

USI Faculty and Staff Scholarly and Creative Works 2013

TABLE OF CONTENTS

Administrative Units	
Academic Affairs.....	3
Library Services.....	3
University Division.....	3
Romain College of Business	
Accounting and Finance.....	5-6
Economics and Marketing.....	6-7
Management, Computer Science, and Computer Information Systems.....	7-9
Pott College of Science, Engineering, and Education	
Biology.....	11
Chemistry.....	11-12
Engineering.....	12
Geology and Physics.....	12-14
Kinesiology and Sport.....	14-17
Mathematics.....	17-19
Teacher Education.....	19-23
College of Liberal Arts	
Art.....	25-26
English.....	26-28
Performing Arts.....	28-29
Psychology.....	29-30
Social Work.....	30
Sociology, Anthropology, and Criminal Justice Studies.....	30-32
World Languages and Cultures.....	32-34
College of Nursing and Health Professions	
Dental Hygiene.....	36
Food and Nutrition.....	36-37
Health Services.....	37-38
Nursing.....	39-44
Occupational Therapy Assistant.....	44
Radiological Imaging Sciences.....	44-45
Respiratory Therapy.....	45
External Grants	47

Administrative Units

**Student Affairs
Library Services
University Division**

Student Affairs

Batista, Angela. *Pre-conference—Latino/as in Higher Education Institute*. NASPA – Student Affairs Administrators in Higher Education Conference, Orlando, Florida, 2013.

Konrad, Cynthia L., Sarah Carter, Stephanie J. Cunningham, Vivian Deno, and Heidi Lewis. “Building Without a Foundation: Effecting Co-Curricular Feminist Change on Campuses Without Women’s Centers.” Panel presented at the National Women’s Studies Association Annual Conference, Cincinnati, Ohio, November 8-10, 2013.

Stoen, Carmen. “Feeding On-Campus Financial Transactions to OrgSync.” Presented at OrgSync Connect, Dallas, TX, June 28, 2013.

Library Services

Reel, Brad. “Campus Express: Your ILL ‘1.0’ Solution for Campus-wide Delivery.” Poster presented at the ILLiad International Conference, Virginia Beach, VA, March 20, 2013.

Whiting, Peter, and Philip Orr. “Evaluating Support for a New Graduate Program: How Mild-Mannered Assessment Became a Super Hero.” Presented at Indiana Library Federation Annual Conference, Indianapolis, IN, October 2013.

Whiting, Peter, and Philip Orr. “Evaluating Library Support for a New Graduate Program: Finding Harmony With a Mixed Method Approach.” *Serials Librarian*, 64, (1-4), 88-98.

University Division

Saxby, Lori E. (2013). “Going from Good to GREAT: Five Characteristics Successful Students Share.” Presented at Indiana Academic Advising Network and Illinois Academic Advising Association Diversity in Advising Conference, Evansville, IN, November 2013.

Sorrells, D., Carr, H., Rounder, R., & Wannemuehler, B. (2013). “Student Athletes Helping Other Student Athletes Through Peer Coaching.” Evansville, IN: Indiana Academic Advising Network and Illinois Academic Advising Association Diversity in Advising Conference.

Sorrells, D., Law, B., & Morrison, J. (2013). “Fostering Leadership, Growth, and Professional Development Opportunities Among Tutors.” Atlanta, GA: Association for the Tutoring Profession Annual Conference.

Romain College of Business

Department of Accounting and Finance

Department of Economics and Marketing

Department of Business Administration and Business Education

Department of Management, Computer Science, and Computer Information Systems

Accounting and Finance

- Alhenawi, Y and Khaled Elkhail. "Financial Literacy of U.S. Households: Knowledge vs. Long Term Financial Planning." *Financial Services Review: Journal of Individual Management* (2013).
- Alhenawi, Y. and Khaled Elkhail. "Financial Literacy of U.S. Household: Knowledge vs. Long-Term Financial Planning." Paper presented at the Academy of Financial Services, Chicago, Illinois, October 2013.
- Elkhail, Khaled and Manfen Chen. "Stock Return Predictability and Economic Value of Market Timing." *Journal of Financial and Economic Practice* vol.13 (2013): pages 20-37.
- Hsiao, W. Manfen W. Chen and Hu, H. "Assessing Online Discussion: Adoption of Critical Thinking as a Grading Criterion." *The International Journal of Technology, Knowledge and Society* 9(2013): 15-25.
- Hunter, D. R., Shanklin, S. B. and Craig R. Ehlen. "The Integration of Fair Value Accounting into U.S. GAAP: 1975-1995." *Mustang Journal of Accounting and Finance* 3 (2013).
- Hunter, D. R., Shanklin, S. B. and Craig R. Ehlen. "A Continuing Timeline of the Integration of Fair Value Accounting into U.S. GAAP: 1995-2012." Paper presented at the Clute Institute International Academic Conference, Key West, Florida (2013).
- Kim, S. K., Choo, H. and Hinh D. Khieu. "Slack and R&D Strategy: The Effect of Slack on Internal R&D and External R&D, and Innovation." *Journal of Management Policy and Practice* (2013).
- Kocakulah, Mehmet C., "Investing in Company Wellness Programs: Does It Make Financial Sense?" *Journal of Healthcare Management* 15 (2013): 463-470.
- Kocakulah, Mehmet C., Norris, A. and Danko, D. "Discover How Lean and Six Sigma Redesigned an IT Department and Reduced Costs and Increased Efficiency." *Journal of Cost Management* (2013).
- Kocakulah, Mehmet C. and Powers, J. "Wellness Initiatives as a Cost Saving Strategy: A Model of Return on Investment Featuring Decision Tree Analysis, Utility Analysis and Analytical Hierarchy Analysis." Paper used in conference proceedings at American Accounting Association Midwest Regional Meeting.
- Kocakulah, Mehmet C. and Danko, D. "Managing Through Cost of Quality Ensures a Service Company Remains Profitable." Abstract used in conference proceedings at Decision Sciences Institute Annual Meeting.

McKnight, J. L. and McKnight, Mark A. "Excuse Making in Online Classes: An Exploratory Comparison of Faith-Based and Non-Faith-Based Students." *Mid-Continent Review* 2 (2013): 1-7.

Wade, Daniel E. "Internal Control in Churches." *Gospel Advocate* (2013).

Economics and Marketing

Cashel-Cordo, Peter, Donald Hackney, Daniel Friesner, and Matthew McPherson, "Measuring the Financial Health of U.S. Bankruptcy Filers: An Application of Financial Epidemiology." *Global Business and Financial Review* 18. (2013): 48-62.

Celuch, Kevin and Carl Saxby, "Counterfactual Thinking and Ethical Decision Making: A New Approach to an Old Problem for marketing Education." *Journal of Marketing Education* XX. (2013): 1-13.

Choe, Sang T and Mahoney, Timothy B, "Comparing the Learning Outcomes of Online and Classroom Formats in Teaching Marketing Courses: An Empirical Observation." *Global Education Journal* 2013. (2013): 28-42.

Choe, Sang T and Hyun Jeong Cho, "Patterns of Adjustment in Shopping and Food Consumption of North Korean Defectors (Saeteomins) in South Korea from Extreme Poverty to Affluent Society." *Journal of Business and Economics* 4. (2013): 549-560.

Harrington, Charles F. and Timothy J. Schibik, "An Econometric Approach to Optimizing Student Enrollment." *Journal of Higher Education Theory and Practice* 13. (2013): 45-55.

Heo, Sang Woo and Jong C. Rhim. "An Accuracy Test of Analytic Approximation of American Put Option Models Based on Fractional Brownian Motion with Different Hurst Parameters." Presented at Academy of Business Economics, Chicago, Illinois, March 31, 2013.

Milewicz, Chad and Saxby, Carl, "Leaders' Social Media Usage Intentions for In-bound Customer Communications." *Management Research Review* 36. (2013): 849-867.

Mujumdar, Sudesh, Curtis Price, and Gregory Valentine, "Has Anything Changed About the Teachers and the Teaching of High School Economics in 20 Years?" *Online Journal of New Horizons in Education* (2013).

Price, Curtis R. and Roman M. Sheremeta, "Endowment origin, demographic effects and individual preferences in contests." *Journal of Economics & Management Strategy* (2013).

Price, Curtis, Charles Kelly, and Mohammed Khayum. (2014). *The Viability of Equipment*

Financing in the Changing Community Banking Landscape. Academy of Business Economics, Chicago, Illinois.

Price, Curtis and Sudesh Mujumdar. (2013). *Moral Elasticity: A Measurement of the Value of Ethics.* Academy of Business Economics, Chicago, Illinois.

Price, Curtis, Charles Kelly, and Mohammed Khayum. (2013). *The Viability of Equipment Financing in the Changing Community Banking Landscape.* Federal Reserve Bank of St. Louis, Chicago, Illinois.

Schibik, Timothy J., Dan Friesner, and Mohammed Khayum, "Characteristics of the Information Content in Business Sentiment Surveys." *American Journal of Business* 28. (2013): 19-37.

Shields, Peggy O., "Lessons Learned From Team Testing: An Investigative Study of Instructor and Student Concerns." *Atlantic Marketing Association* (2013).

Shifflet, Mary Ann, Tim Schibik, and Mohammed Khayum. (2013, March). *An Analytical Problem-Solving Approach to Teaching Business Statistics: Moving from Imitation to Thinking.* Midwest Business Administration Association, Chicago, Illinois.

Management, Computer Science, and Computer Information Systems

Anderson, Scott and Kenneth Shemroske. (2013). *A Design and Implementation of a Resource-Constrained Computer Science Program in a Combined CS/CIS Department.* Consortium for Computer Sciences in Colleges, Kansas City, Missouri.

Bourdeau, Bryan. "The Persuasion of the Pitch." (in press) *Evansville Business Journal* (2013).

Davison, H. Kristl and John (Jack) E. Smothers, "The nature of work during the Industrial Revolution: How Theory X arose from a fundamental attribution error." *Southern Management Association* (2013).

Davison, H. and John (Jack) E. Smothers. (2013). *The nature of work during the Industrial Revolution: How Theory X arose from a fundamental attribution error.* Southern Management Association, New Orleans, Louisiana.

Foroughi, Abbas, "Web 3.0: How the "Internet of Everything" Will Impact Higher Education." (in press) *Annual Meeting of the Decision Sciences Institute* (2013).

Galloway, T L., D. Miller, Sang Kyun Kim, J. Arthurs, and S. Cho, "Information asymmetry and underpricing: The impact of innovation strategy and underwriter mediation." *Restoring America's Global Competitiveness through Innovations*, 2013.

Hall, Ernest H. and Jooh Lee, "Everything is going green: Including CEO compensation." *Decision Sciences Institute* (2013).

Hall, Ernest and Jooh Lee. (2013, November). *Everything is going green: Including CEO compensation*. Decision Sciences Institute, Baltimore, Maryland.

