and Department of Psychology, University of Michigan, Ann 	Arbor, MI, March 2012.
Norcross, J. C. Psychotherapy relationships that work: Evidence-based responsiveness. Keynote address 	presented at the United Kingdom Council for Psychotherapy Second Annual Conference, London, UK, 	June 2011.
Norcross, J. C. Discredited psychological treatments with adults. Talk presented at the 12th European 	Congress of Psychology, Istanbul, Turkey, July 2011.
Norcross, J. C. Tailoring the therapy relationship to the individual client: Evidence-based responsiveness. 	Invited workshop presented to Frontier Health, Johnson City, TN, October 2011.
Norcross, J. C. Psychotherapy relationships that work. Invited webinar presented to the Society of 	Psychotherapy Research, February 2012.
Patterson, K. L., Gross, N. R., Magaletta, P. R., Patry, M., & Norcross, J. C. View from the ivory tower: How is 	corrections knowledge conveyed in contemporary clinical and counseling programs? Paper presented 	at the annual convention of the American Psychological Association, Washington, DC, August 2011.
Rozell, C. A., Berke, D. M., Norcross, J. C., & Karpiak, C. P. Clinical psychologists in the 2010s: Fifty-year
	trends in Division 12 membership. Poster presented at the annual convention of the American 	Psychological Association, Washington, DC, August 2011.
Shah, K. J., Alogna, V. K., & Norcross, J. C. Self-help from the closet: Resources for GLB individuals and families. 	Poster presented at the 83rd annual meeting of the Eastern Psychological Association, Pittsburgh, PA, 	March 2012.

[bookmark: _Toc348616567]Jill A. Warker, Ph.D.

Peer Reviews
Warker, J. A. Peer Reviewer for Applied Psycholinguistics, 2011-2012.

Presentations
Ferreira, V. S., Warker, J. A., Doyle, K., & Kraljic, T. Colorless green ideas prime furiously. Poster presented at 	Architectures and Mechanisms for Language Processing, Paris, France, September 2011.

[bookmark: _Toc348616568]Sociology/Criminal Justice

[bookmark: _Toc348616569]Joseph F. Cimini, Esq.

Articles
Baker, T. E., Cimini, J. F., & Cleveland, C. T. The Mock Trial Journey: An Assessment. The Forensic Examiner, 	Volume 20, Number 3, pp. 32-43, Winter 2011.

[bookmark: _Toc348616570]Harry R. Dammer, Ph.D.

Articles
Dammer, H. R. Obstacles to Excellence. Conversations Magazine, published by Jesuit Seminar in Higher 	Education, Number 39, 2011.

Peer Reviewer
Dammer, H. R. Peer Reviewer for manuscripts, International Journal of Comparative and Applied Criminal 	Justice, 2010-2012.

Presentations
Dammer, H. R. Restorative Justice in Pennsylvania (USA). The Hague, Netherlands, May 2012.
Dammer, H. R. Best Practices for Achieving Certification: Advice from Certification Team Members. Annual 	Meeting of Academy of Criminal Justice Sciences, New York City, March 15, 2012.

[bookmark: _Toc348616571]David O. Friedrichs, M.A.

Articles
Friedrichs, D. O. Crime in Decline: Not Necessarily. HuffPost Business, June 16, 2011.
Friedrichs, D. O. Occupy Wall Street Does Have a Clear Message: A Call To Recognize the Crimes of High 	Finance. Wall Street Journal MarketWatch, October 24, 2011.
Friedrichs, D. O. Interview with David Friedrichs, Interviewer: Russell Mokhiber. Corporate Crime Reporter, 	Volume 25, No. 23: 1, 3, 10-16, June 6, 2011.

Books
Friedrichs, D. O. Law in Our Lives: An Introduction (3rd ed.). New York: Oxford University Press, 2012.

Book Articles
Friedrichs, D. O. Political Corruption as White Collar Crime: A Framework for Theory and Policy. Reprinted 	invited journal article in Reflecting on White-Collar and Corporate Crime: Discerning Readings (pp. 	286-301), David Shichor, Larry Gaines & Andrea Schoepfer, Eds. Long Grove, IL: Waveland Press, 	2012.
Friedrichs, D. O. Occupational Crime, Occupational Deviance, and Workplace Crime. Reprinted refereed 	journal article in White-Collar Crime: A Text Reader (pp. 63-70) by Brian K. Payne. Los Angeles: Sage, 	2012.
Friedrichs, D. O. Occupational Crime, Occupational Deviance, and Workplace Crime. Reprinted refereed 	journal article in Criminology: An Interdisciplinary Approach, Anthony Walsh and Lee Ellis, Eds. 	Sage Publications OnLine, 2011.
Friedrichs, D. O. Enron et al.: Paradigmatic White Collar Crime Cases for the New Century. Reprinted refereed 	journal article in Reflecting on White-Collar and Corporate Crime: Discerning Readings (pp. 117-	134), David Shichor, Larry Gaines and Andrea Schoepfer, Editors. Long Grove, IL: Waveland Press, 	2012.
Rothe, D. L. & Friedrichs, D. O. The State of the Criminology of Crimes of the State. Reprinted refereed journal 	article in Radical and Marxist Theories of Crime (pp. 111-126), Michael J. Lynch & Paul B. Stretesky, 	Eds. Surrey, England: Ashgate, 2011.

Book Chapters
Friedrichs, D. O. & Rothe, D. L. Crimes of the Powerful: White Collar Crime and Beyond. In Handbook of 	Critical Criminology (pp. 241-251), Walter DeKeseredy and Molly Dragiewicz, Eds. London & New 	York: Routledge, 2012.
Friedrichs, D. O. Comparative Criminology and Global Criminology as Complementary Projects. In 	Comparative Criminal Justice and Globalization (pp. 163-182), David Nelken, Ed. Surrey, England: 	Ashgate, 2011.

Book Reviews
Friedrichs, D. O. Reviews of Michael Newton, Chronology of Organized Crime Worldwide; Elisabeth A. 	Cawthorn, Famous Trials in History; Gilbert Geis, White-Collar and Corporate Crime: A Documentary 	and Reference Guide. American Reference Books Annual, 2012.

Editorships
Friedrichs, D. O. Editorial Board Member for The American Sociologist; Critical Criminology; War Crimes, 	Genocide and Crimes Against Humanity; Criminal Justice Studies; Social Justice; Criminal Law and 	Criminal Justice Books, 2011-2012.

Peer Reviews
Friedrichs, D. O. Peer reviewer for submitted manuscripts for International Journal of Police Science and 	Management; Justice Quarterly, 2011-2012.

Presentations
Cheng, H. & Friedrichs, D. O. White Collar Crime and Corporate Crime in China: Current Issues. Annual Meeting 	of the Academy of Criminal Justice Sciences, New York City, March 15, 2012.
Friedrichs, D. O. Critic: Author Meets Critics: Walter DeKeseredy's Contemporary Critical Criminology. Annual 	Meeting of the American Society of Criminology, Washington, D.C., November 18, 2011.
Friedrichs, D. O. Discussant: State Crime - Annual Workshop on State Crime. Annual Meeting of the American 	Society of Criminology, Washington, D.C., November 17, 2011.
Friedrichs, D. O. Crimes of Globalization: A Status Report and Agenda. Annual Meeting of the American 	Society of Criminology, Washington, D.C., November 16, 2011.
Friedrichs, D. O. Invited Presentation: "High-Level White Collar Crime as a National (and Global) Security 	Threat -Post 9/11. Canadian and U.S. Perspectives on Terrorism, Criminal Enterprises, and Migration 	Symposium, Canadian Consulate, Atlanta, GA, March 30, 2012.

[bookmark: _Toc348616572]Meghan Ashlin Rich, Ph.D.

Articles
Rich, M. Ashlin. Socioeconomic Diversity is Overrated: White Attitudes on Race and Class in a Racially 	Integrated Neighborhood. Sociological Spectrum 31:525-53, 2011.

Book Reviews
Rich, M. Ashlin. Unhealthy Cities: Poverty, Race, and Place in America, by Kevin Fitzpatrick and Mark LaGory. 	Contemporary Sociology 41: 78-9, 2012.

Peer Reviews
Rich, M. Ashlin. Neighboring Choice and Colorblind Racism: The Shifting Attitudes of Young Adults. Blind 	review for Sociological Forum, 2011.

Proceedings
Rich, M. Ashlin. Using Civic Engagement and Service Learning to Teach About Inequities. Organizer and 	Presider of Teaching Workshop, Eastern Sociological Society Annual Meeting, New York, NY, 	February 2012.

Presentations
Rich, M. Ashlin. From Coal to Cool: The Creative Class, Social Capital, and the Revitalization of Scranton. 	Eastern Sociological Society Annual Meeting, New York, NY, February 2012.

[bookmark: _Toc348616573]Theology/Religious Studies

[bookmark: _Toc348616574]James Brian Benestad, Ph.D.

Editorship
Benestad, J. B. Fellowship of Catholic Scholars Quarterly, published in Notre Dame, IN, Summer 2011-Spring 	2012.

Presentations
Benestad, J. B. Introduction to Catholic Social Doctrine. Presented to Deacons of the Archdiocese of Boston, 	Braintree, MA, January 26, 2012.
Benestad, J. B. The Autobiography of St. Therese of Lisieux. Seminar on the Catholic Intellectual Tradition at 	the University of Scranton, June 7, 2012.
Benestad, J. B. St. Thomas More's Utopia. Seminar on the Catholic Intellectual Tradition at the University of 	Scranton, June 4, 2012.
Benestad, J. B. Civil Society and the United States Conference of Catholic Bishops. Invited presentation to 	faculty and students at Ave Maria University, Florida, September 15, 2012.
 Benestad, J. B. The Dignity of the Human Person and the Common Good. Invited presentation at the annual 	conference of the Fellowship of Catholic Scholars, Detroit, MI, September 24, 2011.
Benestad, J. B. The Political Thought of St. Augustine. Seminar on the Catholic Intellectual Tradition at the 	University of Scranton, June 4, 2012.
Benestad, J. B. Seminar on Catholic Social Doctrine. Presented to faculty at the University of St. Thomas, St. 	Paul, MN, June 11-15, 2012.

[bookmark: _Toc348616575]Patrick M. Clark, Ph.D.

Fellowships
Clark, P. M. Communio Visiting Scholar, Calvin College Summer Seminars Program, June 24-July 20, 2012.

Peer Reviews
Clark, P. M. Blind Article Review of The Diagnosis of Death and the Irreducibility of the Human Person. The 	Linacre Quarterly, official journal of the Catholic Medical Association, April 4, 2012.

Presentations
Clark, P. M. Who Gets to Be a Martyr? Exploring the Boundaries of Martyrdom as a Theological Paradigm. 	American Academy of Religion Mid-Atlantic Region Annual Meeting, March 16, 2012.

[bookmark: _Toc348616576]Will T. Cohen, Ph.D.

Presentations
Cohen, W. T. The Hermeneutics of Schism and the Question of Sister Churches. Wildcard Session on The 	Hermeneutics of Tradition, American Academy of Religion Annual Meeting, San Francisco, CA, 	November 20, 2011.
Cohen, W. T. Why Ecclesial Structures at the Regional Level Matter: Communion as Mutual Inclusion. 	Huffington Ecumenical Symposium, Loyola Marymount University, Los Angeles, CA, March 16, 2012.

[bookmark: _Toc348616577]Mary Anne Foley, Ph.D.

Book Reviews
Foley, M. A. Marguerite Bourgeoys and the Congregation of Notre Dame, 1665-1700 by Patricia Simpson. 	Catholic Historical Review 97(4), 848-849, October 2011.

[bookmark: _Toc348616578]Bradley C. Gregory, Ph.D.

Articles
Gregory, B. C. The Relationship between the Poor in Judea and Israel under Foreign Rule: Sirach 35:14-26 	among Second Temple Prayers and Hymns. Journal for the Study of Judaism 42, 2011.

Book Articles
Gregory, B. C. Empathy in the Ethical Rhetoric of Ben Sira. Emotions from Ben Sira to Paul. Deuterocanonical 	and Cognate Literature Yearbook, 2011 (pp. 103-119), Jeremy Corley and Renate Egger-Wenzel, Eds. 	Berlin/New York: Walter de Gruyter, 2012.
Gregory, B. C. The Warrior-Poet of Israel: The Significance of David’s Battles in Chronicles and Ben Sira. 	Rewriting Biblical History: Essays on Chronicles and Ben Sira. Deuterocanonical and Cognate 	Literature Studies 7 (pp. 79-96), Jeremy Corley and Harm van Grol, Eds. Berlin/New York: Walter de 	Gruyter, 2011.

Book Reviews
Gregory, B. C. Review of Conleth Kearns, The Expanded Text of Ecclesiasticus: Its Teaching on the Future Life 	as a Clue to Its Origin, Pancratius C. Beentjes, Ed. Review of Biblical Literature, April 2012.