Hayek, Mario, Leigh Ann Bynum, John (Jack) E. Smothers, and Wallace A. Williams, "Managing Healthcare Alliance Portfolios: A Theory-Based Typology." *Southwest Academy of Management* (2013).

Hayek, Mario, Leigh A. Bynum, John (Jack) E. Smothers and Wallace A. Williams. (2013). *Managing Healthcare Alliance Portfolios: A Theory-Based Typology*. Southwest Academy of Management, Albuquerque, New Mexico.

Humphreys, John H., S. Pane-Haden, Mario Hayek, Jackie Einstein, & Jason Fertig, "Entrepreneurial stewardship and implicit CSR: The responsible leadership of Lillian Shedd McMurry." *Journal of Applied Management And Entrepreneurship* 18. (2013): 25-50.

Humphreys, John H., Stephanie P. Haden, Jennifer Oyler, Milorad M. Novicevic, Jack Smothers, Wallace Williams, Russell Clayton, "Collective Endorsement of the Leader Identity Construction Process: The Historic Defiance of James Meredith." *Academy of Management* (2013).

Humphreys, John, Stephanie P. Haden, Jennifer Oyler, Milorad M. Novicevic and Jack Smothers. (2013). *Collective Endorsement of the Leader Identity Construction Process: The Historic Defiance of James Meredith*. Academy of Management, Orlando, Florida.

Karl, K., J. Peluchette, and Jason Fertig. "A Facebook 'Friend' Request from the Boss: Too Close for Comfort?" *Business Horizons* 56. (2013): 291-300.

Kim, Sang Kyun, "The effect of slack resources on internal and external R&D." *North American Management Society (MBAA)* (2013).

Kim, Sang Kyun (2013). *The effect of slack resources on internal and external R&D*. North American Management Society (MBAA), Chicago, Illinois.

Novicevic, Milorad M., Jack Smothers, Patrick J. Murphy, John H. Humphreys, & Foster Roberts, "The Concept of Social Justice Entrepreneurship: A Narrative Analysis of Frances Wright's Pioneering Case." *Academy of Management* (2013).

Novicevic, Milorad, Jack Smothers, Patrick J. Murphy, John H. Humphreys and Foster Roberts. (2013). *The Concept of Social Justice Entrepreneurship: A Narrative Analysis of Frances Wright's Pioneering Case*. Academy of Management, Orlando, Florida.

Powers, James and Mehmet C. Kocakulah. *Wellness Initiatives as a Cost Saving Strategy: A Model of Return on Investment and other Financial Incentives*. The 2013 AAA Midwest Regional Meeting in Oak Brook, IN October 17-19, 2013., Chicago, United States of America.

Statham, Anne, Christopher Garrett, Dane Partridge and Paul Parkison. "Assessing Service Learning to Promote Institutional Capacity for Effective Embedded and Engaged Learning." Presented at Assessment Institute, Indianapolis, Indiana, October 2013.

Williams, Jennifer J., Traci Hampton, and Jeff Clark, "Virtual Teams: Trust and Composition." (in press) *Society for the Advancement of Information Systems (SAIS)* (2013).

Yan, Gongjun, "A graphical model and search algorithm based quasi-cyclic low-density parity-check codes scheme." *International Journal of Innovative Computing, Information and Control*, 9. (2013): 1617-1625.

Yan, Gongjun, "Rule-based detection of design patterns in program code." *International Journal on Software Tools for Technology Transfer* (2013).

Yan, Gongjun, "Mining vehicular data in VANET." *the IEEE TENCON 2013, Xi'an China* (2013).

Yan, Gongjun, "Examining the use of social media in customer co-creation: A blog mining study." *the Nineteenth Americas Conference on Information Systems* (2013).

Pott College of Science, Engineering, and Education

**Department of Biology
Department of Chemistry
Department of Engineering
Department of Geology and Physics
Department of Kinesiology and Sport
Department of Mathematics
Department of Teacher Education**

Department of Biology

Hewavitharange, Priya, Matthew Vincent, Richard Bennett, and Eva Beabout. "Synthesis and Properties of Amphiphilic BODIPY Derivatives Bearing." *Tetrahedron Letters* 54 (2013): 2050-2052.

Richards, Mari Hopper, and Glenna G. Bower. "Finding Money to Supplement your Advocacy Project: Case Studies on Successful Advocacy." Presented at IAHPERD, Indianapolis, Indiana, November, 2013.

Department of Chemistry

Collins, Jeannie T. B., Nathan Barrows, John W. Benson, Sushama A. Dandekar, Daniel C. Finnen, April N. French, Asif Dominic Habib, Cheryl L. Lavoie, Saraswathi Narayan, Abbey E. Rosen, and James R. Zubricky. "Preliminary Final Version General-Organic-Biochemistry Exam," *Chem. Educ. Exam.* 1 (2013): 1-20.

Hewavitharange, Priya and Prince Nzeata. "Highly Efficient Energy Transfer in a BODIPY-quinolate Donor-Acceptor Polymeric System." Presented at American Chemical Society, New Orleans, Louisiana, March, 2013.

Hewavitharange, Priya, Jeffrey Seyler, and Matthew Vincent. "A Theoretical Investigation of Counter-Ion Effect on Transition State Models in Ethynyl Substitution of Fluorine in F-BODIPY." Presented at American Chemical Society, New Orleans, Louisiana, March, 2013.

Hewavitharange, Priya, Matthew Vincent, Richard Bennett, and Eva Beabout. "Synthesis and Properties of Amphiphilic BODIPY Derivatives Bearing." *Tetrahedron Letters* 54 (2013): 2050-2052.

Hewavitharange, Priya, Matthew Vincent, and Reuban Warshawsky. "Synthesis of Green, Red and Far Red Emitting 3-ethynylthiophene Substituted BODIPY Dyes." Presented at American Chemical Society, New Orleans, Louisiana, March, 2013.

Hewavitharange, Priya, Reuban Warshawsky, Matthew Vincent and Ashley Vauters. "Synthesis and Properties of BODIPY Derivatives with Terminal Hydroxyl Groups." Presented at American Chemical Society, New Orleans, Louisiana, March, 2013.

Walsh, Ken, A. Konieczki, Priya Hewavitharange, and Reuban Warshawsky. "BODIPY-C-glycoside Conjugates for Biomedical Applications." Presented at the Eli Lilly Undergraduate Research Symposium, Indianapolis, Indiana, August, 2013.

Walsh, Ken, B.K. Spitler, and A. J. Schwartz. "Synthesis of Selenoglycosides Using Rongalite." Presented at the 245th ACS Meeting and Exposition, New Orleans, Louisiana, April, 2013.

Walsh, Ken and C. Heibel. "Synthesis of β -C-Glycosides of 2-Amino Sugars from Glycal Aziridines." Presented at the 12th Annual Endeavor Symposium, Evansville, Indiana, April, 2013.

Department of Engineering

Derrick, Joseph and Natasha Smith. Poster presented at Undergraduate Expo of the 2013 International Mechanical Engineering Congress and Exposition, San Diego, California, 2013.

Field, Brandon. 2013. "Secondary Features from Visualization of Two-Phase Refrigerant Flow." *Transaction on Control and Mechanical Systems* 2(5).

Field, Brandon. "Visualization of Dynamic Contact Angle." Proceeded at ASME Summer Heat Transfer Conference, Minneapolis, Minnesota, 2013.

Field, Brandon. "Energy Analysis of Habitat for Humanity Home Designs." Proceeded at ASME Winter Conference, Dallas, Texas, 2013.

Hill, Andrew and Zane Mitchell, Jr. "Competitive Problem Based Learning in an Environmental Engineering Laboratory Course." Proceeded at ASEE Regional IN/IL, Angola, Indiana, 2013.

Smith, Natasha and Brandon Field. "Integrated Thermal Conduction and Hardenability Laboratory Activity." Proceeded at ASME, San Diego, California, 2013.

Department of Geology and Physics

Bartholomew, Nathan, Maxwell P. Dahlquist, Ethan D. Dresselhaus, Kristen E. Schmeisser, John D. Talley, Trent A. Toelle, and James M. Durbin. 2013. "Use of Stratigraphy, Sediment and Soils to Assess the Potential for Converting an Abandoned Agricultural Field into a Manmade Wetland." (Abstract) *Geological Society of America Abstracts with Programs*. 45(2): 17.

Broach, Clinton M., William P. Gilhooly, III, William S. Elliott, Jr., and Ryan Voegrel. 2013. "A Geochemical Analysis of Five Late Middle Pennsylvanian Cores (Carbondale Group) from the Illinois Basin, Southern Indiana." (Abstract) *American Association of Petroleum Geologists*.

Broach, Clinton M., William P. Gilhooly III, William S. Elliott, Jr., and C. Smith. 2013. "Tracking the Geochemical Trends in Transgressive Lithofacies Superjacent to Late Middle Pennsylvanian Coals (Carbondale Group) from Southern Indiana." (Abstract) *Midwest*

Geobiology Symposium, 15.

Chambers, Thomas Bryce and Paul K. Doss. 2013. "Variable Water Level Responses to Stress in a Sandstone Aquifer of the Illinois Basin." (Abstract) *Geological Society of America Abstracts with Programs*. 45(2): 18.

DiPietro, Joseph A. 2013. *Landscape Evolution in the United States: An Introduction to the Geography, Geology, and Natural History*. Elsevier, 2013.

Doss, Paul K. 2013. "Distinct Perspectives and Benefits of GSA's Geocorps America Program." (Abstract) *Geological Society of America Abstracts with Programs*. 45(7): 278.

Dresselhaus, Ethan and James M. Durbin. 2013. "Structural Control of Fluvial Geomorphology and Valley Fill Stratigraphy from an Underfit Stream in Vanderburgh County, Southwestern Indiana: Preliminary Results." (Abstract) *Geological Society of America Abstracts with Programs*. 45(7): 120.

Elliott, William S. Jr. "Sediment Study of the Gold Ray Reservoir and Implications for Dam Removal on the Rogue River, Jackson County, Oregon." Presented at Department of Earth Sciences at Indiana University-Purdue University Indianapolis, Indianapolis, Indiana, 2013.

Ford, Chansé M. and Paul K. Doss. 2013. "Characterizing Groundwater Seepage in the Headwaters of the White River, Manistee National Forest, Michigan." (Abstract) *Geological Society of America Abstracts with Programs*. 45(7): 201.

Monaghan, G. William, Jeremy J. Wilson, Sarah M. Schwartz, Matthew Pike, James M. Durbin, Ronald C. Counts, Edward W. Herrmann, and Ashleigh Thompson. 2013. "The Late Holocene Built Landscape at Angel Mounds: Results of NSF-REU Research on Earthworks at Angel Mounds, Indiana." (Abstract) *Geological Society of America Abstracts with Programs*. 45(7): 95.

Purcell, Kenneth M. 2013. "Relativistic Rotation of Simple Objects." (Abstract) *American Association of Physics*.