Peer Reviews
Gregory, B. C. The Meaning of Life in Ben Sira. Journal of Biblical Literature, July 2011.

Presentations
Gregory, B. C. Social and Theological Aspects of Hunger in Sirach. Catholic Biblical Association Annual 	Meeting. Feminist Hermeneutics Task Force. Worcester, MA, August 2011.
Gregory, B. C. The Relationship between Sin and Pride in the Versions of Sirach. Society of Biblical Literature 	Annual Meeting, Wisdom in Israelite and Cognate Traditions Section. San Francisco, CA, November 	2011.
Gregory, B. C. Slips of the Tongue in the Speech Ethics of Ben Sira. Catholic Biblical Association Annual 	Meeting. Deuterocanonical Books Continuing Seminar. Worcester, MA, August 2011.

[bookmark: _Toc348616579]Maria Poggi Johnson, Ph.D.

Books
Johnson, M. Making a Welcome: Christian Life and the Practice of Hospitality. Cascade Books, November 2011.

[bookmark: _Toc348616580]Christian S. Krokus, Ph.D.

Grants
Krokus, C. University of Scranton Intersession Research Grant, January 2012.
Presentations
Krokus, C. Reading al-Hallaj and John of the Cross to understand union with God and the work of Christ. 	Catholic Theological Society of America Annual Meeting (Comparative Theology Group) at San Jose, 	CA, June 2011.
Krokus, C. Divine Embodiment in Christian-Muslim Perspective. American Academy of Religion Annual 	Meeting (Comparative Theology Group) at San Francisco, CA, November 2011.
Krokus, C. Deir Mar Musa al-Habashi: A contemporary example of Christian-Muslim encounter. American 	Academy of Religion Annual Meeting (Middle Eastern Christianity Consultation) at San Francisco, CA, 	November 2011.

[bookmark: _Toc348616581]Nathan S. Lefler, Ph.D.

Articles
Lefler, N. S. A Curricular Experiment in Sacramental Edification and Instruction. Peer-reviewed article in Usus 	Antiquior, vol. 3, no. 1, pp. 36-46, January, 2012.

Book Reviews
Lefler, N. S. Uncommon Friendships: An Amicable History of Modern Religious Thought by William W. Young
	III. Modern Theology, vol. 28, no. 1, pp. 145-147, January, 2012.

Grants
Lefler, N. S. Sacred Writing and the Act of Reading. Summer Research Grant, The University of Scranton, 	Summer 2012.

[bookmark: _Toc348616582]Cyrus P. Olsen, Ph.D.

Articles
Olsen, C. P. Spirituality and the Healthcare Professional. Linacre Quarterly 78:4, November 2011.
Olsen, C. P. A Dramatic Role? Hans Urs von Balthasar on the Powers. Ashland Theological Journal 43, 	November 2011.

Book Articles
Olsen, C. P. Tell it Slant: The True Motion of Love’s Contemplation (S. Oliver, K. Kilby, & T. O’Loughlin, eds.). In 	Faithful Reading: New Essays in Theology and Philosophy for Fergus Kerr, OP, London: T. & T. Clark, 	2012.

Grants
Olsen, C. P. Mind-mapping for Concept Retention: Concept Visualization & Learning. CTLE Teaching 	Enhancement Grant, University of Scranton, January 2012.

Presentations
Olsen, C. P. Hermeneutics of Tradition. American Academy of Religion, Wild Card Session, November 2011.
Olsen, C. P. Before the Judgment Seat: Wisdom and Theological Education. Pedagogical Ressourcement, March 	21, 2012.
Olsen, C. P. & Pinches, C. Weighed in the Balance: A Reading of Gaudium et Spes. Vatican II Reconsidered, 	Walsh University, May 3-5, 2012.

[bookmark: _Toc348616583]Charles R. Pinches, Ph.D.

Articles
Pinches, C. R. “Faith” & “Hope” & “Patience.” Dictionary of Scripture and Ethics, J. Green, ed. Grand Rapids: 	Baker Academic, p. 299-300, 375-376, 582-583, Fall 2011.
Pinches, C. R. Considering Stanley Hauerwas. Introductory piece to special focus issue in Journal of Religious 	Ethics, 40.2, p. 193-201, June 2012.

Book Articles
Pinches, C. R. Witness. Faithful Reading: New Essays in Philosophy and Theology in Honour of Fergus Kerr, 	O.P., S. Oliver, K. Kilby & T. O'Loughlin, eds. New York: T&T Clark, p. 131-154, March 2012.

Editorships
Pinches, C. R. Guest Editor, Focus on the Work of Stanley Hauerwas, Journal of Religious Ethics 40.2, p. 193-	306, June 2012.

Peer Reviews
Pinches, C. R. Reviewed submitted paper for publication. Modern Theology, May 2012.

Presentations
Pinches, C. R. Education and Aging. University of Scranton Conference on Aging, April 12, 2012.
Pinches, C. R. Readings on Mission. AJCU Theology Chairs Conference, Regis College, Denver, CO, March 16, 	2012.

[bookmark: _Toc348616584]Marc B. Shapiro, Ph.D.

Presentations
Shapiro, M. B. An Alternative Model of Halakhic Development: The Moroccan Experience. Or Chaim, Toronto, 	June 8, 2011.
Shapiro, M. B. Sense and Censorship: Is Historical Truth an Orthodox Value? Drisha Institute, New York, 	November 28, 2011.
Shapiro, M. B. The Philosophy of Rav Kook: Is It Still Relevant? Sherith Israel, Nashville, TN, April 21, 2012. Shapiro, M. B. Modern Orthodoxy: Its German Origins. Adath Israel, London, December 30, 2011.

[bookmark: _Toc348616585]World Languages & Cultures

[bookmark: _Toc348616586]Marzia M. Caporale, Ph.D.

Articles
Caporale, M. M. What Future for Women? Re-constructing Feminine Space in Post-independence Algerian
	Cinema. MIFLC Review, Vol. 14, 2012.

Presentations
Caporale, M. M. Representation of Female Silence in Claire Denise’s film White Material. Image and Imagery 	Conference, Brock University, St. Catherines, Ontario, October 2011.

[bookmark: _Toc348616587]Linda Ledford-Miller, Ph.D.

Articles
Ledford-Miller, L. Testimonial Writing in Central America. World Literature in Spanish: An Encyclopedia, Vol. 	III, 947-48. Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Gender and Genre Bending: The Futuristic Detective Fiction of J.D. Robb. Reconstruction: 	Studies in Contemporary Culture 11.3. Special issue on Genres and Popular Culture. N.p. October 	2011. Web. 3 Oct. 2011.
Ledford-Miller, L. Zamora, Daisy. World Literature in Spanish: An Encyclopedia, Vol. III, 1043-44. Westport, 	CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Liberation Theology in the Hispanic World. World Literature in Spanish: An Encyclopedia, 	Vol. II, 563-65. Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Poniatowska, Elena. World Literature in Spanish: An Encyclopedia, Vol. II, 797-98. 	Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Marianism in the Spanish American World. World Literature in Spanish: An Encyclopedia, 	Vol. II, 596-98. Westport, CT: Greenwood Press, Fall 2011.
Ledford-Miller, L. Belli, Gioconda. World Literature in Spanish: An Encyclopedia, Vol. I, 94. Westport, CT: 	Greenwood Press, Fall 2011.

Book Chapters
Ledford-Miller, L. Jesusa in the Context of Testimonios: Witness to an Age or Witness to Herself? The Woman in 	Latin American and Spanish Literature: Essays on Iconic Characters (pp. 74-85). Jefferson, NC: 	McFarland, 2012.
Ledford-Miller, L. Gabriela, or Freedom versus Marriage. The Woman in Latin American and Spanish 	Literature: Essays on Iconic Characters (pp. 129-144). Jefferson, NC: McFarland, 2012.

Grants
Ledford-Miller, L. (Willingham, E. M., Ed.) Harvey L. Johnson Book Award for book containing essay: “A 	Biography of Laura Esquivel.” The South Central Organization of the Latin American Studies 	Association, March 9, 2012.
�

Peer Reviews
Ledford-Miller, L. Championing Hispanic Higher Education Success: Advancing Access and Opportunity in a 	Changing Environment. Reviewer of proposals for the Hispanic Association of Colleges and 	Universities, 26th Annual Conference, Washington, D.C., October 20-22, 2012.
Ledford-Miller, L. Referee for L’Érudit franco-espagnol (LEF-E), An Electronic Journal of French and 	Hispanic Literatures, Winter 2011-2012.

Presentations
Ledford-Miller, L. Comparative Collaborations: Puebla, Mexico and Kigali, Rwanda, Panel on Building Bridges 	Between Scholarship and Activism to Advance Women’s Equality. Women’s World 2011: Inclusions, 	Exclusions, and Seclusions: Living in a Globalized World. Ottawa-Gatineau, Canada, July 3-7, 2011.

Proceedings
Ledford-Miller, L. Literature as History: Two Views on the Massacre of Indigenous Peoples in Guatemala. 	Proceedings of the XIII Congress of FIEALC (the International Federation of Latin American and 	Caribbean Studies), Sept. 25-28, 2007, Macau, Summer 2011.

[bookmark: _Toc348616588] Yamile Silva, Ph.D.

Book Articles
Silva, Y. Soledad Acosta de Samper y su proyecto de la Nación. In Gendering Citizenship and Globalization,
	Auxiliadora Pérez, Ed. Sevilla: Alfar, 2011. 45-60, 2011.

Grants
McCormick, T. & Silva, Y. Spatial Practices in Women’s Letters from the Rio de la Plata during the 16th
	and 17th Centuries. President's Fellowship for Summer Research, The University of Scranton, 	Summer 2012.
Silva, Y. Faculty Development Grants, Library of Congress, Washington D.C., Summer 2012.
Silva, Y. Internal Research Grant, Library of Congress, Washington D.C., June-July 2012.

Presentations
Silva, Y. Catecismo o instrucción popular: lenguaje y poder en la Independencia. XI Congreso Internacional de 	Literatura Hispánica in Cusco, Peru, March 7-10, 2012.
Silva, Y. La situación de Cuba a través de la carta de Ana Mozo de la Torre (1815). 42nd Annual Conference of 	the Association for Spanish and Portuguese Historical Studies in Lisbon, Portugal, June 30-July 3, 	2011.
Silva, Y. Prácticas Escriturales Femeninas en Epístolas en el Peru Colonial. 54th International Congress of 	Americanists, Vienna, Austria, July 15-20, 2012.

[bookmark: _Toc348616589]Jamie H. Trnka, Ph.D.

Articles
Trnka, J. H. Choreographing Exile: Lothar Warneke’s and Omar Saavedra Santis’s Blonder Tango. The German 	Quarterly, 84.3, Fall 2011.
Trnka, J. H. Der Neue Mensch or el hombre nuevo? Volker Braun’s Critical Solidarity with Latin America. 	German Studies Review, 34.3, October 2011.

Fellowships
Trnka, J. H. C.H. Beck Postdoctoral Fellowship for archival work at the German national literature archives. 	Deutsches Literaturarchiv, Marbach am Neckar, Germany, August-September 2011.

Presentations
Trnka, J. H. The Translator's Ghosts: Translation, Cultural Mediation, and the Reanimation of Political 	Literature by Hans Magnus Enzensberger. Invited lecture at the National Literature Archives, 	Deutsches Literaturearchiv, Marbach am Neckar, November 30, 2011.
Trnka, J. H. Second World Authorship: Heiner Müller, Latin America, and the Other White Revolution. Annual 	Meeting of the German Studies Association, Louisville, KY, September 26, 2011.

[bookmark: _Toc348616590]El-Habib Zanzana, Ph.D.

Presentations
Zanzana, H. How to Build Language Communities Through Hispanic Puppet Theater. Presentation and 	Workshop by Dr. Habib Zanzana and Prof. Ignacio Diaz at the American Association of Teachers of 	Spanish and Portuguese. Washington D.C., June 2011.

College of Arts and Sciences

33 | Page

[bookmark: _Toc348616591]Accounting

[bookmark: _Toc348616592]Douglas M. Boyle, D.B.A.