Purcell, Kenneth M., Sarah Schwartz, Cedomir Petrovic, and Kevin Storr. 2013. "Low Temperature Magnetometry Measurements of the Heavy Fermion Superconductor Nd_{1-x}Ce_xCoIn₅ with x=0.98, 0.95, and 0.90." (Abstract) *American Physical Society*.

Scheller, Kent W. and Thomas Pickett. 2013. "F=qv x B: v is with Respect to What?" *Physics Teacher*. 151: 135-136.

Scheller, Kent W. and Thomas Pickett. 2013. "F=qv x B: v is with Respect to What?" *American Association of Physics Teachers*.

Scheller, Kent W. "One Road, Many Vehicles—Our Path to Scientific Knowledge." Presented at Roads Colloquium at University of Southern Indiana, Evansville, Indiana, 2013.

Smith, Chris C., Clinton M. Broach, William S. Elliott, Jr., H. Chok, and William P. Gilhooly III. 2013. "Chemostratigraphy of Pennsylvanian Core Shale Cyclothems, Illinois Basin, Southern Indiana." (Abstract) *Mineralogical Magazine*. 77(5): 2225.

Talley, John D., Nathan Bartholomew, Maxwell P. Dahlquist, Ethan D. Dresselhaus, Kristen E. Schmeisser, Trent A. Toelle, and James M. Durbin. 2013. "Late Quaternary History and Geomorphology of an Underfit Stream Valley in Southern Vanderburgh County, Indiana." (Abstract) *Geological Society of America Abstracts with Programs*. 45(2): 16.

Department of Kinesiology and Sport

Anderson, Austin R. and R. Mowatt. 2013. "Heterosexism in Campus Recreational Club Sports: An Exploratory Investigation into Attitudes Toward Gay Men and Lesbians." *Recreational Sports Journal*. 37(2): 106-122.

Blackman, G. and David N. Daum. "Maps, Compasses, and Bearings: A Step in the Right Direction for Physical Education." Presented at Indiana Alliance for Health, Physical Education, Recreation and Dance, Indianapolis, Indiana, October 31, 2013.

Bower, Glenna G. 2013. "Utilizing Kolb's Experiential Learning Theory to Implement a Golf Scramble." *International Journal of Sport Management, Recreation & Tourism*. 12(1): 29-56.

Bower, Glenna G., and M. Hums. 2013. "The Impact of Title IX on Male and Female Athletic Directors." *Journal of Intercollegiate Athletics*. 6(1): 213-230.

Bower, Glenna G. and M. Hums. "Women Working in the Administration of Intercollegiate Athletics: Career Paths and Challenges." Presented at AAHPERD, Charlotte, North Carolina, April, 2013.

Bower, Glenna G. and M. Hums. "Working in Intercollegiate Athletic Administration: Their Greatest Challenges and Career Advice." Presented at NASSM, Austin, Texas, Mat, 2013.

Buschner, C., David N. Daum and Cain, D. E. "Arguments for and Against High School OLPE." Presented at American Alliance for Health, Physical Education, Recreation and Dance, Charlotte, North Carolina, April 24, 2013.

- Croft, Christopher J. and Van Mullem, P. "6 Keys to a Successful Coaching Career." *Coach and Athletic Director* (2013).
- Croft, Christopher J. and Van Mullem, P. "Building a Career in Coaching: How to Get Started." Presented, Moscow, Idaho, 2013.
- Croft, Christopher J. and Van Mullem, P. "Coaching: Finding the Right Level for You." Presented Reno, Nevada, 2013.
- Daum, David N. "Physical Educators' Attitudes Toward and Understanding of Online Physical Education." Presented at American Alliance for Health, Physical Education, Recreation and Dance, Charlotte, North Carolina, April 24, 2013.
- Daum, David N. "Children's Physical Activity at Recess: Kindergarten Through Fourth Grade." Presented at American Alliance for Health, Physical Education, Recreation and Dance, Charlotte, North Carolina, April 24, 2013.
- Daum, David N., Renee Fenwick Frimming, and Patricia Marcum. "Elementary Physical Education Lesson Plan Speed Dating." Presented at Indiana Alliance for Health, Physical Education, Recreation and Dance, Indianapolis, Indiana, October 31, 2013.
- Daum, David N., Renee Fenwick Frimming, and Patricia Marcum. "Secondary Physical Education and Health Lesson Plan Speed Dating." Presented at Indiana Alliance for Health, Physical Education, Recreation and Dance, Indianapolis, Indiana, October 31, 2013.
- Fenwick Frimming, Renee E. "Elementary Students' Perceptions of Health and Fitness." Presented at International Conference on the Health Risk of Youth, San Jose, Costa Rica, January, 2013.
- Fenwick Frimming, Renee E. "Health Connection." *Indiana Association Health, Physical Education, Recreation and Dance* 42 (2013): 26-28.
- Fenwick Frimming, Renee E. "Preparing Physical and Health Education Teacher Candidates." Presented at American School Health Association, Myrtle Beach, South Carolina, October, 2013.
- Fenwick Frimming, Renee E. and Glenna G. Bower. "Afterschool Snack Programs." *Encyclopedia of School Health* (2013): 33-34.
- Fenwick Frimming, Renee E., Glenna G. Bower, and Chulwan, C. "An Examination of a Personal Health Science Course: Face to Face Compared to Hybrid Instruction." *The Physical Educator* 70 (2013): 359-373.

- Fenwick Frimming, Renee E. and Polsgrove, M. J. "Physical Activity Clubs." *Encyclopedia of School Health* (2013): 436-437.
- Hack, T. D. and Austin R. Anderson. "Intramural Participant Motives and Preferences: A Case Study." Presented at NIRSA 2013 Annual Conference, Las Vegas, Nevada, 2013.
- Huang, Guoyuan. "Association of Body Composition and RBP Changes Following Aerobic Exercise." *Research Quarterly for Exercise and Sport* 84 (2013).
- Huang, Guoyuan. "Association of Body Composition and Resting Blood Pressure Changes Following Aerobic Exercise in Older Adults." 2013.
- Huang, Guoyuan. "Using Different Bioelectrical Impedance Analysis Devices to Assess Body Fatness Could Produce Great Measuring Deviation." *Indiana AAHPERD Journal* 42 (2013): 11.
- Huang, Guoyuan, C. A Gibson, and A. Offutt. "Association of Agility, Physical Fitness, and Academic Performance in Middle School Students." *Medicine & Science in Sports & Exercise* 45 (2013).
- Huang, Guoyuan, C. A. Gibson and A. Offutt "Association of Agility, Physical Fitness, and Academic Performance in Middle School Students." Presented at American College of Sports Medicine 60th Annual Meeting, 2013.
- Huang, Guoyuan and S. C. Huang. "Older People in a Longevity Place Called Bama. Modern Maturity: Aging Matter." *Mount Vernon Democrat*, 2013.
- Huang, Guoyuan, X. Shi, C. A. Gibson, S. C. Huang, N. A. Coudret, M. C. Ehlman. "Aerobic Exercise Training Reduces Resting Blood Pressure in Sedentary Older Adults." *Blood Pressure* 22 (2013): 386-394.
- Itoh, M. Hums, and Glenna G. Bower. "Women's Leadership in Paralympic Sports." Presented at NASSM, Austin, Texas, May, 2013.
- Langley, Jason. "Applying Science to Training: Improvement of VO2 max and Lactate Threshold." Presented at Tri-State Orthopedics and Pro-Rehab Running Seminar, Evansville, Indiana, February 2013.
- Langley, Jason, Renee E. Fenwick Frimming, and Hosterman, Hannah. "Parkour Training for Youth." Presented at Institute for Healthcare Advancement, National Health Literacy, Irvine, California, May, 2013.
- Marcum, Patricia. "Bocce: Ball Game for All." Presented at Indiana Association of Health, Physical Education, Recreation and Dance, Indianapolis, Indiana, November 2013.

Polsgrove, M. J. and Renee E. Fenwick Frimming. "A Creative Way to Utilize Social Media in Teaching Health and Fitness." *Strategies: A Journal for Physical and Sports Educators* 26 (2013): 3-7.

Rhoades, J., Woods, A. M., and David N. Daum. "An Examination of JTPE Authorship Patterns from 1981-2010." Presented at American Alliance for Health, Physical Education, Recreation and Dance, Charlotte, North Carolina, April 24, 2013.

Richards, Mari Hopper, and Glenna G. Bower. "Finding Money to Supplement your Advocacy Project: Case Studies on Successful Advocacy." Presented at IAHPERD, Indianapolis, Indiana, November, 2013.

Richards, K., Hopper, A., Glenna G. Bower, and Renee E. Fenwick Frimming. "Finding Money to Supplement Your Advocacy Project: Case Studies of Successful Advocacy." Presented at Indiana Association Health, Physical Education, Recreation and Dance, Indianapolis, Indiana, October, 2013.

Yiamouyiannis, A., Glenna G. Bower, and Williams. 2013. "Sport Management Education: Accreditation, Accountability, and Direct Learning Outcome." *Sport Management Education Journal*. 7(1): 51-59.

Department of Mathematics

Cross, Dionne and Rick A. Hudson. "Comparing Teacher Education Curricular Models for Statistical Content Knowledge." Presented at Association of Mathematics Teacher Educators Annual Conference, Orlando, Florida, January 2013.

Cross, Dionne I., Rick A. Hudson, Jean Lee, and Crystal Vesperman. "Middle Grades Teachers' Enactment of Knowledge Sampling." Proceedings of the 35th Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education, Chicago, Illinois, November 2013.

Galindo, Enrique, Julie Amador, Rick A. Hudson, Ingrid S. Weiland, Mi Yeon Lee, Samuel Tsegai, and Anderson Norton. "Reflecting Ability and Noticing Students' Thinking: What Does It Take?" Presented at National Council of Teachers Mathematics Research Pre-session, Denver, Colorado, April 2013.

Gentle, Adrian. "A Cosmological Solution of Regge Calculus." *Classical and Quantum Gravity* 30 (2013): 85004.

Heo, Sang Woo and Jong C. Rhim. "An Accuracy Test of Analytic Approximation of American Put

Option Models Based on Fractional Brownian Motion with Different Hurst Parameters.” Presented at Academy of Business Economics, Chicago, Illinois, March 31, 2013.

Hudson, Rick A., Crystal Walcott, and Doris Mohr. “Investigating the Achievement Gap: Issues of Equity and the NAEP Teacher Questionnaire.” Presented at Association of Mathematics Teacher Educators Annual Conference, Orlando, Florida, January 2013.

Kloosterman, Peter, Doris Mohr, Michael Roach, Crystal Walcott, Kathleen Essex, Adolfo Perez, and Glen Blume. “Fourth- and Eighth-Grade NAEP: Mathematics Trends in the 21st Century.” Presented at National Council of Teachers of Mathematics Research Pre-session, Denver, Colorado, April 2013.

Lee, Kyong-Hee Melody. “Making a Transition from a Direct Lecturing to Flipped Classroom Teaching Method.” Presented at Regional POGIL Workshop, St. Louis, Missouri, July 23, 2013.