Articles
Bishop, C., Boyle, D. M., Hermanson, D. R. & Clune, R. A Different Model for Doctoral Education in Accounting 	and Auditing. Current Issues in Auditing, pages 1-16, 2012.
Boyle, D. M., Carpenter, B. W., & Hermanson, D. R. CEOs, CFOs, and Accounting Fraud: Implications of Recent 	Research. The CPA Journal, pages 62-65, 2012.
Boyle, D. M., Hermanson, D. R., & Wilkins, A. Ethics Audits: Implications for Internal Auditors. Internal 	Auditing, p. 3-9, 2011.
Boyle, D. M., Hermanson, D. R., & Wilkins, A. Corporate Governance: Preparing for the Expanding Role of the 	Internal Audit Function. Internal Auditing, p. 13-19, 2012.
Carpenter, B. W., Bankert, J. P., & Boyle, D. M. The Historical Development of the Dollar Value LIFO Method of 	Inventory Valuation. Journal of Business and Behavioral Sciences, pages 34-48, 2012.
Carpenter, B. W., Boyle, D. M., & Ren, Y. The Impending Demise of LIFO: History, Threats, Implications, and 	Potential Remedies. Journal of Applied Business Research, pages 1-6, 2011.
Carpenter, B. W. & Boyle, D. M. Testing Goodwill for Impairment: An Optional Consideration of Qualitative 	Factors. The CPA Journal, pages 36-39, 2011.
Carpenter, B. W. & Boyle, D. M. Goodwill Impairment Testing: Revised FASB Standard and Respondent 	Comments. The Pennsylvan CPA Journal, pages 4-5, 2012.

Presentations
Bishop, C., Boyle, D. M., Carpenter, B. W., & Hermanson, D. R. C-Suite Financial Reporting Fraud: CEO and CFO 	Perspectives. Annual Meeting of the Institute for Fraud Prevention, June 9, 2011.
Boyle, D. M. The Effects of Internal Audit Report Type and Reporting Relationship on Internal Auditors’ 	Judgments. Faculty Research Presentation, The University of Scranton, 2011.

Proceedings
Carpenter, B. W., Boyle, D. M., & Ren, Yi. The Impending Demise of LIFO: History, Threats, Implications, and 	Potential Remedies. Clute International Business and Economic Research Meeting, Orlando, FL, 2012.

[bookmark: _Toc348616593]Brian W. Carpenter, Ph.D.

Articles
Boyle, D., Carpenter, B. W., & Hermanson, D. CEOs, CFOs and Accounting Fraud: Implications of Recent 	Research. The CPA Journal, Vol. 82, No. 1, pages 62-65, 2012.
Carpenter, B. W. & Boyle, D. M. Goodwill Impairment Testing: Revised FASB Standard and Respondent 	Comments. The Pennsylvania CPA Journal, Vol. 83, No.1, pages 4-5, 2012.
Carpenter, B. W., Bankert, J. P., & Boyle, D. M. The Historical Development of the Dollar Value LIFO Method of 	Inventory Valuation. The Journal of Business and Behavioral Science, Vol. 24, No.1, pages 34-47, 2012.
Carpenter, B. W. & Mahoney, D. P. The Convergence Project: The Matter of Financial Statement Presentation. 	The CPA Journal, Vol. 81, No. 9, pages 14-21, 2011.
Carpenter, B. W. & Boyle, D. M. Testing Goodwill for Impairment: An Optional Consideration of Qualitative 	Factors. The CPA Journal, Vol. 81, No. 11, pages 36-39, 2011.

Presentations
Bishop, C., Boyle, D. M., & Carpenter, B. W. C-Suite Financial Reporting Fraud: CEO and CFO Perspectives. The 	2011 Annual Meeting of the Institute for Fraud Prevention, Raleigh, NC, June 9, 2011.
Carpenter, B. W. & Mensah, M. O. The Continuing Evolution of Accounting for Leases. The 2011 International 	Meeting of the American Society of Business and Behavioral Science, Paris, France, June 24, 2011.

Proceedings
Carpenter, B. W., Boyle, D. M., & Ren, Y. The Implications of the Impending Demise of LIFO: History, IFRS, 	Budget Deficit, and Potential Remedies. The 2012 Clute International Business and Economics 	Research Meeting, Orlando, FL, January 3, 2012.

[bookmark: _Toc348616594]Robyn Lawrence, Ph.D.

Peer Reviews
Lawrence, R. Editorial Board, Journal of Business and Accounting, Fall 2011.

Presentations
Lawrence, R., Mlodzienski, L., & Salerno, D. Creating a Framework to Compare IFRS with U.S. GAAP. 19th 	Annual Meeting of the American Society of Business and Behavioral Sciences, Las Vegas, NV, 	February 23-26, 2012.

[bookmark: _Toc348616595]Daniel P. Mahoney, Ph.D.

Articles
Carpenter, B. W. & Mahoney, D. P. The Convergence Project: The Matter of Financial Statement Presentation. 	The CPA Journal, pages 14-21, September 2011.

[bookmark: _Toc348616596]Linda C. Mlodzienski, C.P.A.

Presentations
Lawrence, R., Mlodzienski, L., & Salerno, D. Creating a Framework to Compare IFRS with U.S. GAAP. Annual 	Meeting of the American Society of Business and Behavioral Sciences, Las Vegas, NV, February 23-26, 	2012.

[bookmark: _Toc348616597]Yi Ren, Ph.D.

Articles
Carpenter, B. W., Boyle, D. M., & Ren, Y. The Impending Demise of LIFO: History, Threats, Implications, and 	Potential Remedies. Journal of Applied Business Research, forthcoming.
Ren, Y. & Xiao, D. The Pitfalls of the Inclusion of Multiple Dummy Variables in a Regression. Review of Business 	Information Systems, forthcoming.

Proceedings
Ren, Y. How Pay Caps Affect S&P 500 Compensation. Annual Meeting of the American Accounting Association, 	Denver, CO, 2011.

[bookmark: _Toc348616598]David F. Salerno, M.B.A.

Presentations
Lawrence, R., Mlodzienski, L., & Salerno, D. Creating a Framework to Compare IFRS with U.S. GAAP. Annual 	Meeting of the American Society of Business and Behavioral Sciences, Las Vegas, NV, February 23-26, 	2012.

[bookmark: _Toc348616599]Business Leadership

[bookmark: _Toc348616600]Robert L. McKeage, Ph.D.

Proceedings
McKeage, R. & Biberman, G. Technology: The Solution or Problem with Communication? An Experiential 	Exercise. 49th Annual Meeting of the Eastern Academy of Management. Philadelphia, PA, May 2012.

Presentations
Biberman, G. & McKeage, R. Creating Teachable Moments that Transcend the Classroom. Mid-Atlantic 	Organizational Behavior Teaching Conference, LaSalle University, Philadelphia, PA, March 2012.

[bookmark: _Toc348616601]Economics/Finance

[bookmark: _Toc348616602]Aram R. Balagyozyan, Ph.D.

Peer Reviews
Balagyozyan, A. R. Peer Reviewer in Review of International Economics, USA, 2011-2012.

Presentations
Balagyozyan, A. R., Giannikos, C., & Kyoko, M. Business and Real Estate Cycles in the U.S.: Evidence from a 	Markov-Switching Regression Exercise. Eastern Economic Association Annual Meeting, Boston, MA, 	March 10, 2012.

[bookmark: _Toc348616603]Satyajit Ghosh, Ph.D.

Presentations
Ghosh, S. & Ghosh, S. Beyond “Chalk and Talk”: Teaching Macroeconomic Policy with Spreadsheet
	Simulation. Annual Conference of the Westrn Economic Association International, San Diego, CA, June 	29-July 3, 2011.
Ghosh, S. & Ghosh, S. Teaching Dynamic Aggregate Supply-Aggregate Demand Model in an Intermediate 	Macroeconomic Class Using Interactive Spreadsheets. Annual Conference of the Allied Social Science 	Associations, Chicago, IL, January 5-8, 2012.

[bookmark: _Toc348616604]Ioannis N. Kallianiotis, Ph.D.

Articles
Kallianiotis, I. N. Greece must Leave Euro for its People. Politico.com, February 13, 2012.
Kallianiotis, I. N. Debt Crisis in Greece and her Ruined Public Policy by the EMU. Hellas on the Web, August 15, 	2011.
Kallianiotis, I. N. Greece-Orthodoxy vis-a-vis Europe-Apostasy. Agios Agathagelos Esfigmenitis, January-	February 2012.
Kallianiotis, I. N. Christian Evidence for the Greekness of Macedonia. Christian Vivliografia, October 8, 2011.
Kallianiotis, I. N. The Deceit of the Non-existent Macedonian Question (Christian Evidence). Macedonia 	Hellenic Land, September 24, 2011.
Kallianiotis, I. N. Hellas: The Latest Problems from her Lost Public Policy. Antibaro, August 9, 2011.
Kallianiotis, I. N. The Generative Motives of the Forcibly Integrated European Union. Hellas on the Web, 	December 12, 2011.
Kallianiotis, I. N. Greece Should Leave the Euro-zone. The Washington Times, February 21, 2012.
Kallianiotis, I. N. The Delusion and Deceit of the Global 'Laissez-Faire' System. Christian Vivliografia, June 15, 	2011.
Kallianiotis, I. N. The Generative Motives of the Forcibly Integrated European Union. Hellenes on Line, January 	5, 2012.
Kallianiotis, I. N. The Unknown Creative Motives of European Union and its Current Dissolution. Christian 	Vivliografia, September 9, 2011.
Kallianiotis, I. N. Some Christian Evidence on the Invented Macedonian Question. Antibaro, November 7, 2011.
Kallianiotis, I. N. Privatization and its Anti-Social Effects on National Economies. Hellas on the Web, February 	2, 2012.
Kallianiotis, I. N. The Current Debt Crisis in the 'Innocent' European Union and its Future Dilemma. Christian 	Vivliografia, December 7, 2011.
Kallianiotis, I. N. The Generative Motive of European Union and its Latest Struggle for Survival. International 	Journal of Business and Commerce, Vol. 1, No. 6, February 2012.
Kallianiotis, I. N. Globalization and Deregulation of the Financial Markets: The Latest Crisis. Antibaro, June 2, 	2011.
Kallianiotis, I. N. From the Old 'Holy Roman Empire' to its Anabiosis with the Treaty of Rome. Antibaro, 	November 29, 2011.
Kallianiotis, I. N. Europe's Suspicious Plan, Leadership's Corruption, and West's Actions against Greece. 	Christian Vivliografia, August 26, 2011.
Kallianiotis, I. N. Panagia Chysinou at Ampelia, Kalampakas. Christian Vivliografia, January 4, 2012.
Kallianiotis, I. N. Greece's Imposed Privatization (Denationalization) and its Effects on Individuals' Utility 	and Social Welfare. Christian Vivliografia, February 20, 2012.
Kallianiotis, I. N. Greece's Interdependence with the European Union and her Loss to Society Function. Journal 	of European Research Studies, Issue 4, Volume XIII, 2011.
Kallianiotis, I. N. Is the Imposed Global 'Laissez-faire' Socio-economic System Responsible for the Latest 	Financial Crisis? Journal of Business and Economics, Vol. 2, No. 5, 2011.

Book Articles
Kallianiotis, I. N. The Financial and Public Policy of Greece as a Member of the Economic and Monetary 	Union. Abstract Book of Business by ATINER, Athens, Greece, July 4, 2011.
Kallianiotis, I. N. The Three Indigenous Socio-Economic Troubles of the Free-Market: Uncertainty, 	Unemployment, Untrustworthiness. Financial Crises, Impact and Response: The View from the 	Emerging World, edited by Peter Koveos, ATINER Publications, Athens, Greece, 2012.

Book Chapters
Kallianiotis, I. N. Privatization and Financial Markets in European Union: A Social Welfare Perspective 	(Chapter 2). In Social Welfare, edited by Rosario Laratta, InTech Open Access Publisher, 2012.
Editorships
Kallianiotis, I. N. Interview regarding the Greek Economy, The Times-Tribune, Scranton, PA, November 7, 	2011.
Kallianiotis, I. N. The Impact of the European Crisis on Northeast Pennsylvania. The Times-Tribune, Scranton, 	PA, March 4, 2012.

Grants
Kallianiotis, I. N. Faculty Grant for the Development of Credit-Bearing International Course, The University 	of Scranton, Summer 2011.

Presentations
Kallianiotis, I. N. The Latest Greece's Crisis. Presented at the Greek and European Crisis Event at the 	University of Scranton, Scranton, PA, March 6, 2012.
Kallianiotis, I. N. The Financial and Public Policy of Greece as a Member of the Economic and Monetary 	Union. 9th Annual International Conference on Business, ATINER, Athens, Greece, July 4-7, 2011.
Kallianiotis, I. N. The Generative Motive of European Union and its Current Dilemma. 38th Annual Conference 	of the NBEA at Sheraton Society Hotel in Philadelphia, PA, November 3-5, 2011.
Kallianiotis, I. N. The Single European Financial Market and its Uncertain Future. 2012 EEA Annual Meeting at 	Boston Park Plaza Hotel, Boston, MA, March 9-11, 2012.
Kallianiotis, I. N. What has Caused the Depreciation of the U.S. Dollar? 2012 EEA Annual Meeting at Boston 	Park Plaza Hotel, Boston, MA, March 9-11, 2012.

Proceedings
Kallianiotis, I. N. The Generative Motive of European Union and its Current Dilemma. 2011 Conference of 	NBEA at Sheraton Society Hill Hotel, Philadelphia, PA, November 3-5, 2011.