Lee, Kyong-Hee Melody. “Combating Student Resistance to Active Learning.” Presented at Center for Excellence in Teaching and Learning, USI, Evansville, Indiana, October 30, 2013.

Mahan, Jane and Doris Mohr. “Classroom Discussion: Getting Students to Engage in Productive Talk.” Presented at Indiana Council of Teachers of Mathematics Conference, Indianapolis, Indiana, October 2013.

Males, Lorraine M., Jill Newton, and Rick A. Hudson. “Investigating Prospective Secondary Teachers’ Mathematical Knowledge for Teaching Equations and Inequalities.” Proceedings of the 35th Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education, Chicago, Illinois, November 2013.

Mohr, Doris, Jill Newton, Jean Lee, Winnie Ko, Rick A. Hudson, and Sheryl Stump. “Algebra Remediation in Indiana: The Untold Stories.” Presented at Indiana Council of Teachers of Mathematics Fall Conference, Indianapolis, Indiana, October 2013.

Rehkopf, Ed. “Extending Djokovic’s lattice reduction algorithm to include.” *Journal of Algebra* 391 (2013): 22.

Roach, Michael, Doris Mohr, and Crystal Walcott. “Comparing Indiana and National Mathematics Performance.” *Indiana Mathematics Teacher* (2013).

Rodgers, Kathy, Ed Rehkopf, and William Wilding. “College Credit for High School Calculus.” *Indiana Mathematics Teacher* (2013).

Vesperman, Crystal M., Jean S. Lee, and Rick A. Hudson. "Fostering Productive Conversations about Statistical Sampling: Connecting Teacher Knowledge and Practice." Presented at Indiana Mathematics Education Research Symposium, Indianapolis, Indiana, March 2013.

Walcott, Crystal, Rick A. Hudson, and Doris Mohr and Heather Baker. "Teachers at Practice: Video Cases that Highlight Mathematical Practices." Presented at Indiana Council of Teachers of Mathematics Fall Conference, Indianapolis, Indiana, October 2013.

Weiland, Ingrid, Julie Amador, and Rick A. Hudson. "Lesson Study with Preservice Teachers: The Inclusion of Professional Noticing." In M. V. Martinez & A. Castro Superfine (Eds.). Proceedings of the 35th Annual Meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education, Chicago, Illinois, November 2013.

Department of Teacher Education

Beach, Bonnie and Rebecca Maggard. "A Few of Our Favorite Things." Presented at Indiana Council of Teachers of Mathematics, Indianapolis, Indiana, October 21, 2013.

Beach, Bonnie and Rebecca Maggard. "Super Teddy and the Common Core." Presented at Indiana Council of Teachers of Mathematics, Indianapolis, Indiana, October 21, 2013.

Beach, Bonnie and Rebecca Maggard. "X Ways to be a Better Early Childhood Mathematics Teacher in Y Days." Presented at Ohio Council of Teachers of Mathematics, Dayton, Ohio, October 17, 2013.

Berridge, Gina and Vella Goebel. "An In-Depth Look at a GED Program in a County Jail." *Journal of Research and Practice for Adult Literacy, Secondary, and Basic Education* 2 (2013).

Berridge, Gina and Vella Goebel. "Student Teachers Speak Out!" *Association of Teacher Educators' Yearbook: Issues in Education: Examining the Perspectives of Students, Candidates, Teachers and Teacher Educators, Part 2 XXII* (2013).

Berridge, Gina and Vella Goebel. "Examining the Effectiveness of the Accelerated Reader Program in College Students Enrolled in a Teacher Education Program." *International Research in Education* 1 (2013).

Berridge, Gina and Vella Goebel. "An In-Depth Look at a GED Program in a County Jail." *Journal of Research and Practice for Adult Literacy, Secondary, and Basic Education* 2 (2013): 112-125.

- Berridge, Gina and Vella Goebel. "Student Teachers Speak Out!" *Association of Teacher Educators Yearbook: Issues in Education, Part 2* 35 (2013): 418-425.
- Berridge, Gina and Vella Goebel. "A Third Reason to Read: Examining Accelerated Reader's Effectiveness as a Motivator." Presented at World Conference for Gifted Children, Louisville, Kentucky, August 2013.
- Berridge, Gina and Jeff Thomas. "Questioning the Validity of a State Reading List." *International Electronic Journal of Elementary Education* 5 (2013): 143-156.
- Boostrom, Robert. "The Emotional and Moral Basis of Rationality." In *A Moral Critique of Contemporary Schooling*, 2013.
- Boostrom, Robert. "The Dangers of Imagination." In *Experiencing Dewey: Insights for Today's Classrooms*, 2013.
- Boostrom, Robert. "Toward a Taxonomy of "Ah ha!"" Presented at American Association for Teaching and Curriculum, Chicago, Illinois, October 2013.
- Boostrom, Robert. "The Practice of Reverent Teaching." Presented at American Educational Research Association, San Francisco, California, April 27-May 1, 2013.
- Calhoun, Long, and Jeff Thomas. "Measuring Elementary Teachers' Perceptions as an Initial and Partial Assessment of the Impact of the Indiana Science Initiative." Presented at Hoosier Association of Science Teachers, Incorporated, Indianapolis, Indiana, 2013.
- DaoJensen, Thuy. "Bristol Palin: The Pedagogical Media Spectacle of a Sexual Abstinence Ambassador." *Gender and Education* 25 (2013): 605-623.
- DaoJensen, Thuy. "Problematizing Deficit Thinking Among White Pre-Service Teachers and Promoting a Culture of Social Justice in the Classroom." Presented at the AECL Conference, Washington, DC, April 2013.
- DaoJensen, Thuy and Jane Meyer. "Images of Working Children, Past and Present: Contrasting the Historical, Cultural, and Cultural Constructs of Childhood." Presented at the NAEYC Conference, Washington, DC, November 2013.
- Parkison, Paul and Thuy DaoJensen. "Public Curriculum: Embracing Banality." Presented at AATC Conference, Chicago, Illinois, October 2013.
- Goebel, Vella. "Elephants in the Classroom: The Value of Children's Diversity Experiences." In *Diversity in the Classroom: Integrated Framework Beyond Chalk and Talk*, edited by S. Abebe, Ronkonkoma: Linus Books, 2013.

- Gulley, Joyce and April Wulber. "Making a Difference by Enriching the Curriculum with Award-Winning Trade Books for Students in Grades K-8." Presented at International Reading Association Annual Convention, San Antonio, Texas, April 21, 2013.
- Gulley, Joyce, Michael Hall, Kirby Larson, Jean Reidy, and Salina Yoon. "Making a Difference for Readers, Writers, and Artists by Connecting Them with Authors and Illustrators who Create Books that Inspire, Motivate, and Delight." Presented at International Reading Association Annual Convention, San Antonio, Texas, April 22, 2013.
- Gulley, Joyce and Jeff Thomas. "2013 Indiana Science Trade Book Annual Reading List (IN-STAR): Best New Books in Science for the Indiana Elementary Classroom." *The Indiana Reading Journal* 45 (2013): 18-21.
- Gulley, Joyce and Jeff Thomas. "2013 Indiana Science Trade Book Annual Readings List (IN-STAR): Helping Students Learn Science Through Literature." *The Hoosier Science Teacher* 39 (2013): 18-22.
- Gulley, Joyce and Jeff Thomas. "Best NEW Science Books for Young Children and Web Tools to Make Them Come Alive." Presented at 22nd Annual Early Childhood Education Conference, Evansville, Indiana.
- Gulley, Joyce and Jeff Thomas. "Bring Your Science Classroom to Life with Award-Winning Children's Books and Easy-to-Use Technology." Presented at Evansville Area Early Childhood Association Annual Conference, Evansville, Indiana, October 26, 2013.
- Gulley, Joyce and Jeff Thomas. "Development of the Illinois Science Trade Book Annual Reading List (IL-STAR): An Annual List to Increase Reading in Science for Elementary Students." *Spectrum* 39 (2013): 17-21.
- Gulley, Joyce and Jeff Thomas. "Development of the Indiana Science Trade Book Annual Reading List (IN-STAR) to Foster Science Literary Among Elementary Students." *The Hoosier Science Teacher* 38 (2013): 133-138.
- Mohr, Jennifer. "Variations on a Them(atic) Unit." Presented IAEYC State Conference, Indianapolis, Indiana, April 2013.
- Mohr, Jennifer. "What is THAT? Using Primary Sources to Help Children to Observe, Compare, and Build Thinking Skills." Presented at NAEYC National Conference, Washington, DC, November 20-23, 2013.
- Mohr, Jennifer and Jill M. Raisor. "Have a Whale of a Time: Elementary Students Explore the Ocean." *Michigan State Science Teachers Journal* 58 (2013): 16-24.

- Mohr, Jennifer and Jill M. Raisor. "Observation: Building a Foundation for Thinking." *The Hoosier Science Teacher* 38 (2013): 103-108.
- Ndemanu, Michael. "Faculty's Response to Globally Divergent Thinking in American College Classrooms: An Auto-Ethnographic Reflection." *Journal of Learning in Higher Education* 10 (2013).
- Ndemanu, Michael. "The Contribution of E-mail Exchanges to Second Language Acquisition: A Case of Cross-Cultural Communication Between Africa and North America." *The Reading Matrix* 12 (2013).
- Ndemanu, Michael. "Pre-Service Teachers' Resistance to Multicultural Education Courses: The Binary Fear of the Familiar and the Unfamiliar Communities, Urban Education." Presented at Curriculum and Pedagogy Conference, New Orleans, Louisiana, October 9, 2013.
- Raisor, Jill M. and Jeff Thomas. "Sprouting Wisdom: Garden Grows More Than Just Vegetables." *Council for Elementary Science International* 14 (2013): 11-12.
- Rietman, Joyce. "Teacher Preparation at the University of Southern Indiana." Presented at Southwest University, Chongqing, China, June 4, 2013.
- Thomas, Jeff. "The Perceived Key Concepts in Biology, Geology, and Chemistry Across Educational Levels." Presented at National Annual Lilly Conference on College University Teaching, Traverse City, Michigan, 2013.
- Thomas, Jeff. "Project Connect." Presented at EVSC schools, Evansville, Indiana.
- Thomas, Jeff, Calhoun and Long. "The Perceived Key Concepts in Biology, Geology, and Chemistry Across Educational Levels." Presented at Hoosier Association of Science Teachers, Incorporated, Indianapolis, Indiana.
- Thomas, Jeff and Joyce Gulley. "Integrating Drawing, Children's Literature and Science." Presented at National Science Teachers Association National Convention, San Antonio, Texas.
- Thomas, Jeff and Joyce Gulley. "Integrating Quality Children's Literature to Promote Science and Digital Literacies." Presented at National Science Teachers Association National Convention, San Antonio, Texas.
- Thomas, Jeff and Joyce Gulley. "Using Web 2.0 Tools Effectively in Teacher Preparation." Presented at Lilly Conference on College and University Teaching and Learning, Traverse City, Michigan, October 19, 2013.