[bookmark: _Toc348616605]Christos Pargianas, Ph.D.

Presentations
Pargianas, C. Endogenous Economic Institutions, Wage Inequality, and Economic Growth. Eastern Economic 	Association Conference at Boston, MA, March 10, 2012.

[bookmark: _Toc348616606]Iordanis Petsas, Ph.D.

Editorships
Petsas, I. Editorial Board of the Journal of Modern Economy, USA, 2011-2012.

Peer Reviews
Petsas, I. Invited to review paper in Review of International Economics, USA, 2011-2012.

Presentations
Petsas, I. Diffusion of General Purpose Technologies: Trade and Growth Implications. 38th Annual Conference, 	Boston Park Plaza Hotel, Boston, MA, March 9-11, 2012.
Petsas, I. The Greek and European Crisis. Panel discussion on the Greek and European Crisis, Department of 	Economics and Finance, University of Scranton, March 6, 2012.

[bookmark: _Toc348616607]Murli Rajan, Ph.D.

Articles
Wang, X., Lei, Q., & Rajan, M. An Empirical Analysis of Corporate Insiders' Trading Performance. China Finance 	Review International, May 2012.

Book Chapters
Rajan, M. Appendix for Performance Evaluation: Rate of Return Measurement, by Bacon, Carl R., David R. 	Carino, & Arin Stancil, Charlottesville, VA: CFA Institute, August 2011.

[bookmark: _Toc348616608]Edward M. Scahill, Ph.D.

Books
Ferrarini, T. H., Haskell, D. A., Hill, A. T., Lopus, J. S., Meszaros, B. T., Scahill, E. M., VanFossen, P. J. Focus: 	Middle School World History. Council for Economic Education, 2011.
Scahill, E. M. Instructor's Manual for Microeconomics by R. Glenn Hubbard and Anthony Patrick O'Brien. 	Boston: Prentice-Hall, 2012.
Scahill, E. M. Instructor's Manual for Macroeconomics (4th ed.), by R. Glenn Hubbard and Anthony Patrick
	O'Brien. Boston: Prentice-Hall, 2012.

[bookmark: _Toc348616609]Xuewu Wang, Ph.D.

Articles
Wang, X. & Li, H. Profitability of Option Based Merger Arbitrage. IUP Journal of Applied Finance, April 2012.
Wang, X., Rajan, M., & Lei, Q. An Empirical Analysis of Corporate Insiders' Trade Execution. China Finance 	Review International, February 2012.
Wang, X. & Lei, Q. Flight to Liquidity with Hetergeneous Investment Horizons. China Finance Review 	International, March 2012.
Wang, X. & Seyhun, N. Return Predictability and Stock Option Prices. International Research Journal of Applied 	Finance, February 2012.
Wang, X. & Lei, Q. Time varying liquidity trading, private information and insider trading. European Financial 	Management, September 2011.

Peer Reviews
Wang, X. Paper Discussant for Market reactions to European merger regulation: a reexmination of the 	protectionism hypothesis. Strasbourg, France, May 15, 2012.
Wang, X. Anonymous Referee for Do criminal sanctions deter insider trading. Financial Review, 2012.

Presentations
Wang, X. What does the SEC Choose to investigate? Paper presented in the 29th International Conference of 	the French Finance Association, Strasbourg, France, May 2012.
Wang, X., Rajan, M. & Lei Q. Can traders beat the market? Evidence from insider trades. Paper presented at the 	annual China International Conference in Finance, Wuhan, China, July 2011.

Proceedings
Wang, X. & Li, H. Profitability of Option Based Merger Arbitrage. Conference proceedings of the Fall 2011 	Academy of Business Research Conference in Atlantic City, New Jersey, September 2011.
[bookmark: _Toc348616610]Management/Marketing

[bookmark: _Toc348616611]Gerald Biberman, Ph.D.

Books
Marques, J., Dhiman, S. K., & Biberman, G. (Eds.). Managing in the twenty-first century: Transforming toward 	mutual growth. New York: Palgrave MacMillan, 2011.
Marques, J., Dhiman, S. K., & Biberman, G. (Eds.). Stories to tell your students: Transforming toward 	organizational growth. New York: Palgrave MacMillan, 2011.

Presentations
Biberman, G., Sedgmore, L., Neal, J. A., & Cotter-Lockard, D. The Corporate mystic: Integrating Eastern and
	Western spiritual practices into organizational Life. Academy of Management, San Antonio, TX, August 	12-16, 2011.
Biberman, G. & Sedgmore, L. Corporate mystic spiritual practices: Eastern and Western practices to achieve 	transcendence. Academy of Management, San Antonio, TX, August 12-16, 2011.
Biberman, G. Spirituality in organizations: Parallels with spirituality in other disciplines toward a coherent 	theory. Invited paper at the Present day spiritualities conference, Radboud University, Nijmegen, 	Netherlands, June 23-24, 2011.
Biberman, G. & McKeage, R. Creating teachable moments that transcend the classroom. Mid-Atlantic 	Organization Behavior Teaching Conference (MOBTC), LaSalle University, Newtown, PA, March 24, 	2012.

Proceedings
Biberman, G., Marques, J., & Dhiman, S. K. Exploring OB topics using creative drawing. OBTC: Teaching 	conference for management educators. Proceedings of the 38th annual conference, Milwaukee, WI, 	June 8-11, 2011.
Biberman, G., Marques, J., & Dhiman, S. K. Including permanent white water in OB. OBTC: Teaching 	conference for management educators. Proceedings of the 38th annual conference, Milwaukee, WI, 	June 8-11, 2011.
McKeage, R. L. & Biberman, G. Technology: The solution or problem with communication? An experiential 	exercise. Proceedings of the Eastern Academy of Management 49th Annual Meeting, Philadelphia, PA, 	May 9 - 12, 2012.

[bookmark: _Toc348616612]Alan L. Brumagim, Ph.D.

Articles
Brumagim, A. L. & Cann, C. W. A Framework for Teaching Social and Environmental Sustainability to 	Undergraduate Business Majors. Journal of Education for Business.

Presentations
Brumagim, A. L. Starting Entrepreneurship Initiatives in a Business School: The Quest for Synergies. 	Northeastern Association of Business, Economics and Technology Thirty-third Annual Meeting, State 	College, PA, October 18-19, 2011.

[bookmark: _Toc348616613]Cynthia W. Cann, Ph.D.

Presentations
Cann, C. W. Enlisting a Practical Approach to Teaching Responsibility, Sustainability and Justice to Future
	MBAs. Virtual Presentation at the Eighth International Conference on Environmental, Cultural, 	Economic and Social Sustainability, UBC Robson Square, Vancouver, Canada, January 10 -12, 2012.
Cann, C. W. The New Social Marketing: A More Sustainable Approach to Value Creation. Virtual Presentation at 	the Fifth World Universities Forum, Rhodes, Greece, January 8 - 10, 2012.

[bookmark: _Toc348616614]Kimberly Daniloski, Ph.D.

Articles
Hamby, A., Pierce, M., Daniloski, K., & Brinberg, D. The use of participatory action research to create a 	positive 	youth development program. Social Marketing Quarterly, 17(3), 2-17, 2011.

Book Chapters
Jaccard, J. & Daniloski, K. Analysis of variance and the general linear model. In H. Cooper, P. Camic, D. Long, A. 	Panter, & K. Sher (Eds.) APA Handbook of Research Methods in Psychology. Washington, DC: 	American Psychological Association, 2012.

[bookmark: _Toc348616615]Irene Goll, Ph.D.

Articles
Goll, I. & Rasheed, A. A. Environmental jolts, clocks, and strategic change in the U.S. airline industry: The 	effects of deregulation and the 9/11/2001 terrorist attacks. Business and Politics, Volume 13, Issue 4, 	Article 1, December 2011.
Goll, I. & Rasheed, A. A. The effects of 9/11/2001 on business strategy variability in the US air carrier 	industry. Management Decision, Volume 49, Number 6, pp. 948-961, 2011.
Murthi, B. P. S., Rasheed, A. A., & Goll, I. An empirical analysis of strategic groups in the airline industry using 	latent class regressions. Managerial and Decision Economics.

Fellowships
Goll, I. Burkavage Fellowship, Fall 2011 - Spring 2012.

Presentations
Goll, I. & Roy, A. Predictors of various facets of environmental sustainability: The role of cultural, economic 	and corruption factors. 18th Annual International Conference Promoting Business Ethics, St. John’s 	University, New York, October 26, 2011.

[bookmark: _Toc348616616]Taewan Kim, Ph.D.

Proceedings
Jang S. H., Kim T. W., & Jeung, W. H. Knowledge Sharing beyond Organizational Boundary: Based on the Social 	Exchanges of Individual Employees. Proceedings of the 42th Annual Meeting of the Decision Sciences 	Institute, Boston, MA, November 2011.
Park, S. R., Jeon, S., Lee, B. K., & Kim, T. W. The Social Influence on Internet Dependency in the Online 	Shopping Environment. Proceedings of the Pan-Pacific Conference XXVIII, Daejeon, South Korea, May 	2011.

[bookmark: _Toc348616617]Robert L. McKeage, Ph.D.

Proceedings
McKeage, R. & Biberman, G. Technology: The Solution or Problem with Communication? An Experiential 	Exercise. 49th Annual Meeting of the Eastern Academy of Management. Philadelphia, PA, May 2012.

Presentations
Biberman, G. & McKeage, R. Creating Teachable Moments that Transcend the Classroom. Mid-Atlantic 	Organizational Behavior Teaching Conference, LaSalle University, Philadelphia, PA, March 2012.

[bookmark: _Toc348616618]Abhijit Roy, D.B.A.

Articles
Broderick, A. J., Demangeot, C., Roy, A., Zuniga, M., Adkins, N. R., Ferguson, N. S., Henderson, G. R., Johnson, G., 	Kipnis, E., Mandiberg, J. M., Mueller, R. D., Pullig, C. Consumer Empowerment in Multicultural 	Marketplaces: Navigating Multicultural Identities to Reduce Consumer Vulnerability. Journal of 	Research for Consumers, No. 19, 2011.
Demangeot, C., Broderick, A. J., Ferguson, N. S., Adkins, N. R., Kipnis, E., Zuniga, M., Roy, A., Pullig, C., Mueller, 	R. D., Mandiberg, J. M., Johnson, G., Henderson, G. R. No Harm Done? Culture-based Branding and its 	Impact on Consumer Vulnerability: A Research Agenda. Social Business, Vol. 1, No. 3, pp. 263-280, 	2011.

Book Chapters
Roy, A. Housing Market Bubbles. In St. James Encyclopedia of Popular Culture, 2nd Edition, May 2012.
Roy, A. Bank Failures and Subprime Mortgages. In St. James Encyclopedia of Popular Culture, 2nd Edition, May 	2012.
Roy, A. Betty Crocker. In St. James Encyclopedia of Popular Culture, 2nd Edition, May 2012.
Roy, A. Benetton. In St. James Encyclopedia of Popular Culture, 2nd Edition, May 2012.
Roy, A. 9/11, Advertising and Popular Culture. In St. James Encyclopedia of Popular Culture, 2nd Edition, May 	2012.
Roy, A. Mary Kay Cosmetics. In St. James Encyclopedia of Popular Culture, 2nd Edition, May 2012.

Editorships
Roy, A. Member, Research Committee, American Advertising Association (AAA), 2011-2012.
Roy, A. Book Review Editor, Journal of International Consumer Marketing, 2011-2012.
Roy, A. Editorial Review Board, International Journal of E-Adoption, 2011-2012.
Roy, A. Editorial Advisory Board, Journal of Communications Management, 2011-2012.
Roy, A. Editorial Review Board, Industrial Marketing Management, 2011-2012.
Roy, A. Editorial Advisory Board, International Journal of Management and Marketing Research, 2011-2012.

Peer Reviews
Roy, A. Manuscript Reviewer, Journal of Macromarketing, 2011-2012.
Roy, A. Manuscript Reviewer, Journal of Interactive Advertising, 2011-2012.
Roy, A. Manuscript Reviewer, Journal of International Consumer Marketing, 2011-2012.
Roy, A. Manuscript Reviewer, Journal of African Marketing and Management, 2011-2012.

Presentations
Goll, I. & Roy, A. Predictors of Various Facets of Environmental Sustainability: The Role of Cultural, Economic 	and Corruption Factors. 18th Annual Business Ethics Conference, st. John's University, New York, NY, 	October 26, 2011.
Roy, A. Ben Franklin's Contributions to Marketing Research: A Historical Perspective. 37th Conference of the 	Macromarketing Society, Berlin, Germany, June 2012.
Roy, A. & Roy, M. Who Went Where? A Social Network Analysis of First job Placements in the Marketing 	Discipline. 32nd International Social Networking Association (INSNA) Conference, Redondo Beach, 	CA, March 12-18, 2012.
Roy, A. Ben Franklin: A Pioneer of Physical Distribution and Logistical Systems? 37th Conference of the 	Macromarketing Society, Berlin, Germany, June 2012.