- Thomas, Jeff, Jill M. Raisor, and Vella Goebel. "Oh, What Dr. Seuss Can Induce: Using Intentionality to Connect Families with Classrooms Through Science and Children's Literature." *Science Activities* 50 (2013).
- Thomas, Jeff and Gina Berridge. "An In-Depth Look at the Indiana Reading List for Primary Grades." *The Indiana Reading Journal* 45 (2013): 11-17.
- Thompson, S. D. and Jill M. Raisor. "Meeting the Sensory Needs of Young Children." *Teaching Young Children* 7 (2013): 9-11.
- Thompson, S. D. and Jill M. Raisor. "Meeting the Sensory Needs of Young Children." *Young Children* 68 (2013): 34-43.
- Thompson, S. D. and Jill M. Raisor. "Meeting the Sensory Needs of Young Children." *NEXT for Young Children* (2013).
- Willis, Clarissa. "Inclusive Settings for All." Presented at Annual International Conference of the National Association for the Education of Young Children, Washington, DC, November 2013.
- Willis, Clarissa. "Learning Every Day Using Reflective Practice to Create Multi-Sensory Learning Environments for All Children." *Milestones: A Publication of the North Carolina Association for the Education of Young Children* 1 (2013): 6-8.
- Willis, Clarissa. *Teaching Young Children with Autism Spectrum Disorder (Korean Edition)*. 2013.

College of Liberal Arts

Department of Art
Department of Communications
Department of English
Department of History
Department of Modern and Classical Language
Department of Performing Arts
Department of Political Science and Public Administration
Department of Psychology
Department of Social Work
Department of Sociology, Anthropology, and Criminal Justice Studies
Department of World Languages and Cultures

Department of Art

Anderson, Brett. *East/ West/ North: A Collaboration*. Regional Faculty exhibition. Evansville Museum, Evansville, IN. December 2013.

Anderson, Brett. *Unsettled Dreams: Monsters in Print*. Janet Turner Print Museum, California State University, Chico. Chico, CA. Curated by Catherine Sullivan. October 2013.

Anderson, Brett. *6X6- The 36 Chambers of Print Narrative: An Invitational Print Exhibition of Six Prints by Six Artists*. Corridor 2122 Gallery, Fresno, CA. Organized by Matt Hopson-Walker. June 2013.

Anderson, Brett. *Bankrupt & Empty Exchange Portfolio*. National Invitational Exchange Portfolio & Exhibition. Southern Graphic Council International- Annual Conference, UWM PSOA Kenilworth Square East, University of Wisconsin, Milwaukee; Galeria Fernando Vilchis, Instituto de Artes Plasticas, Xalapa, Veracruz- Mexico. Organized by Tom Druecker. May 2013.

Anderson, Brett. *The Neighborhood Watch*, a color reduction woodcut printed as an edition of 14, with printer's proofs for student workers, was created during a visiting artist workshop at California State University, Fresno. One impression of the artwork was retained by the printmaking area of the art department at CSU-Fresno as a teaching tool.

Holen, Alisa. *The Functional Metaphor*. A solo exhibition of my new and large-scale ceramic work was held at the New Harmony Gallery for Contemporary Art. New Harmony, IN. November, 2013

Holen, Alisa. Work was juried into *43rd Mid-States Craft Exhibition*. Juried by Julie Farr, Executive Director of Houston Center for Contemporary Craft. Evansville Museum of Arts, History and Science. Evansville, IN. November, 2013

Holen, Alisa. Curated a National Juried Exhibition titled *Functional Relationships*. Juried by Mike Jabbur. Arts Council of Southwestern Indiana. Evansville, IN. June 2013

Holen, Alisa. Faculty Research and Creative Work Award (FRCWA). *Pilot Grant for Ohio River Clay Research*. Office of Sponsored Research Administration.

Holen, Alisa. Summer Research Fellowship for Pilot Research Projects. Office Sponsored Projects and Research Administration. This grant facilitated the solo exhibition *The Functional Metaphor*.

Poston, Virginia. "The Parthenon Frieze, Some Practical Considerations and Possibilities." Presented at Midwest Art History Society Conference, Columbus, Ohio, March 2013.

Pritchard, Shannon. "Giambologna's Bronze Narrative Reliefs and Their Relationship to the *Paragone*," Midwestern Art History Society Conference, Session: *Renaissance Art (I)*, March 21, 2013, Columbus, Ohio.

Raen-Mendez, Nancy, *Dream Reliquary at Wunder Kammer*, London, UK, collaboration with artist Caledonia Curry a.k.a. Swoon (open call)

Raen-Mendez, Nancy, *NJC: Works on Paper*, Long Beach Island Foundation of the Arts and Sciences, Loveladies, NJ, juror: Margot Norton (competitive)

Raen-Mendez, Nancy, *It's Not The Heat, It's The Humidity*, St. Louis Artists' Guild, St. Louis MO, juror: Paula Katz (competitive)

Raen-Mendez, Nancy, *Celebrate The Healing Power of ART*, Manhattan Arts International, NY, NY, Jurors: Jill Conner, Barbara Markoff, Renée Phillips (competitive)

Raen-Mendez, Nancy, *6x6x2013*, Rochester Contemporary Art Center's (RoCo), Rochester, NY (open call)

Raen-Mendez, Nancy, *Corn Art Online Project*, Hamburg Germany (open call)

Raen-Mendez, Nancy, *Cartographic Project*, Jill Berry publication, Superior, CO (open call)

Raen-Mendez, Nancy, *What is Life to You* (mail art), Iowa City, IA (open call)

Raen-Mendez, Nancy, *PANDORA'S BOX* (mail art), Bradner, OH (open call)

Raen-Mendez, Nancy, *East, West, North*, Evansville Museum of Art, Evansville, IN (invitational)

Department of English

Frazier, Soma Mei Sheng. *Collateral Damage: A Triptych*. ed. Nicole Louise Reid. Evansville: RopeWalk Press, 2013. Print.

Galbus, Julia. "Noble Friendship: The Literary Activism of Charles Johnson and E. Ethelbert Miller." American Literature Association, Boston, May 2013.

- Kinkade, Jill Kroeger. "Sara Smiles." Presented at the College English Association Conference, Savannah, Georgia, March, 2013.
- Kinkade, Jill Kroeger. "'Down in the flood of remembrance: D.H. Lawrence's use of Memory in *Sons and Lovers*.'" Presented at the Indiana College English Association Conference, University of Southern Indiana, Evansville, Indiana, October 2013.
- Lee, Melanie. "Re(Image)ining Literacy: Using Blake's 'Garden of Love' and ToonDoo to Understand Graphic Narrative." 55th Midwest Modern Language Association Conference on "Art & Artifice," Milwaukee, Wisconsin, November 7-10, 2013.
- Lee, Melanie. "'Lest We Misunderstand: Clarifying Writing Assignment Expectations with Collaborative Rubrics.'" Indiana College English Association Conference on "Misreadings, Misunderstandings, and Other Mis(sed) Communications," University of Southern Indiana, Evansville, Indiana, October 11, 2013.
- Nolan, Delaney. *Shotgun Style: A Diagram of the Territory of New Orleans*. ed. Nicole Louise Reid. Evansville: RopeWalk Press, 2013.
- Reid, Nicole Louise. "The Baby." *Crossborder* 1.2 (2013): 32-7. Print.
- Reid, Nicole Louise. "Right from the Start: Turning Up the Heat in Your Story's Opening." Presented at The 2013 Gathering of Writers, Indiana Writers Center, Indianapolis, Indiana, November 16, 2013.
- Reid, Nicole Louise. "Otherworldly Fiction." Presented at Indiana College English Association Conference, Evansville, Indiana, October 11, 2013.
- Reid, Nicole Louise, Michael Griffith, Melanie Abrams, and Dean Paschal. "Changing the Sheets: How Best to Get Sex on the Page." Presented at National Conference of Association of Writers & Writing Programs, Boston, Massachusetts, March 9, 2013.
- Reid, Nicole Louise. "If You Must Know." Presented at Louisville Conference on Literature and Culture Since 1900, Louisville, KY, February 23, 2013.
- Shaw, Patrick "Between Art and Artifice: Gertrude Stein's Lectures." Midwest Modern Language Association Conference. Milwaukee, WI. November 2013.
- Shaw, Patrick "Secularizing the Sacred; Sanctifying the Secular." 19th Biennial Conference of the International Society for the History of Rhetoric (ISHR), in Chicago, July 24-27, 2013.
- Shaw, Patrick "Placement and Retention: Are They Connected?" 32nd Annual Council of Writing Program Administrators Conference (CWPA), in Savannah, July 18-21, 2013.
- Statham, Anne, Christopher Garrett, Dane Partridge and Paul Parkison. "Assessing Service

Learning to Promote Institutional Capacity for Effective Embedded and Engaged Learning." Presented at Assessment Institute, Indianapolis, Indiana, October 2013.

Teitman, Ryan. Wicker, Marcus. "How to Weather Winter," Iron Horse Literary Review, Issue 15.5

von Loewenfeldt, Paula. *Humanities Companion: A Collection of Essays*. Kendall Hunt Publishing, 2013.

Wicker, Marcus. "Ode to an Apricot Facial Scrub," River Styx, Issue 90

Wicker, Marcus. "Interrupting Aubade Ending in Epiphany," Pushcart XXXVIII

Wicker, Marcus. "Ode to Browsing the Web," Poetry, October 2013 Issue

Wicker, Marcus. "Weekend Open House Sext," The Paris-American, August 2013

Wicker, Marcus. "Prayer on Aladdin's Lamp," "Plea to My Jealous Heart," American Poetry Review, May/June 2013

Wicker, Marcus. "Creation Song in Which a Swift Wind Sucker Punches a Transformer," "Shibboleth," The Journal, Winter 2013

Wicker, Marcus. "Marcus Wicker On Self-Dialogue Watching Richard Pryor Live on the Sunset Strip," Poetry Society of America, May 2013. [<http://www.poetrysociety.org>]

Department of Performing Arts

Altheide, Eric, Director, *Avenue Q*. USI: Malette Studio Theatre, April 2013.

Altheide, Eric, Director, *Cotton Patch Gospel*, by Russel Treyz, New Harmony Theatre, July, 2013.

Altheide, Eric, Director, *Company*, by Stephen Sondheim. USI: Malette Studio Theatre, October, 2013.

Cope, Eric, Lighting Designer, *Boeing* (with Paula Leggett Chase), Marc Coletti. New Harmony Theatre, June 2013.

Cope, Eric, Costume Designer, *Fences*, by August Wilson. New Harmony Theatre, New Harmony, IN, July 2013.

Cope, Eric, Costume Designer, *Cotton Patch Gospel*, by Russel Treyz, New Harmony Theatre, July, 2013.

Jensen, Margaret Shan, Costume and Puppetry. *Avenue Q*. USI: Malette Studio Theatre, April 2013.