[bookmark: _Toc348616619]Operations & Information Management

[bookmark: _Toc348616620]Deborah J. Gougeon, Ph.D.

Book Reviews
Gougeon, D. J. Core Concepts in Data Analysis: Summarization, Correlation, and Visualization, by Mirkin. 	CHOICE, October 2011.
Gougeon, D. J. Using SPSS: An Interactive Hands-On Approach, by Cunningham and Aldrich. CHOICE, February 	2012.
Gougeon, D. J. Business Statistics, by Jaggia and Kelly. McGraw Hill-Irwin Publishers, May 2012.
Gougeon, D. J. The Essential Guide to Effect sizes: Statistical Power, Meta-Analysis, and the Interpretation of 	Research Results, by Ellis. CHOICE, June 2011.

Proceedings
Gougeon, D. J. Introducing Joint and Conditional Probability in an Introductory Business Statistics Course 	(Abstract). Proceedings of the Mathematical Association of America, Lexington, KY, August 4-6, 2011.

Presentations
Gougeon, D. J. Introducing Joint and Conditional Probability in an Introductory Business Statistics Course. 	Mathematical Association of America Confernece, Lexington, KY, August 4-6, 2011.

[bookmark: _Toc348616621]Kathleen M. Iacocca, Ph.D.

Presentations
Iacocca, K., Sawhill, J., & Zhao, Y. Explaining Brand-Drug Prices through Observable Factors. Presented at the 	Decision Sciences Institute Annual Meeting, Boston, MA, November 19, 2011.

[bookmark: _Toc348616622]Sufian Qrunfleh, Ph.D.

Articles
Qrunfleh, S., Tarafdar, M., & Ragu-Nathan, T. S. Examining Alignment between Supplier Management 	Practices and Information Systems Strategy. Benchmarking: An International Journal, Vol. 1, Issue 3, 	2012.

Peer Reviews
Qrunfleh, S. Effect of Human Capital Practices on Organizational Performance: Telecom Sector of Saudi 	Arabia. Blind Review for The American Journal of Business, 2012-present.
Qrunfleh, S. Impact of ERP implementation on Supply Chain Performance. Blind Review for Benchmarking: an 	International Journal, 2012-present.
Qrunfleh, S. The Reverse Logistics under Interactive Planning. Blind Review for California Journal of 	Operations Management (CJOM), 2012-present.

Proceedings
Asree, S., Qrunfleh, S., & Christiansen, E. Alignment between business strategy and supply chain strategy: 	Impacts on firm performance. 23rd Annual Meeting Production and Operation Management Society 	(POMS), Chicago, IL, 2012.
Qrunfleh, S., Susita, A., Sawsan, A., & Caleigh, C. Tactical Supply Chain Management: Impacts on Supply Chain 	Performance and Firm Performance. 22nd Annual Meeting Production and Operation Management 	Society (POMS), Reno, NV, 2011.
Qrunfleh, S., Tarafdar, M., & Ragu-Nathan, T. S. Information Processing View of Supply Chain Management 	Practices: Impact on Supply Chain Performance. 5th International Symposium and Workshop on 	Global Supply Chains, Intermodal Transportation and Logistics Management, Tokyo, Japan, 2012.

[bookmark: _Toc348616623]Rose Sebastianelli, Ph.D.

Articles
Sebastianelli, R. & Tamimi, N. Business Statistics and Management Science Online: Teaching Strategies and 	Assessment of Student Learning. Journal of Education for Business, Vol. 86, No. 6, p. 317-325, 2011.

Presentations
Sebastianelli, R. Achieving Multiple Student Learning Objectives in the Business Statistics Course. The 	Economics, Finance & International Business Research Conference, Miami Beach, FL, December 8-11, 	2011.

Proceedings
Sebastianelli, R., Tamimi, N., & Gnanendran, K. Perceived Learning and Student Satisfaction in an Online 	MBA Program. Proceedings of the IADIS International Conference on e-Learning, Rome, Italy, p. 55-	59, July 2011.
Tamimi, N. & Sebastianelli, R. Examining the Impact of ISO 14000 Certification on Shareholder Value by 	Industry Sector. Proceedings of the 41st Annual Meeting of the Northeast Decision Sciences Institute, 	p. 109 – 116, March 2012.

[bookmark: _Toc348616624]Nabil A. Tamimi, Ph.D.

Articles
Sebastianelli, R. & Tamimi, N. Business Statistics and Management Science Online: Teaching Strategies and 	Assessment of Student Learning. Journal of Education for Business, 86(6), 317-325, 2011.

Proceedings
Sebastianelli, R., Tamimi, N., & Gnanendran, K. Perceived Learning and Student Satisfaction in an Online MBA 	Program. Proceedings of the IADIS International Conference e-Learning, 55-59, Rome, Italy, July 	2011.
Tamimi, N. & Sebastianelli, R. Examining the Impact of ISO 14000 Certification on Shareholder Value by 	Industry Sector. Proceedings of the 41st Annual Meeting of the Northeast Decision Sciences Institute 	(forthcoming), Newport, RI, March 2012.

Kania School of Management

63 | Page

[bookmark: _Toc348616625]Counseling & Human Services

[bookmark: _Toc348616626]Amy T. Banner, Ph.D.

Articles
Healey, A. & Banner, A. T. The goal of reunification: An Adlerian approach to working for therapeutic change 	within the foster care system. The Family Journal, 2011.

Book Chapters
Briggs, M. K. & Banner, A. T. Working with the divine feminine. In J. S. Young and C. S. Cashwell (Eds.). 	Integrating Spirituality and Religion into Counseling: A Guide to Competent Practice (2nd ed.). 	Alexandria, VA: American Counseling Association, 2011.
Healey, A. & Banner, A. T. Counseling theories: Feminist theory. In B. Irby, G. Brown, & R. Lara-Alecia (Eds.), 	Handbook of educational theories. Information Age Publishing, Inc., in press.

Presentations
Banner, A. T. & Healey, A. Helping counselors in training learn to affirm female clients through modeling in 	counselor education. Biannual conference of the Association for Counselor Education and 	Supervision, Nashville, TN, 2011.

[bookmark: _Toc348616627]Lori A. Bruch, Ed.D

Presentations
Bruch, L. A. & Dalgin, R. Rehabilitation Counseling Education: 1956 to Present. San Francisco, CA, April, 2012.

[bookmark: _Toc348616628]Paul A. Datti, Ph.D.

Book Chapters
Datti, P. A. Counseling with rural lesbian, gay, bisexual, and transgender persons. A Case Book for Counseling 	with Lesbian, Gay, Bisexual, and Transgender Persons and Their Families (pp. 223-229). American 	Counseling Association: Alexandria, VA, 2012.

Presentations
Conyers, L. M. & Datti, P. A. 30 years of HIV/AIDS in the workplace: Review of recent HIV/AIDS employment 	research and implications for the Job Corps program. Research presentation at the U.S. Department of 	Labor - Civil Rights Center’s 2011 Annual National Equal Opportunity Symposium, Arlington, VA, 	September 2011.
Conyers, L. M. & Datti, P. A. 30 years of HIV/AIDS in the workplace: Review of recent HIV/AIDS employment 	research and implications for the One-Stop system. Research presentation at the U.S. Department of 	Labor - Civil Rights Center’s 2011 Annual National Equal Opportunity Symposium, Arlington, VA, 	September 2011.
Datti, P. A. GLBT? Rehabilitation counselor support may be key. Lecture presentation at the National Council 	on Rehabilitation Education National Conference, San Francisco, CA, April 2012.
Datti, P. A. & Conyers, L. M. Factors affecting VR use among Latino men with HIV/AIDS: A national 	perspective. Research lecture presentation at the National Council on Rehabilitation Education 	National Conference, San Francisco, CA, April 2012.
Gruber, R. & Datti, P. A. Mentorship and LGBT counselor competence. Lecture presentation with program 	review at the annual conference of the Pennsylvania Counseling Association, State College, PA, 	October 2011.
Hergenrather, K. C., Datti, P. A., & Fischer, J. Employment laws and municipal ordinances: The impact for 	persons identifying as gay, lesbian, bisexual, or transgender. Interactive lecture presentation at the 	National Council on Rehabilitation Education National Conference, San Francisco, CA, April 2012.
Hutchison, B., Reed, E., McDonald, E., Datti, P. A., & Herrick, S. J. From counselor to counselor educator: The 	transition from counselor education student to counselor education faculty. Roundtable presentation at 	the national conference of the Association of Counselor Education and Supervision, Nashville, TN, 	October 2011.
Jacob, E. J. & Datti, P. A. What's the role of 'cultural context' in working with high risk children, families, and 	behavioral health? Plenary session provided at the Mid-Atlantic Addiction Research and Training 	Institute, Indiana University of Pennsylvania, Indiana, PA, July 2011.
Jacob, E. J. & Datti, P. A. Understanding the diversity in our classrooms. Workshop presentation (2) provided at 	the Mid-Atlantic Addiction Research and Training Institute, Indiana University of Pennsylvania, 	Indiana, PA, July 2011.
Kenney, M., Datti, P. A., Newton, K., & Back, C. Retrospectives and future visions: Reviewing the journey of 	the Pennsylvania association of lesbian, gay, bisexual, and transgender issues in counseling. Panel 	presentation and discussion at the annual conference of the Pennsylvania Counseling Association, 	State College, PA, October 2011.

[bookmark: _Toc348616629]Lee Ann M. Eschbach, Ph.D.

Presentations
Eschbach, L. M. & Matta, J. Answering those frequently asked questions related to obtaining licensure as a 	professional counselor in the state of Pennsylvania. Pennsylvania Counseling Association Conference, 	State College, PA, 2011.

[bookmark: _Toc348616630]Education

[bookmark: _Toc348616631]Dona C. Bauman, Ph.D.

Presentations
Bauman, D. C. & Chambers, A. J. School characteristics that support sustainability of inclusive practices. 3rd 	International Conference on Education, Economy and Society, Paris, France, July 22, 2011.

[bookmark: _Toc348616632]Jennifer L. Cutsforth, Ph.D.

Presentations
Cutsforth, J. L. The role of peers in the learning process: Examining the secondary social studies methods course. 	American Educational Research Association, Vancouver, BC, April 13-17, 2012.
Cutsforth, J. L. Teaching preservice teachers: Approaches to practice in a secondary social studies methods 	course. College and University Faculty Assembly of the National Council for the Social Studies, 	Washington D.C., November 30-December 4, 2011.

[bookmark: _Toc348616633]Darryl M. DeMarzio, Ph.D.

Articles
DeMarzio, D. M. What Happens in Philosophical Texts: Matthew Lipman’s Theory and Practice of the 	Philosophical Text as Model. Childhood & Philosophy, Volume 7, no. 13 : 29-47, 2011.

Proceedings
DeMarzio, D. M. President. Annual Meeting of the Middle Atlantic States Philosophy of Education Society, 	Teachers College, Columbia University, February 12, 2012.

Presentations
DeMarzio, D. M. On the Unity of Eros and Agape: An Ecstatic Naturalist Perspective on the Dynamic of Love in 	Education. 2nd International Congress on Ecstatic Naturalism, Drew University, Madison, NJ, April 14, 	2012.
DeMarzio, D. M. Education for Formative Justice: Changing Trends in the Philosophy of Education. Faculty Panel 	on Finding Justice after 9/11, Education for Justice, University of Scranton, Scranton, PA, February 	23, 2012.
DeMarzio, D. M. Teaching and Integrity: Connecting the Personal, Professional, and Embodied Dimensions of 	the Work. Annual Meeting of the Philosophy of Education Society, Pittsburgh, PA, March 24, 2012.
DeMarzio, D. M. Modernist Art and the Ethics of Teaching. New England Philosophy of Education Society 	Conference, Central Connecticut State University, New Britain, CT, October 22, 2011.
DeMarzio, D. M. Modern Art, Cynicism, and the Ethics of Teaching. Annual Meeting of the Philosophy of 	Education Society, Pittsburgh, PA, March 25, 2012.

[bookmark: _Toc348616634]Patricia A. Gross, Ed.D.

Articles
Gross, P. A. Challenges of Literacy Coaching in High School. The Educational Forum 76:2, 201-215, April 2012.

Presentations
Gross, P. A. Multicultural Curricular Approaches through Multiple Literacies. The National Association of 	Multicultural Education International Conference, Chicago, IL, November, 2011.

[bookmark: _Toc348616635]Maria J. Oreshkina, Ph.D.

Articles
Cozza, B. & Oreshkina, M. J. Cross-cultural Study of Cognitive and Metacognitive Processes during Math 	Problem-Solving. School Science and Mathematics, in press.

Grants
Oreshkina, M. J. Vygotsky's Legacy for Educators. Intersession Research Grant, University of Scranton, 2012.
Oreshkina, M. J. & Lester, J. Higher Education Students with Disabilities Reflect in Their K-12 and Higher 	Education Experiences. Leahy Faculty Research Committee, May 2012.

Peer Reviews
Oreshkina, M. J. Teaching Educational Psychology SIG peer reviewer, AERA, American Educational Research
	Association, Vancouver, Canada, April 12-17, 2012.

Presentations
Oreshkina, M. J. & Lester, J. Constructions of the education of people with dis/abilities in Russia: A discourse 	analysis of newspaper talk. American Educational Research Association Annual Meeting Canada, 	Vancouver, April 14, 2012.

[bookmark: _Toc348616636]Exercise Science & Sport

[bookmark: _Toc348616637]Paul T. Cutrufello, Ph.D.

Articles
Cutrufello, P. T., Rundell, K. W., Smoliga, J. M., & Stylianides, G. A. Inhaled whole exhaust and its effect on 	exercise performance and vascular function. Inhalation Toxicology, 23(11), 658-67, 2011.
Cutrufello, P. T., Smoliga, J. M., & Rundell, K. W. Small things make a big difference: Particulate matter and 	exercise. Sports Medicine, (In-Revision) 2012.
Cutrufello, P. T. & Dixon, C. B. The effect of acute fluid consumption and hydration status on percent body fat 	and minimum wrestling weight. Journal of Strength and Conditioning Research, (In-Revision) 2012.

Grants
Cutrufello, P. T., Deitrick, R., Stuka, A., & Grossman, J. C. The Effect of Citrulline Malate and Watermelon
	Juice on Anaerobic and Aerobic Exercise Performance. Internal Grants, The University of Scranton, Fall 	2011.

Presentations
Cutrufello, P. T., Rundell, K. W., Smoliga, J. M., & Stylianides, G. A. The impact of pulmonary and peripheral 	vascular change from particulate matter inhalation on exercise performance. 58th Annual Meeting 	American College of Sports Medicine, Denver, CO, June 3, 2011.

[bookmark: _Toc348616638]Ronald W. Deitrick, Ph.D.

Presentations
Deitrick, R. W. & Osborne, M. BMI, Body Composition, and Expert vs. Non-Expert Anthropometric 	Assessment. American College of Sports Medicine, Annual Convention, Denver, CO, Summer 2011.
Deitrick, R. W. Body Composition and Esteem Changes Consequent to School-Based Walking in Adolescents. 	American College of Sports Medicine, Annual Convention, Denver, CO, Summer 2011.

[bookmark: _Toc348616639]Cheryil A. Demkosky, M.S.

Articles
Vinson, J., Demkosky, C. A., Navarre, D., & Smyde, M. High-Antioxidant Potatoes: Acute in Vivo Antioxidant 	Source and Hypotensive Agent in Humans after Supplementation to Hypertensive Subjects. Journal of 	Agricultural and Food Chemistry (in press), Accepted January 5, 2012.

Presentations
Demkosky, C. A. & J. Vinson. Supplementation of high Antioxodant Potato to Subjects with Elevated Blood 	Pressure. American Chemical Society Meeting, Boston, MA, September 2011.
Vinson, J. & Demkosky, C. A. High-Antioxidant Potatoes: Acute in Vivo Antioxidant Source and Hypotensive 	Agent in Humans after Supplementation to Hypertensive Subjects. The American Chemical Society 	National Meeting, Denver, CO, August 2011.

[bookmark: _Toc348616640]Debra L. Fetherman, Ph.D.

Peer Reviews
Fetherman, D. L. Low-Intensity Resistance Exercise with Slow Movement and Tonic Force Generation 	Increases in Muscle Size and Strength in Older Adults (blind review). Peer-reviewer for manuscript 	submission to Journal of Aging and Physical Activity, JAPA 0136.R1, September 3, 2011.
Fetherman, D. L. Health Promotion in the Workplace (4th Ed.), book proposal by Michael O'Donnell. Jossey-	Bass Publishers, San Francisco, CA, January 12, 2012.
Fetherman, D. L. Qualitative Evaluation of CDC Adult Hepatitis B Vaccination Initiative, 2009. Peer-reviewed 	for manuscript submission to Health Promotion Practice, HPP 11-0177, November 2, 2011.

Presentations
Burke, S., & Fetherman, D. L. Capacity Building for Successful Advocacy. 7th Young Children Without Homes 	National Conference, Boston, MA, May 30, 2012.
Fetherman, D. L., Burke, S., & Lamonica, A. Using Photovoice to Explore Barriers to Education that Influence 	Health Inequities among Homeless Children in New York City. Society of Public Health Education 	Midyear Conference, Nashville, TN, April 12, 2012.

[bookmark: _Toc348616641]Aukje Lamonica, Ph.D.

Articles
Lamonica, A. & Boeri, M. An Exploration of the Relationship between the Use of Methamphetamine and 	Prescription Drugs. Journal of Ethnographic and Qualitative Research, Volume 6, 160-174, 2012.

Grants
Lamonica, A. Non-Medical Use of Prescription Drugs Among College Students. Internal Grant, The University of 	Scranton, February 2012.

Presentations
Lamonica, A., Elifson, K., & Sterk, C. Social Capital in Older Female Drug Users: A Qualitative Investigation. 	106th Annual Meeting of the American Sociological Association, Las Vegas, NV, August 20-23, 2011.
Lamonica, A. & Boeri, M. An Exploration of the Relationship between the Use of Methamphetamine and 	Prescription Drugs. Conference of Ethnographic & Qualitative Research, Cedarville, OH, June 3-4, 	2011.
Lamonica, A. & Bairan, A. Briding the Healthcare Gap: Social Capital among Marginalized Women Who Live in 	Suburban and Rural Settings. SFAA, Baltimore, MD, March 27-31, 2012.
Lamonica, A., Sterk, C., & Boeri, M. Cigarette Smokers and Harm Reduction: Views on a "Harmful but Safer" 	versus a "Quit or Die" Approach. 139th Annual Meeting of the American Public Health Association, 	Washington, DC, October 29-November 2, 2011.

[bookmark: _Toc348616642]Georgios Stylianides, Ph.D.

Articles
Damavandi M., Stylianides, G., Nader, F., & Allard, P. Head and Trunk Segment Moments of Inertia Estimation 	Using Angular Momentum Technique: Validity and Sensitivity Analysis. IEE Transactions on Biomedical 	Engineering, Vol. 55, No. 5, May 2011.

Peer Reviews
Stylianides, G. Manual of Structural Kinesiology (18th ed.) by C.W. Thompson and R.T. Floyd . McGraw Hill: 	Boston, MA, Summer 2011.

[bookmark: _Toc348616643]Health Administration & Human Resources

[bookmark: _Toc348616644]Peter C. Olden, Ph.D.

Articles
Benca, G., Meciakova, M., Sokolova, J., Bartkovjak, West, D.J., & Krcmery, V. Limitations of health management 	in disaster settings. MBAA International Conference, Business and Health Administration, Chicago, IL, 	March 2012.

Books
Olden, P. C. Instructor’s Manual Resources (answers to discussion questions, test bank, and power point slides) 	to accompany the book Management of Healthcare Organizations: An Introduction. Chicago, IL: Health 	Administration Press, 2011.
Olden, P. C. Management of Healthcare Organizations: An Introduction. Chicago, IL: Health Administration 	Press, 2011.

Peer Reviews
Olden, P. C. Manuscript Reviewer for Health care Management Review, 2011-2012.
Olden, P. C. Manuscript Reviewer for Journal of Health Administration Education, 2011-2012.
Olden, P. C. Manuscript Reviewer for Journal of Healthcare Management, 2011-2012.

Presentations
Olden, P. C. Community Health Status, Services, and Systems: Try It Apply It. Poster presented at the 	Association of University Programs in Health Administration Annual Meeting, Charleston, SC, June 	24, 2011.
Olden, P. C. Expanding access to care: It takes more than health insurance. Presented at the American Public 	Health Association Annual Meeting, Washington, DC, October 31, 2011.
Olden, P. C. Health administrator's 10 managerial roles in promoting healthy communities, minds, and 	bodies. 	Presented with roundtable discussion at American Public Health Association Annual Meeting, 	Washington, DC, November 1, 2011.

[bookmark: _Toc348616645]Robert J. Spinelli, D.B.A.

Presentations
Hill, S. & Spinelli, R. The Affordable Care Act: Quality Requirements Despite Medicare Payment Reduction 	Means Significant Changes for Hospitals. 2012 Midwest Business Association Conference, Chicago, IL, 	March 28-30, 2012.
Spinelli, R. & Semcheski, K. Physician Shortages: How the Gaps Will be Filled. 2012 Midwest Business 	Association Conference, Chicago, IL, March 28-30, 2012.
Spinelli, R. J. Hospitals and Healthcare Systems-The Need to Reduce Errors and Mistakes. 2012 Midwest 	Business Association Conference, Chicago, IL, March 28-30, 2012.
Spinelli, R. & Haynos, J. What Works in Healthcare Management: The People Behind the Numbers. AUPHA 	Annual Meeting, Charleston, SC, June 23-26, 2011.
Spinelli, R. & Bansal, G. Incorporating Six Sigma in Health Administration Education: Needed or Not! AUPHA 	Annual Meeting, Charleston, SC, June 23-26, 2011.
West, D. J., Spinelli, R., Szydlowski, S., & Costello, M. M. Building A Culture of Sustainability in Academic and 	Community Partnerships. 29th Annual Academic Chairpersons Conference, Florida Hotel and 	Conference Center, Orlando, FL, February 9-10, 2012.

[bookmark: _Toc348616646]Steven J. Szydlowski, D.H.A.

Articles
Szydlowski, S. & Amato, P. Previewing business models for yoga integration in curriculum and industry. 	International Journal of Yoga Therapy, Supplement, 63, 2011.
Szydlowski, S. Using a community-based planning model to address obesity and diabetes in Northeastern 	Pennsylvania. Proceedings published at the 47th Annual MBAA International Conference, Business 	and Health Administration, 2011.

Presentations
Szydlowski, S. Reflection on a 4-month suicide prevention program for at-risk elderly. Pennsylvania Public 	Health Association meeting, Philadelphia, PA, September 2011.
Szydlowski, S. Using a community-based planning model to address obesity and diabetes in Northeastern 	Pennsylvania. 47th Annual MBAA International Conference, Business and Health Administration, 	Chicago, IL, March 2011.
Szydlowski, S. & Amoto, P. Previewing business models for yoga integration in curriculum and industry. 4th 	IAYT Symposium on Yoga Therapy and Research, Pacific Grove, CA, September 2011.
Szydlowski, S. Previewing a sustainable, green hospital-based integrative medicine clinic in Northeast 	Pennsylvania: A leadership case study. CleanMed 2011: Creating Healing Environments Conference, 	Phoenix, AZ, April 2011.
West, D., Costello, M., Szydlowski, S., & Spinelli, R. Globalization: Building sustainable academic partnerships. 	28th Annual Academic Chairpersons Conference, Orlando, FL, February 2011.

[bookmark: _Toc348616647]Daniel J. West, Ph.D.

Articles
Alicea-Rivera, J. D. & West, D. J. The impact of the millennium development goals in Argentina, Brazil and 	Chile. 48th Annual MBAA International Conference, Business and Health Administration, Chicago, IL, 	March 2012.
Costello, M. M., West, D. J., & Ramirez, B. Hospitals for Sale. Hospital Topics, 89(3), 69-73, 2011.
Krcmery, V., Utesena, M., Rabacova, L., Pechacova, D., Sokolova, J., & West, D. J. Health and social care for 	marginalized populations. 48th Annual MBAA International Conference, Business and Health 	Administration, Chicago, IL, March 2012.
West, D. J., Costello, M. & Ramirez, B. Privatization and management development in the healthcare sector of 	Georgia. World Health and Population, 12(4), 14-23, 2011.

Books
West, D. J., Krcmery, V., & Cauda, R. (Editors). Basic Principles of Research for Health & Social Sciences. Vienna, 	Austria, 2011.

Book Chapters
Szydlowski, S. & West, D. J. Grant writing and proposal planning. In D. J. West, V. C. Krcmery & R. Cauda (Eds.), 	Basic Principles of Research for Health & Social Science. Vienna, Austria, 2011.
West, D. J. & Szydlowski, S. Leadership in health care and health services research. In D. J. West, V. C. Krcmery 	& R. Cauda (Eds.), Basic Principles of Research for Health & Social Sciences. Vienna, Austria, 2011.

Grants
West, D. J. International healthcare management education initiative: PHASE II. CAHME, September 2011.

Peer Reviews
West, D. J. Blind Review, Manuscript Review in Hospital Topics, 2011.
West, D. J. Blind Review, Manuscript Review in Annals of Internal Medicine, 2011.