Jensen, Margaret Shan, Costume Designer, *Boeing* (with Paula Leggett Chase), Marc Coletti. New Harmony Theatre, June 2013.

Jensen, Margaret Shan, Costume Designer, *Fences*, by August Wilson. New Harmony Theatre, New Harmony, IN, July 2013.

Jensen, Margaret Shan, Costume Designer, *Cotton Patch Gospel*, by Russel Treyz, New Harmony Theatre, July, 2013

Wasserman, Elliot, Director: *Twilight Los, Angeles*. USI-New Harmony Theatre Repertory Project, April 2013.

Wasserman, Elliot, Director, *Fences*, by August Wilson. New Harmony Theatre, New Harmony, IN, July 2013.

Wasserman, Elliot, Director, *Boeing Boeing* (with Paula Leggett Chase), Marc Coletti. New Harmony Theatre, New Harmony, IN, June 2013

Wasserman, Elliot, Director, *In the Next Room or the Vibrator Play*, by Sarah Rule. Malette Studio Theatre, November 2013

Department of Psychology

McKibban, A. R. & Steltenpohl, C. (2013). Mapping one community's assets: A case study in LGBT inclusivity. Paper presented at the Midwest Ecological Community Psychology Conference, Chicago, IL.

McKibban, A. R. & Steltenpohl, C. (2013). Creating opportunities for students to empower themselves: Using introductory psychology courses to support and encourage social justice and civic engagement. Paper presented at the National Institute on the Teaching of Psychology Conference, St. Petersburg, FL.

McKibban, A. R. (2013). Teaching in the core curriculum: Re-thinking our approach to Introductory Psychology courses. *Society for the Teaching of Psychology: Excellence in Teaching*, 12, np.

- McKibban, A. R. & C. A. Burdsal. (2013). Academic Dishonesty: An In-Depth Investigation of Assessing Measurable Constructs and a Call for Consistency in Scholarship. *Journal of Academic Ethics*, 11(2), DOI: 10.1007/s10805-013-9187-6.
- McKibban, A. R. (2013). Students' perceptions of teacher effectiveness and academic misconduct: A look at the multivariate nature of a complex phenomenon. *Ethics & Behavior*. DOI: 10.1080/10508422.2013.787918.
- Sorrells, D., Carr, H., Rounder, R., & Wannemuehler, B. (2013). Student athletes helping other student athletes through peer coaching. Evansville, IN: Indiana Academic Advising Network and Illinois Academic Advising Association Diversity in Advising Conference.
- Sorrells, D., Law, B., & Morrison, J. (2013). Fostering leadership, growth, and professional development opportunities among tutors. Atlanta, GA: Association for the Tutoring Profession Annual Conference.
- Young, S. L. & A. R. McKibban, (2013). Creating safe places: A collaborative autoethnography on LGBT social activism. *Sexuality & Culture*. DOI: 10.1007/s12119-013-9202-5.

Department of Social Work

- DeCoster, Vaughn A. and James Dickerson. The Therapeutic Use of Photography in Clinical Social Work: Evidence-Based Best Practices. *Social Work in Mental Health*, (12)1, 1-19, (2014). Published online December 20, 2013.
- Dickerson, James G. and Timothy VanCleave. Vanderburgh Country Treatment Court – 1st Quarter Program Evaluation, April 18, 2013
- Dickerson, James G. and James Akin. SAMSHA/CSAT – BiAnnual Report, Vanderburgh County Treatment Court, October 24, 2013
- Dickerson, James G. and Timothy VanCleave. Vanderburgh Country Treatment Court – 2nd Quarter Program Evaluation, October 29, 2013
- Dickerson, James G. and Timothy VanCleave. Vanderburgh Country Treatment Court – 3rd Quarter Program Evaluation, December 16, 2013
- Dickerson, James G. “The Effects of Shared Meaning on Interagency Collaboration”. Southwestern Social Science Association (SSSA) Annual Conference, New Orleans, LA. March 27 - 30, 2013
- Dickerson, James G. “Social Justice and Disability Programming at the University of Southern

Indiana". Western Social Science Association (WSSA) Conference – Chronic Disease and Disability section, Denver, CO. April 10-13, 2013

Department of Sociology, Anthropology, and Criminal Justice Studies

Bauer, Daniel. 2013 Paper presented as part of "Contested National Identities: An Interdisciplinary Symposium" held October 16-18 in London, Ontario, Canada. Paper title, "Challenging Mestizaje: Reflections on Identity in Coastal Ecuador."

Bauer, Daniel. 2013 Invited presentation at the Spring 2013 Institute of the Minority Languages and Cultures Program held May 10-11 at Indiana University, Bloomington, IN. Paper title, "From Mestizo to Indigenous: The Politics of the Past in Coastal Ecuador."

Bauer, Daniel. 2013 Paper presented at the session "Challenging Identities" at the 2013 Meetings of the Central States Anthropological Society held April 4-6 in St. Louis, MO. Paper title, "Identities on the Periphery: A Comparison of Montubio and Ribereño Identities."

LaRowe, N. and M. Roberts. "Do Voting Booths Matter? A Natural Experiment with College Voters." Paper presented at the annual meeting of the Indiana Political Science Association Annual Meeting, Evansville, Indiana, March 2013.

Opatrny, Marie and Anne Statham. "Exploring the Impact of Service Learning in Students' Mastery of Sociology and Social Work Learning Outcomes." In *Service Sociology and Academic Engagement in Social Problems*, edited by Javier Travino and Karen McCormack, 103-120. Burlington: Ashgate Publishing, 2013.

Reed, Susan, Helen Rosenberg, Anne Statham and Howard Rosing. "Promoting Student Success with Community-Based Service-Learning: An Examination of Three University Cohorts." Presented at Interdisciplinary Social Conference, Prague, Czech Republic, July 2013.

Roberts, M. "Debating Controversial issues in a Criminal Justice Capstone Course." Paper presented at the American Society of Criminology Conference 69th Annual Meeting, Atlanta, Georgia, November 2013.

Roberts, M. and N. LaRowe. "Does proximity matter? A natural experiment looking at voting booths on campus." Paper presented at the annual meeting of the Southern Political Science Association 84th Annual Meeting in Orlando, Florida, January 2013.

Roberts, M. R. (2013) "The use of leisure: A qualitative study of tavern patrons." *Sociology and Anthropology*, 1(3), 153-157.

Rosenberg, Helen, and Anne Statham. "Defining Engagement: Setting Parameters for

- Community Change.” Presented at the Society for the Study of Social Problems, New York, New York, August 2013.
- Schroer, Todd J. 2013. “The Racialist Movement: Past and Present Strategies, Opportunities, and Constraints,” *Mobilizing Ideas*. <http://mobilizingideas.wordpress.com>
- Stacer, M. and M. Roberts. “Evaluating a Faith-Based Diversion and Reentry Program: Who Graduates?” Paper presented at the annual meeting of the Academy of Criminal Justice Sciences 50th Meeting, Dallas, Texas, March 2013.
- Statham, Anne, and Helen Rosenberg. “Outcomes of Service Learning: Scaling Common Outcomes and Determining Predictor.” In *Social Fabric Transformations: Research on International Perspectives*, edited by Aaron Porter, 209-223. Athens, Greece: ATINER Press, 2013
- Statham, Anne, Christopher Garrett, Dane Partridge and Paul Parkison. “Assessing Service Learning to Promote Institutional Capacity for Effective Embedded and Engaged Learning.” Presented at Assessment Institute, Indianapolis, Indiana, October 2013.
- Strezewski, Michael, Kristin M. Hedman, and Thomas E. Emerson. “Oakwood Mound, a Langford Mortuary Site in Will County, Illinois.” *Wisconsin Archeologist* 93(2):3-107, 2012.
- Strezewski, Michael. “Report of the 2012 Excavations at the Colonel William Jones Home Site (12Sp1109), Lincoln State Park, Spencer County, Indiana.” University of Southern Indiana Archaeology Laboratory, Reports of Investigations 13-02. Submitted to the Indiana Department of Natural Resources, Division of Historic Preservation and Archaeology, Indianapolis, Indiana, 2013.
- Strezewski, Michael “‘An Exceedingly Industrious Race of People’: Investigations at the Harmonist Redware Kiln Site, Posey County, Indiana.” University of Southern Indiana Archaeology Laboratory, Reports of Investigations 13-01. Submitted to the Indiana Department of Natural Resources, Division of Historic Preservation and Archaeology, Indianapolis, Indiana, 2013.
- Strezewski, Michael. “Late Prehistoric Mortuary Features in the Greater Illinois Area: A Discussion of Form, Function, and Ritual Use.” *Midcontinental Journal of Archaeology* 39(1):1-30, 2014.
- Strezewski, Michael, “Redware Pottery Production in New Harmony, Indiana: 1815-1824.” Paper presented at the 78th Annual Meeting of the Society for American Archaeology, Honolulu, Hawaii, April 3-7, 2013.

Department of World Languages and Cultures

- Apodaca-Valdez, Manuel. Book Review. Dlia Mc Donald Woolery's *La lluvia es una piel*.
Publication of the Afro-Latin American Research Association (PALARA) 17 (2013): 73-76.
- Apodaca-Valdez, Manuel. "Identidad cultural y herencia africana en el vudú, la Salve y la Sarandunga de la República Dominicana." Paper and video presentation at the 66th Annual Kentucky Foreign Language Conference. Lexington KY, April 18-20, 2013.
- Berg, Bartell. "Perspectives on the German *Energiewende*: Culture and Ecology in German Instruction." *Die Unterrichtspraxis / Teaching German* 46;2: 215-229, November 2013
- Berg, Bartell, "Enter the *Lokomobil*: Mobility and Social Mobility in Marie von Ebner-Eschenbach's *Das Gemeindegeld*." Nineteenth Century Studies Association, Fresno, CA, March 9, 2013.
- Berg, Bartell, "Service Learning, Languages, and Children: Lessons Learned." Alpha Mu Gamma 34th National Convention (Elmhurst College), Elmhurst, IL, September 27, 2013.
- Halling, Anna-Lisa. "Othering the Other: Race in Early Modern Convent Theater" presented at the Brigham Young University Women's Studies Conference, Provo, UT, November 9, 2013.
- Halling, Anna-Lisa. "The Proposal Process" presented to Dr. Susan Berk-Seligson's graduate seminar on research proposal writing, Vanderbilt University, Nashville, TN, September 19, 2013.
- Jensen-Garcés, Jessica. "*Scribit Mater Dolorosa*: Birthing Death in Camille Laurens' Philippe (1995)." 20th and 21st Century French and Francophone Studies International Colloquium, Georgia Institute of Technology, Atlanta, March 2013.
- Jensen-Garcés, Jessica. "Contemporary French fiction and the female reproductive experience." KFLC, University of Kentucky, Lexington, April 2013.
- Rode, Silvia. "Harmonist Horticulture: Nourishment for the Body and Soul." *Social Science Directory*. North Yorkshire, United Kingdom, 2(3). (2013): 1-20 (ISSN: 2049-6869)
- Rode, Silvia. "Harmonist Society in Theory and Praxis, or Socialism and Capitalism under God." *The 38th Society for Utopian Studies Conference*. Charleston, South Carolina, Nov. 2013.
- Rode, Silvia. "A Heritage of Entrepreneurship. George Rapp and the Harmonists." (WNIN/PBS Regional Voices) Rotary Club of Evansville, IN, Nov. 2013.
- Rode, Silvia. "Harmonist Horticulture: Nourishment for the Body and Soul." *Conference of the*

International Communal Studies Association (ICSA). Findhorn, Scotland, June, 2013

Rode, Silvia. "Utopias Made in Germany." *University of Louisville/Hite Art Institute*. Lecture Series "Art, thinking, & social change, Louisville, KY, Mar. 2013.