Presentations
Al-Bualy, R. S., Lamki, N. & West, D. J. Evolutionary Transitions in Postgraduate Medical Education in the 	Sultanate of Oman. Royal College of Physicians and Surgeons of Canada, International Conference on 	Residency Education, September 23, 2011.
Alicea-Rivera, J. D. & West, D. J. The Impact of the Millennium Development Goals in Argentina, Brazil and 	Chile. 48th Annual MBAA International Conference, Business & Health Administration, Chicago, 	IL, March 28-30, 2012.
Pathak, N. H. & West, D. J. Strategic Human Resources Solutions for Healthcare Systems in Kenya, Rwanda & 	Uganda. 48th Annual MBAA International Conference, Business and Health Administration, Chicago, 	IL, March 28-30, 2012.
Ramirez, B., West, D. J., & Costello, M. M. Managerial Competencies to Institute a Culture of Sustainability in 	Health Care Organizations. 11th European Academy of Management, Tallinn, Estonia, June 1-4, 2011.
Szydlowski, S. J., West, D. J., Minor, A. C. & Amato, P. P. Patient Perspective on Green Medicine: Does It Matter? 	Clean Med 2012: Creating Healing Environments. Colorado Convention Center and the Hyatt 	Regency Denver, Denver, CO, April 30-May 2, 2012.
West, D. J., Szydlowski, S. J., & Costello, M. M. Going Global? Strategies and Opportunities for Healthcare 	Leaders. 2011 AAMA Conference, American Academy of Medical Administrators, Scottsdale Plaza 	Resort, Scottsdale, AZ, November 15-18, 2011.
West, D. J. & Ramirez, B. International Health Management Education: PHASE II Findings, Results and 	Implications. 2012 Midwest Business Administration Association International Conference, Drake 	Hotel, Chicago, IL, March 28-30, 2012.
West, D. J. The Importance of Service Learning in University Education. The Interdisciplinary Symposium of 	Public Health, Nursing, Social Work and Laboratory, Trnava University, Trnava, Slovak Republic, 	October 20-21, 2011.
West, D. J., Spinelli, R., Szydlowski, S., & Costello, M. M. Building A Culture of Sustainability in Academic and 	Community Partnerships. 29th Annual Academic Chairpersons Conference, Florida Hotel and 	Conference Center, Orlando, FL, February 9-10, 2012.
West, D. J. Faith-Based Leadership: Core Values and Essential Skills in Treatment Settings. 6th Annual 	International Conference on Hospice and Palliative Care. Trnava University, Trnava, Slovak Republic, 	April 21, 2012.
West, D. J. Grant Writing and Proposal Planning. Joint Post Graduate MHA Program, St. Elizabeth University, 	Skalicia, Slovak Republic, October 17-20, 2011.
West, D. J. Granting for Social Sciences. St. Elizabeth University, Ph.D. Program, April 21, 2012.
West, D. J. Clinical Research: Protocol Design, Protection of Human Subjects and Institutional Review Boards. 	International Ph.D. Symposium, St. Elizabeth University, College of Health and Social Sciences, 	Bratislava, Slovak Republic, October 20-21, 2011.
West, D. J., Ramirez, B. & Lloyd, J. International Healthcare Management Education: Research Findings and 	Future Directions. 2011 Association of University Programs in Healthcare Administration, Pre-	Conference Workshop, Charleston, SC, June 22, 2011.
West, D. J. & Lloyd, J. S. Globalization, Competency Development and Health Management Education. 2012 	Congress Healthcare Leadership, Hyatt Regency Chicago, Chicago, IL, March 19-22, 2012.

[bookmark: _Toc348616648]Nursing

[bookmark: _Toc348616649]Barbara Buxton, Ph.D.

Articles
Haleem, D. M., Buxton, B., Hannon, P.O., & Hastings, T. How to put on a successful CE conference. American 	Nurse Today, May 2012.

Presentations
Farrell, M. & Buxton, B. Interprofessional Education as a Framework for Teaching Interpersonal 	Communication Skills. APNA National Conference, Anaheim, CA, October 21, 2011.

[bookmark: _Toc348616650]Dona M. Carpenter, Ed.D, M.S.N.

Articles
Hanson, M. J. S. & Carpenter, D. M. Integrating Cooperative Learning into Classroom Testing: Implications for 	Nursing Education and Practice. Nursing Education Perspectives, July/August 2011.

[bookmark: _Toc348616651]Teresa Conte, Ph.D.

Articles
Cantrell, Conte, T., Herth, Hudson, Aziza, Kinney, & Canino. Recruitment and Retention of Older Adolescent 	and Young Adult Female Survivors of Childhood Cancer in Longitudinal Research. Oncology Nursing 	Forum, September 2012.

Peer Reviews
Conte, T. Pain Assessment in Adolescents. Journal of Pediatric Hematology/Oncology Nursing, February 2012.

[bookmark: _Toc348616652]Mary Jane K. DiMattio, Ph.D.

Peer Reviews
DiMattio, M. J. K. Reviewed two manuscripts for Nursing Research, 2011.

[bookmark: _Toc348616653]Marian L. Farrell, Ph.D.

Articles
Hamdan-Mansour, A., Constantino, R. E., Farrell, M. L., Doswell, W., Gallagher, M., Safadi, R., Shishani, K., & 	Banimustafa, R. Evaluating the mental health of Jordanian women in relationships with intimate 	partner abuse. Issues in Mental Health Nursing, 32:614-623, 2011.

Presentations
Farrell, M. L. & Buxton, B. Interprofessional Education as a Framework for Teaching Interpersonal 	Communication Skills. The American Psychiatric Nurses Association Annual Conference, Anaheim, CA, 	October 20, 2011.

[bookmark: _Toc348616654]Ann Feeney, M.S.N.

Grants
Feeney, A. Teaching Enhancement Grant, The University of Scranton, Fall 2012.

Presentations
Britton, G., McKitrick, S., Collier, R., Summers, M., Avidano, E., Sprague, L., Keefe, J., Feeney, A., Evard, E. & 	Gildea, K. Supporting the Pedagogical Infrastructure of Nursing Student Participation in Tobacco 	Related Research: One Method to Promote Clinician Education and Training. Poster presented at the 	annual International Meeting of the Society for Research on Nicotine and Tobacco, Houston, Texas, 	March 16, 2012.
Feeney, A., Sprague, L., Keefe, J. R., Collier, R., Gildea, K., & Britton, G. The involvement of pregnant smokers 	and their health care providers in the design of an educational video and a prenatal smoking status 	assessment tool: Comparative qualitative analysis. Poster presented at the annual International 	Meeting of the Society for Research on Nicotine and Tobacco, Houston, Texas, March 16, 2012.
Sprague, L., Keefe, J. R., Feeney, A., Gildea, K., & Britton, G. The use of provider and patient focus groups in the 	development of a prenatal smoking status assessment tool and educational video: A qualitative 	analysis. 	Poster presented at the Eastern Nursing Research Society 23rd Annual Scientific Conference, New 	Haven, CT, March 29, 2012.
Feeney, A. The effects of a smoking cessation educational program on perinatal nurses’ knowledge, attitude 	and behavior related to smoking cessation and relapse prevention counseling in the postpartum 	period; research design. Podium presentation at the Interdisciplinary Tobacco Use Research Program 	Annual Community Meeting, Binghamton, NY, May 11, 2012.

[bookmark: _Toc348616655]Mary Jane S. Hanson, Ph.D.

Articles
Hanson, M. J. S. The childhood obesity epidemic. Pennsylvania PTA, 87(4), 6-7, March 2012.
Hanson, M. J. S. & Carpenter, D. Integrating cooperative learning into classroom testing: Implications for 	nursing education and practice. Nursing Education Perspectives, 32(4), 270-273, July/August 2011.
Hanson, M. J. S. How to decrease illnesses in children. Pennsylvania PTA, 87(1), 26, October 2011.
Pauly-O’Neill, S. & Hanson, M. J. S. Bronchiolitis in children: An evidence-based approach. Retrieved from 	http://ce.nurse.com/ce116-60/bronchiolitis-in-children-an-evidencebased-approach, November 	2011.

Grants
Hanson, M. J. S. Advanced Education Nursing Traineeship, U.S. Department of Health and Human Services, 	Health Resources and Services Administration, 2011-2012 Academic Year.
Hanson, M. J. S. Preparing Palliative Care Experts for Rural and Underserved Populations. Advanced Education 	Nursing Grant, U.S. Department of Health and Human Services, Health Resources and Services 	Administration, 2011-2012 Academic Year.

Peer Reviews
Hanson, M. J. S. Grant Reviewer for the Biomedical Research program, Florida Department of Health, January 	2012.
Hanson, M. J. S. Manuscript Reviewer for Nursing Education Perspectives, October 2011, January 2012, and 	March 2012.

Presentations
Hanson, M. J. S. Beliefs associated with Cigarette Smoking Behavior among Millennial Generation Teenagers. 	Eastern Nursing Research Society 24th Annual Scientific Session, New Haven, CT, March 2012.

[bookmark: _Toc348616656]Sharon S. Hudacek, Ed.D., M.S.N.

Articles
Hudacek, S. S. Seasonal flu, the holidays, and you: An update on the 2011-12 flu season. American Nurse Today, 	Vol. 6, No. 12, December 2011.

[bookmark: _Toc348616657]Lisa Lesneski, Ph.D.

Peer Reviews
Lesneski, L. Peer Reviewer for the Journal of Clinical Nursing, Fall 2011 & Spring 2012.

Presentations
Lesneski, L. Carbon Monoxide Poisoning: A Silent Killer. American Association of Occupational Health Nurses, 	National Conference, Nashville, TN, April 2012.

[bookmark: _Toc348616658]Catherine Lovecchio, Ph.D.

Articles
Lovecchio, C. Awash in "bath salts": The dangers and skyrocketing use of mephedrone. American Nurse 	Today, 6(11), 2011.
Lovecchio, C. A new oral anticoagulant hits the market: What you should know about dabigatran (Pradaxa). 	American Nurse Today, 6(5), 2011.

[bookmark: _Toc348616659]Wendy Manetti, M.S.N.

Articles
Haleem, D. M., Manetti, W., Evanina, K., & Gallagher, R. A senior internship: Facilitating the transition to 	nursing practice. Nurse Educator, 36(5), 205-213, 2011.

[bookmark: _Toc348616660]Kimberly A. Subasic, M.S.

Grants
Subsic, K. A. Living with Hypertrophic Cardiomyopathy. Internal Research Grant, The University of Scranton, 	Summer 2011.

Presentations
Subsic, K. A. Advancing Genetic and Genomic Knowledge through Newsletters. National Coalition for Health 	Professional Education in Genetics, 14th Annual Meeting: Strategies for Evidence-Based Education in 	Genetics. Bethesda, MD, September 2011.
Subsic, K. A. Invited to present on genetics and genomics at the NEPA Nursing Education Consortium 	Conference, Misericordia University, Dallas, PA, October 2011.
Subsic, K. A. Incorporating Genetics and Genomics into Nursing Education. Invited to speak at Moravian 	College, Bethlehem, PA, April 2012.

[bookmark: _Toc348616661]Patricia M. Wright, Ph.D.

Articles
Black, B. & Wright, P. M. Posttraumatic Growth and Transformation as Outcomes of Perinatal Loss. Illness, 	Crisis, & Loss, 20(3), 2012.
Wright, P. M. Innovations in bereavement education. Journal of Nursing Education, 50(8), 476-478, 2011.

Book Reviews
Wright, P. M. Angels in my heart, by C. Olowin. Illness, Crisis & Loss, 20(3), 2012.

Grants
Buxton, B. & Wright, P. M. Internal Research Grant, The University of Scranton, 2011.
Wright, P. M. Teaching Enhancement Grant, The University of Scranton, 2011.

Peer Reviews
Wright, P. M. Guest Editor on perinatal loss for Illness, Crisis, & Loss, 2011-2012.

Presentations
Wright, P. M. Fostering linguistic inclusivity. Poster presented at the Second Annual Rita M. McGinley
	Symposium, Duquesne University, Pittsburgh, PA, September 29-30, September/October 2011.

[bookmark: _Toc348616662]Margarete L. Zalon, Ph.D.

Peer Reviews
Zalon, M. L. Peer Reviewer for Journal of Continuing Education in Nursing, 2011-2012.
Zalon, M. L. Peer Reviewer for Research in Nursing and Health, 2011-2012.
Zalon, M. L. Peer Reviewer for the National Database of Nursing Quality Indicators Sixth Annual Quality 	Conference, American Nurses Association, Las Vegas NV, 2011.