Rosas Mayén, Norma. *Effects of Input Enhancement and Visual Prompts in L2 Children Acquisition of Spanish Verbal Morphology*. In: ELIA (Estudios de Lingüística Inglesa Aplicada/Studies of English Applied Linguistics). Secretary of Publications of the University of Seville. Volume 13, 2013, pp. 83-111

Rosas Mayén, Norma, "The Liquid Consonants in Kreyñol, an Afrodominican Spanish Variety." *66th Annual The Languages, Literatures, and Cultures Conference (KFLC)*, University of Kentucky, Lexington, KY, April 19, 2013

Teising, Emily C. "Transgressions of a Notary's Wife." *Nineteenth Century French Studies*, Richmond, VA, October 24-26, 2013.

Teising, Emily C. "'Il est la loi qui marche': représentations de l'homme de loi chez Balzac, Sand et Gozlan." *Balzac, homme de loi(s) International Colloquium* organized by the Groupe d'études balzaciennes. Paris, France, November 15-16, 2013.

College of Nursing and Health Professions

**Department of Dental Hygiene
Department of Food and Nutrition
Department of Health Services
Department of Nursing
Department of Occupational Therapy
Department of Occupational Therapy Assistant
Department of Radiologic Imaging Sciences
Department of Respiratory Therapy
Professional Staff**

Department of Dental Hygiene

Coan, Lorinda, and J.C. Hudson. "Assessment of Critical Thinking Skills in Dental and Allied Dental Curricula." *Journal of Dental Education* 77 (2013): 257.

Coan, Lorinda and J.C. Hudson. "A Rose Among the Thorns: The Power of Assessment Blueprinting (SoTLfest)." *Journal of Dental Education* 77(2013): 257.

Coan, Lorinda. "Inter-Professional Education: Learning Together, Working Together." Presented at 18th Annual Nursing and Health Professions Educator Conference, October 23, 2013.

Coan, Lorinda. "Unnecessary Teachers: The Art of Clinical Instruction." Presented at the University of Southern Indiana, Evansville, Indiana.

Holt, Emily. "Identifying Adult Learning Disabilities in Clinically-Based Secondary Education Programs." Poster presented at the 18th Annual nursing and Health Professions Educator Conference, Evansville, Indiana, October 2013.

Holt, Emily. "Identifying and Referring Students with Learning Disabilities." Presented at the 18th Annual Nursing and Health Professions Educator Conference, Evansville, Indiana, October 2013.

Department of Food and Nutrition

McCullough, Julie, J. Engle, C. Goebel, K. Hoehn, E Baker, and A. Carr. "Could Probiotics be Used to Reduce the Severity and Reoccurrence of Crohn's Disease Symptoms: An Evidence-Based Analysis." Presented at CNHP 17th Annual Research and Evidence-Based Practice in Health Care Conference, Evansville, Indiana, April 10, 2013.

McCullough, Julie, K. Kamp, M.E. Stonestreet, S. Schopmeyer, K. Willis, and L. White. "Infant Formulas Containing DHA and ARA: Is There Evidence-Based Support for Use in Practice?" Poster presented at CNHP 17th Annual Research and Evidence-Based Practice in Health Care Conference, Evansville, Indiana, April 10, 2013.

McCullough, Julie, Beth Young, Elizabeth Ramos, Kinsey Willis, and Chelsea Young. "Identifying and Managing Food Inventory Issues in a Homeless Shelter." Presented Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.

McCullough, Julie, Beth Young, Elizabeth Ramos, K. Willis, and C. Young. "Identifying and Managing Food Inventory Issues in a Homeless Shelter." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.

- Ramos, Elizabeth, Beth Young, Julie McCullough, Jordan Fehr, Jillian Piatt, and Kinsey Willis. "Safety and Sanitation Training for Foodservice Workers in a Homeless Shelter." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.
- Ramos, Elizabeth, Beth Young, Julie McCullough, C. Young, and K. Willis. "Safety and Sanitation Training for Foodservice Workers in a Homeless Shelter." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.
- Ramos, Elizabeth, Beth Young, Julie McCullough, C. Young, and K. Willis. "Safety and Sanitation Training for Foodservice Workers in a Homeless Shelter." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.
- Young, Beth, Julie McCullough, K. Willis, C. Young, and Elizabeth Ramos. "Assessing Nutrient Intake of the Homeless Through a Plate Waste Study Using Modified Visual Estimation." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.
- Young, Beth, Julie McCullough, Kinsey Willis, Chelsea Young, and Elizabeth Ramos. "Assessing Nutrient Intake of the Homeless Through a Plate Waste Study Using Modified Visual Estimation." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.
- Young, Beth, Julie McCullough, K. Willis, C. Young, and Elizabeth Ramos. "Assessing Nutrient Intake of the Homeless Through a Plate Waste Study Using a Modified Visual Estimation." Presented at Indiana Dietetic Association Annual Meeting, Indianapolis, Indiana, April 2013.
- Young, Beth. "The Yogic Diet, Then...and Now." *Newburgh Magazine* (2013): 20-22.
- Young, Beth. "Back to School Benefits from Eating Breakfast." *The Standard*. (2013).
- Young, Beth. "Strategies for Weight Loss Success." *The Standard* (2013).
- Young, Beth. "Winning On and Off the Field." *The Standard* (2013).
- Young, Beth. "Weight Loss...How Ready Are You?" *The Standard* (2013).
- Young, Beth. "New Year's Resolutions." *The Standard* (2013).
- Young, Beth. "Keep Your Kitchen Health and Safe this Holiday Season." *The Standard* (2013).

Department of Health Services

Broughton, Wendy, Hope Lashlee, Chrissy Marcum and Gabriela Mustata Wilson. "Health Information Technology: A New World of Nursing Homes." *Journal of Gerontology & Geriatric Research* 2(2013): 1-6.

Delgado, Evan, Raman Bahal, Danith Ly, Gabriela Mustata Wilson, and Satdarshan P. S. Monga. "A One, Two Finish of {Beta}-Catenin: Targeting its Activity and Synthesis in Hepatocellular Carcinoma by Novel Small Molecules and Antisense Peptide-Nucleic Acids." Presented at Experimental Biology Meeting of the American Society for Investigative Pathology, Boston, Massachusetts, April 20-24, 2013.

Dominguez, C.L., Desiree H. Floyd, Aizhen Xiao, Garrett R. Mullins, Benjamin A. Kefas Wenjun Xin, Melissa N. Yacur, Roger Abounader, Jae K. Lee, Gabriela Mustata Wilson, Thurl E. Harris and Benjamin W. Purow. "Diacylglycerol Kinase α is a Critical Signaling Node and Novel Therapeutic Target in Glioblastoma and Other Cancers." *Cancer Discovery* 3 (2013): 782-797.

Ehlman, Katie, M. Ligon, and G. Moriello. "Validation of a Scale to Measure Students' Attitudes Toward Older Adults and Attitudes Towards the Aging Process." Poster presented at the 66th Gerontological Society of America Scientific Meeting, New Orleans, Louisiana, November 2013.

Ehlman, Katie and M. Ligon. "Lights, Camera, Action: The Utilization of Student-Created Video Documentaries to Benefit Interprofessional Nursing Home Staff Members, Frail Elders, and Gerontology Students." Resource exchange at the Association of Gerontology in higher Education Annual Meeting and Education Leadership Conference, Tampa, Florida, February 2013.

Ehlman, Katie. "Non-Pharmacological Approaches to Hallucinations in Individuals with Dementia." Presented at Bethel Manor, Evansville, Indiana, May 2013.

Elkins, Ethel, J. Melton and M. Hall. "Transformational Leadership." In *New Leadership for Today's Health Care Professionals: Concepts and Cases*, edited by L. Rubino, S. Esparza, and Y.R. Chassiakos, Burlington, MA: Jones and Bartlerr Publishers, 2013.

Mathis, S. Katie Ehlman, R. Dugger, A. Harrawood, and K. Kraft. "Bladder Buzz: The Effect of a 6-Week Evidence-Based Staff Education Program on Knowledge and Attitudes Regarding Urinary Incontinence in a Nursing Home." *The Journal of Continuing Education in Nursing* 44(2013).

Schaar, Gina and Gabriela Mustata Wilson. "AN IPE Simulation Capitalizing on Health Informatics Students' Expertise to Evaluate Nursing Students' Electronic Documentation

Accuracy.” Presented at Collaborating Across Borders IV, Vancouver, BC, Canada, June 12-14, 2013.

Wilson, Gabriela Mustata. “Obamacare and its Impact on Health Industry.” Presented at Southwest Indiana Chapter of the American Physical Therapists and Physical Therapists Assistants, Evansville, Indiana, October 29, 2013.

Wilson, Gabriela Mustata and Gina Schaar. “Medical Electronic Documentation Accuracy through Health Informatics.” Presented at AUPHA Academic Forum at HIMSS 2013, New Orleans, Louisiana, March 3-7, 2013.

Department of Nursing

Beckham, Roxanne. “Development of Informatics Wisdom in a Graduate Nurse Informatics Course.” Presented at American Association of Colleges of Nursing’s 2013 Master’s Education Conference, Orlando, Florida, February 21-23, 2013.

Beckham, Roxanne. “Informatics and the Nurse Leader Role in Articulation of Data Needs.” Poster presented at Sigma Theta Tau Conference, November 2013.

Beckham, Roxanne. “Successful Nurse Transition from Practice to Academic Faculty.” Presented at 18th Annual Nursing and Health Professions Educator Conference, October 23, 2013.

Beckham, Roxanne. “How Nurse Leaders Operationalize Informatics Wisdom.” Poster presented at Annual Research & Evidence Based Practice in Health Care Conference, Evansville, Indiana.

Beckham, R. and Kathy Riedford. “Development of Informatics Wisdom in a Graduate Nurse Informatics Course.” Presented at American Association of Colleges of Nursing Master’s Education Conference, Orlando, Florida, February 2013.

Beckham, K. and Kathy Riedford. “Informatics and the Nurse Leader Role in Articulating Data Needs.” Presented at Sigma Theta Tau International 42nd Biennial Convention, Indianapolis, Indiana, November 16-20, 2013.

Beckham, R. and Kathy Riedford. “The Ways Nurses Operationalize Informatics Wisdom.” Presented at University of Southern Indiana 14th Annual Nursing Research and Evidence Based Practice in Health Care Conference, Evansville, Indiana, April 10, 2013.

Bonham, Elizabeth. “From a Thought to the Podium: Lessons for Professional Presentations.” Presented at International Society of Psychiatric Mental Health Nurses 15th Annual Conference, San Antonio, Texas, April 18, 2013.

- Bonham, Elizabeth. "The Unique Clinical Specialty of Child and Adolescent Psychiatric Mental Health Nursing." Paper presented at International Society of Psychiatric Mental Health Nurses 15th Annual Conference, San Antonio, Texas, April 18, 2013.
- Bonham, Elizabeth. "Compassion Fatigue: Is It Contagious? Do I Have It?" Presented at Indiana University Health Creating a Healthy Work Environment Conference, Indianapolis, Indiana, April 25, 2013.
- Bonham, Elizabeth. "Youthful Offenders Describe Events that Contribute to Detention." Poster presented at 19th National Symposium on Juvenile Services, Louisville, Kentucky, October 21-23, 2013.
- Brakovicj, B. Elizabeth Bonham, and L. VanBrackle. "War on the Spore: Clostridium Difficile: Disease Among Patients in a Long-Term Acute Care Hospital." *Journal for Healthcare Quality* 35 (2013): 15-21.
- Connerton, Charlotte. Item Writer: Linton, A. Introduction to Medical-Surgical Nursing. St. Louis, MO: Elsevier.
- Connerton, Charlotte. Chapter Contributor: Cooper, K. & Gosnell, K. Loss, Grief, and Dying. Foundations of Nursing. St. Louis, MO: Elsevier.
- Evinger, Linda. "Connect—Suicide Prevention & Postvention." Presented at USI Security Staff, Evansville, Indiana, June 2013.
- Evinger, Linda. "QPR Question Persuade Refer (Suicide Awareness & Prevention)." Evansville, Indiana, February 2013.
- Gray, F. and Ann White. "Nurse Case Management Role Confusion: A Roadmap to Clarity." *Professional Case Management Journal* 18 (2013): 64-68.
- Hall, Mellisa. "An Expanded Look at Evaluating Clinical Performance: Faculty Use of Anecdotal Notes in the U.S. and Canada." *Nurse Education in Practice* (2013): <http://dx.doi.org>
- Hall, Mellisa. "Preventive Dental Services in Primary Care." *Clinician Reviews* 23 (2013): 42.
- Hall, Mellisa. "Endocrine Guidelines." In *Family Practice Guidelines (3rd ed.)*, edited by J.C. Cash and C.A. Glass, New York: Springer Publishing, 2013.
- Hall, Mellisa. "Common Summer Emergencies: Nursing Assessment and Intervention." Webinar presented at Webinar to Critical Access Hospitals, Evansville, Indiana, July 10, 2013.

- Hand, Mikel. "Post Mortem Nursing Care Efficacy as Perceived by Hospital Staff Nurses." Presented at MNRS Annual Conference, Chicago, Illinois, March 2013.
- Hand, Mikel. "Postmortem/Last Offices Nursing Care Effectiveness as Perceived by US Licensed Funeral Directors." *End of Life Journal* 3 (2013).
- Hathaway, Charles. "Using Film, Television, and Other Media to Teach Management and Leadership Concepts." November 19, 2013.
- Hiam, Jennie. "Bugs, Babies, and Broken Hearts." Presented at Association of Women's Health Obstetric and Neonatal Nursing, November 2013.
- Hiam, Jennie. "Sexually Transmitted Diseases." Presented at Health Services Students at University of Southern Indiana, Evansville, Indiana, October 2013.
- Kinner, Tracy, Marilyn Ostendorf, and Jennifer Titzer. "Strategic and Deliberate Education Enhancing Interprofessional Team Dynamics Utilizing TeamSTEPPS in ACLS Simulations." Presented at Contemporary Forums, Anaheim, California, July 2013.
- Kinner, Tracy. "Contrast Induced Nephropathy." Presented at Indiana Society of Radiologic Technologists Annual Conference, Evansville, Indiana, 2013.
- Kinner, Tracy. "Diabetes Management." Presented at Critical Access Hospital Learning Network, Evansville, Indiana, 2013.
- Kinner, Tracy, Marilyn Ostendorf, and Jennifer Titzer. "Strategic and Deliberate Education Enhancing Interprofessional Team Dynamics Utilizing TeamSTEPPS in ACLS Simulations." Presented at Contemporary Forums, Anaheim, California, July 2013.
- Kinner, Tracy, Marilyn Ostendorf, and Jennifer Titzer. "Strategic and Deliberate Education Enhancing Interprofessional Team Dynamics Utilizing TeamSTEPPS in ACLS Simulations." Presented at Contemporary Forums, Anaheim, California, July 2013.
- Kuric, Judi. "Leadership Facilitation Strategies to Establish Evidence-Based Practice in an Acute Care Hospital." *Journal of Advanced Nursing* 69 (2013): 664-674.
- Kuric, Judi. "Concussions." Presented at University of Southern Indiana Advanced Practice Symposium, Evansville, Indiana, 2013.
- Oakley, J. and Roberta Hoebeke. "I Choose Health: A Health Promotion Program for Church Youth." *Journal of Christian Nursing* (2013).
- Omori, Y. Kathy Riedford, Mori, Chizuru, and M. Rowser. "Examination of Stigma in Regard to Mental Illnesses in American and Japanese Undergraduate Nursing Students." Presented

at American Psychiatric Nurses Association 27th Annual Conference, San Antonio, Texas, October 10-12, 2013.

Omori, Y., C. Mori, and Ann White. "Self-Stigma in Schizophrenia: A Concept Analysis." *Nursing Forum* (2013).

Rock, Mary, G. Schaar, C.F. Swenty. "The Nurse Attorney's Role: Linking Legal Concepts to the Bedside." *Journal of Clinical Simulation in Nursing* (2013).

Rock, M. G. Schaar, and Constance Swenty. "The Nurse Attorney's Role: Linking Legal Concepts to the Bedside." *Journal of Clinical Simulation in Nursing* (2013).

Rowser, Mayola. "Interprofessional Education in a New School Based Health Center." Presented at Sixth Health Disparities Conference, New Orleans, Louisiana, March 7-9, 2013.

Rowser, Mayola, and Ruth Metzger. "Interprofessional Education in a New School Based Health Center." Presented at Sixth Health Disparities Conference, New Orleans, Louisiana, March 7-9, 2013.

Schaar, Gina, Constance Swenty, and Maria Shirey. "Nursing Sabbatical Cost Benefit Analysis and Related Workforce Policy Implication." Presented at MNRS 37th Annual Conference, Chicago, Illinois, March 7-10, 2013.

Schaar, Gina and Mellisa Hall. "A Nurse-Led Initiative to Improve Obstetricians' Screening for Postpartum Depression." *Nursing for Women's Health* 17 (2013): 306-316.

Schaar, Gina, and Gabriela Mustata Wilson. "An IPE Simulation Capitalizing on Health Informatics Students' Expertise to Evaluate Nursing Students' Electronic Documentation Accuracy." Presented at Collaborating Across Borders IV, Vancouver, BC, Canada, June 12-14, 2013.

Schaar, Gina and Mellisa Hall. "A Nurse-Led Initiative to Improve Obstetricians' Screening for Postpartum Depression." *Nursing for Women's Health* 14 (2013): 306-316.

Schaar, Gina. "Kawasaki Disease: Maintain Your Suspicion." *The Journal for Nurse Practitioners* 9 (2013): 473-474.

Schaar, Gina. "Unmasking Postpartum Depression through Nurse Led Initiatives." Evansville, Indiana, 2013.

Schaar, Gina, Constance Swenty and Maria Shirey. "Nursing Sabbatical Cost Benefit Analysis and Related Workforce Policy Implications." Presented at MNRS 37th Annual Conference, Chicago, Illinois, March 7-10, 2013.

St. Clair, Julie. "The Million Hearts Initiative: Engaging Students in Evidence-Based Population Health." Presented at Association of Community Health Nursing Educators & Association of Public Health Nurses Joint Meeting, Raleigh, North Carolina, June 6-8, 2013.

St. Clair, Julie and Jackie Richard. "A Comprehensive, School-Based Asthma Education Program: A Partnership Approach." Presented at Indiana Asthma Conference, Indianapolis, Indiana, May 14, 2013.

Strickland, L. and Kathy Riedford. "Implementation of Cycled Lighting in the Special Care Nursery Using an Inter-Professional Practice Model." Presented at University of Southern Indiana 14th Annual Nursing Research and Evidence Based Practice in Health Care Conference, Evansville, Indiana, April 10, 2013.

Sullivan, C. and Elizabeth Bonham. "Palliative Care in the Nursing Home Environment." Presented at 17th Annual Research, Evidence-Based Practice & Performance Improvement in Health Care Conference, Evansville, Indiana, August 2013.

Swenty, Constance J.L. Titzer and G.M. Wilson. "Facilitating Interprofessional Collaboration Among Nursing and Healthcare Profession Students." Presented at Delta Omicron Chapter of Sigma Theta Tau, Regenstrief Center for Healthcare Engineering, Purdue, West Lafayette, Indiana, 2013.

Titzer, J.L. and Constance Swenty. "Changing a Culture by Embracing Technology." Presented at National League of Nurses Technology Conference, Philadelphia, Pennsylvania, 2013.

Titzer, Jennifer. "Participants' Perspectives of an "Insightful and Inspirational" Nurse Manager Succession Planning Program." Presented 42nd Biennial Convention of Sigma Theta Tau International, Honor Society of Nursing, Indianapolis, Indiana, November 16-20, 2013.

Titzer, Jennifer. "Nurse Manager Succession Planning Using Relationship-Based Care." Presented at Creative Health Care Management National Relationship-Based Care Symposium, Huron, Ohio, September 10-13, 2013.

Titzer, Jennifer and Maria Shirey. "Nurse Manager Succession Planning: A Concept Analysis." *Nursing Forum* 48 (2013): 155-164.

Titzer, Jennifer, Tracy Phillips, Stephanie Tooley, Norma Hall, and Maria Shirey. "Nurse Manager Succession Planning: Synthesis of the Evidence." *Journal of Nursing Management* 21 (2013): 971-979.

Titzer, Jennifer. "Technology that Changed a Culture." Presented at the 8th NLN Technology Conference, Philadelphia, Pennsylvania, October 2013.

Titzer, Jennifer. "Strengthening the Nursing Management Leadership Pipeline." Presented at 16th Annual Research and Health Care Issue Conference, Evansville, Indiana, April 2013.

Titzer, Jennifer. "Succession Planning for Creating a Nurse Manager Leadership Pipeline." Presented at MNRS, Chicago, Illinois, March 2013.

Toon, J. and Kathy Riedford. "Exploration of the Mentoring Needs of New Graduate Nurses." Presented at University of Southern Indiana 14th Annual Nursing