Presentations
Constantino, R. E., Zalon, M. L., & Messmer, P. R. Ethical, legal and social issues in community development 	[Symposium]. Community Development International Conference, International Association for 	Community Development, Lisbon, Portugal, July 2011.
Messmer, P. R. & Zalon, M. L. STTI/ANF Scholars become policy makers [Poster]. Sigma Theta Tau 	International Honor Society of Nursing Biennial Convention, Grapevine, TX, November 2011.
Zalon, M. L. American Nurses Foundation Nursing Research Grants Program, NINR and ANF Funding 	Panel,	Eastern Nursing Research Society, 24th Annual Scientific Sessions, New Haven, CT, March 2012.
Zalon, M. L. Transdisciplinary Collaboration to Facilitate Complex Care Management. Second Annual 	Conference on Aging, University of Scranton, Scranton, PA, April 12, 2012.

[bookmark: _Toc348616663]Occupational Therapy

[bookmark: _Toc348616664]Rita P. Fleming-Castaldy, Ph.D.

Books
Fleming-Castaldy, R. P. Occupational therapy certification exam course manual, third edition. Evanston, IL: 	TherapyEd/IER, 2012.

Book Chapters
DeRitis, C. & Fleming-Castaldy, R. P. Mastery of the environment: Evaluation and intervention. Evanston, IL: 	TherapyEd/IER, 2012.
Fleming-Castaldy, R. P. Evaluation and intervention for performance in areas of occupation. Evanston, IL: 	TherapyEd/IER, 2012.
Fleming-Castaldy, R. P. Certification of the occupational therapist. Evanston, IL: TherapyEd/IER, 2012.
Fleming-Castaldy, R. P. The process of occupational therapy. Evanston, IL: TherapyEd/IER, 2012.
Fleming-Castaldy, R. P. & Romeo, J. Psychosocial approaches: Evaluation and intervention. Evanston, IL: 	TherapyEd/IER, 2012.
Fleming-Castaldy, R. P. Professional responsibilities and service management. Evanston, IL: TherapyEd/IER, 	2012.
Fleming-Castaldy, R. P. & Romeo, J. Psychiatric and cognitive disorders. Evanston, IL: TherapyEd/IER, 2012.
Maher, C. & Fleming-Castaldy, R. P. Biomechanical approaches: Evaluation and intervention. Evanston, IL: 	TherapyEd/IER, 2012.

Editorships
Fleming-Castaldy, R. P. National occupational therapy certification exam review and study guide, 6th edition. 	Evanston, IL: TherapyEd/IER, 2012.

Peer Reviews
Fleming-Castaldy, R. P. Peer Reviewer for American Journal of Occupational Therapy, Bethesda, MD, 2011-	2012.
Fleming-Castaldy, R. P. Peer Reviewer for Occupational Therapy in Mental Health, New York, NY, 2011-	2012.

Presentations
Fleming-Castaldy, R. P. The NBCOT exam: Rumors, realities, and strategies for success for students. New York 	State Occupational Therapy Association (NYSOTA) Annual Conference, Middletown, NY, October 22, 	2011.
Fleming-Castaldy, R. P. The NBCOT exam: Teaching-learning strategies for OT educators to facilitate student 	success. NYSOTA Annual Conference, Middletown, NY, October 23, 2011.
Fleming-Castaldy, R. P. Passing the NBCOT exam for the occupational therapist: Rumors, realities and 	strategies for Success. National webinar for Advance for OT Practitioners, February 8, 2012.
Fleming-Castaldy, R. P. Passing the NBCOT exam for the occupational therapy assistant: Rumors, realities 	and strategies for Success. National webinar for Advance for OT Practitioners, April 4, 2012.
Fleming-Castaldy, R. P. Beyond immediacy: Integrating information literacy with historical research to teach 	lessons learned from the 20th century to millennial students. American Occupational Therapy 	Association (AOTA) Annual Conference, Indianapolis, IN, April 27, 2012.
Fleming-Castaldy, R. P. Well-being and self-directed living for persons with disabilities: Implications for 	occupational therapy. British College of Occupational Therapy, Glasgow, Scotland, June 13, 2012.
Fleming-Castaldy, R. P. Beyond immediacy: Teaching millennial students lessons of the past via information 	literacy. British College of Occupational Therapy, Glasgow, Scotland, June 14, 2012.
Ledister, K. & Fleming-Castaldy, R. P. Regaining occupations and well-being for persons living with 	HIV/AIDS: A Delphi. British College of Occupational Therapy, Glasgow, Scotland, June 14, 2012.

[bookmark: _Toc348616665]Carol Reinson Ph.D.

Articles
Reinson, C. A Collaborative Decision Tree System for Designing a Sensory Diet Curriculum for Children with 	Autism in the Classroom Setting. Journal of Occupational Therapy, Schools, and Early Intervention, 	5:61-72, May 2012.

[bookmark: _Toc348616666]PCPS Dean’s Academic

[bookmark: _Toc348616667]Debra A. Pellegrino, Ed.D.

Books
Pellegrino, D. A. (Editor). Designing Problem-Driven Instruction with Online Social-Media. Information Age 	Publishing, January 2012.

Book Reviews
Pellegrino, D. A. PBS Teachers: Resources for the Classroom. http://www.pbs.org/teachers/. American 	Library Association, CHOICE, Summer 2012.
Pellegrino, D. A. Education and cultural citizenship, by N. Stevenson. American Library Association, CHOICE, 	Summer 2012.

Presentations
Pellegrino, D. A. & Hewett, K. Effectively Designing Online Instruction. Interactive Dialogue Eduventures 	Schools of Education Learning Collaborative, Chicago, IL, February 19, 2012.

[bookmark: _Toc348616668]Physical Therapy

[bookmark: _Toc348616669]Tracey L. Collins, Ph.D.

Articles
Collins, T. L. Characteristics of Geriatric Practice Settings That Attract and Retain Physical Therapists. Physical 	and Occupational Therapy in Geriatrics. 30(2), p. 124-137, posted on-line April 20, 2012, published 	June 2012.
 Collins, T. L. Reflections of a Hospice Physical Therapist: Patient-Centered Care Bringing Quality Toward 	End-of-Life. Home Healthcare Nurse 30(3), p. 199-200, March 2012.

Book Reviews
Collins, T. L. Management and Professional Practice: Theory and Application for the Physical Therapist and 	Health Professional, by J. G.Liebler & C. R. McConnell. Jones & Bartlett Learning, July 2, 2012.
Collins, T. L. Managerial and Supervisory Principles for Physical Therapists 3rd ed., by L. J. Nosse & D. G. 	Friberg. Wolters Kluwer Health, February 2, 2012.
Collins, T. L. Pharmacology for Health Professionals: Drugs in Clinical Practice. Jones & Bartlett Learning, 	February 23, 2012.

Peer Reviews
Collins, T. L. Physical therapy management of an 85 year-old woman with COPD and transfemoral 	amputation. Journal of Geriatric Physical Therapy, February 8, 2012.
Collins, T. L. A novel isokinetic training program for reducing falls in a community-dwelling older adult: A 	case report. Journal of Geriatric Physical Therapy, June 7, 2012.

Presentations
Collins, T. L. Characteristics of Geriatric Practice Settings that Attract and Retain Physical Therapists. 	Platform Presentation at the Combined Sections Meeting of the APTA, Chicago, IL, February 10, 2012.

[bookmark: _Toc348616670]Renee M. Hakim, Ph.D.

Articles
Hakim, R. M., Davies, L., Jaworski, K., Tufano, N., & Unterstein, A. A Computerized Dynamic Posturography 	(CDP) Program to Reduce Fall Risk in Community Dwelling Older Adult with Chronic Stroke: A Case 	Report. 	Physiotherapy Theory and Practice, 28(3):169-177, 2012.

Presentations
Bellomo, H., Frey C., Kreshock A., Spadoni K., & Hakim R. M. A Systematic Review To Select the Most 	Appropriate Outcome Measures for the Assessment of Balance and Mobility in Patients with Lower 	Extremity Amputation. Faculty-Directed Student Research Presented at the APTA National Combined 	Sections Meeting (CSM), Chicago, IL, February 2012.
Densevich, A., Gamrat, J., Niznick, A., Salerno, M., & Hakim, R. M. A Systematic Review of the Effectiveness of the 	Nintendo Wii Gaming System to Improve Balance in Older Adults. Faculty-Directed Student Research 	Presented at the APTA National Combined Sections Meeting (CSM), Chicago, IL, February 2012.
Hakim, R. M., Balent, A., Keyasko, M., & McGlynn, D. Use Of The Nintendo Wii Gaming System To Improve 	Balance In A Community-Dwelling Older Adult With Peripheral Neuropathy And A History Of 	Recurrent Near Falls: A Case Report. Faculty-Directed Student Research Presented at the APTA 	National Combined Sections Meeting (CSM), Chicago, IL, February 2012.
Kyle, K., Horne, M., Hindman, J., & Hakim, R. M. A Systematic Review of the Effectiveness of Virtual Reality-	Based Rehabilitation to Improve Gait in Patients Post Stroke. Faculty-Directed Student Research 	Presented at the APTA National Combined Sections Meeting (CSM), Chicago, IL, February 2012.

[bookmark: _Toc348616671]Peter M. Leininger, Ph.D.

Book Reviews
Leininger, P. M. Fundamental Screening and Exam Techniques for the PT, author not stated. Jones and Bartlett 	Learning, June 2012.

[bookmark: _Toc348616672]Debra P. Miller, D.P.T.

Presentations
Maldonado, G., Moran, T., Eberhart, P., Miller, D. P. Retention of Treatment Related to Motor Performance for 	children Diagnosed with Developmental Coordination disorder (DCD): A Systematic Review. APTA, 	Combined Sections Meeting, Chicago, IL, February 2012.
Rainey, C., Swetter, S., Putnam, J., Miller, D. P. Systematic Review of the Effectiveness of Physical Therapy 	Interventions for Children with Hypoplastic Left Heart Syndrome and Similar Heart Defects. APTA, 	Combined Sections Meeting, Chicago, IL, February 2012.

[bookmark: _Toc348616673]John P. Sanko, Ed.D.

Book Reviews
Sanko, J. P. Fundamental Screening and Exam Techniques for the PT, by P. M. Leininger. Jones and Bartlett 	Learning, May 25, 2012.

Presentations
Wagner, B. R. & Sanko, J. P. Rehabilitation in a Developing Nation: A report from Guyana. Poster Session in 	Chicago, IL, February 9, 2012.

[bookmark: _Toc348616674]Barbara R. Wagner, D.P.T.

Presentations
Wagner, B. R. & Sanko, J. P. Rehabilitation in a Developing Nation: A Report from Guyana. American Physical 	Therapy Association, Combined Sections Meeting, Chicago, IL, February 9, 2012.

Panuska College of Professional Studies

[bookmark: _Toc348616675]Library

[bookmark: _Toc348616676]Michael Knies, M.L.S.

Presentations
Knies, M. The Reaction of Professional Penmen to the late 19th Century Commercial and Office Revolution. 	American Literature Association Annual Conference, San Francisco, CA, May 25, 2012.
Knies, M. Getting Lucky: Or How to Rearrange Your Career When a Great Collection Lands on Your Doorstep. 	Rare Books and Manuscripts Section preconference, Association of College and Research Libraries, 	Baton Rouge LA, June 22, 2011.

[bookmark: _Toc348616677]Bonnie W. Oldham, M.L.S.

Articles
Oldham, B. W. Impact of an Online Library Tutorial on Student Understanding of Academic Integrity. Catholic 	Library World, September 2011.

[bookmark: _Toc348616678]Kristen A. Yarmey, M.L.S.

Book Chapters
Yarmey, K. A. Changing the conversation: introducing information literacy to a generation of smartphone 	users. Information Literacy Beyond Library 2.0. (pp. 103-110), Peter Godwin and Jo Parker, Eds. 	London: Facet Publishing, 2012.

Presentations
Ciszek, M. P., Fay, T., & Yarmey, K. A. A Safe Space on Campus: Winning Strategies Academic Libraries Can Use 	to Serve GLBTQ Students and Faculty. Pennsylvania Library Association Annual Conference, State 	College, PA, October 2011.
McHugh, S. & Yarmey, K. A. A Librarian's Field Guide to Near Field Communication. Handheld Librarian Online 	Conference, February 2012.
McHugh, S. & Yarmey, K. A. A Librarian's Field Guide to Near Field Communication. Pennsylvania Library 	Association Annual Conference, State College, PA, October 2011.
McHugh, S. & Yarmey, K. A. A Librarian's Field Guide to Near Field Communication. Internet Librarian, 	Monterey, CA, October 2011.
McHugh, S. & Yarmey, K. A. A Librarian's Field Guide to Near Field Communication. Public Library Association 	Annual Conference, Philadelphia, PA, March 2012.

Weinberg Memorial Library

[bookmark: _Toc348616679]Summary and Statistics

Compiled by The Office of Research and Sponsored Programs

				Articles:			Fellowships:
				Books:			Grants Awarded:
				Book Articles:		Patents:
				Book Chapters:		Peer Reviews:
				Book Reviews:		Presentations:
				Editorships:		Proceedings:

Number of full-time faculty members reporting active pursuit of scholarly work: (%).
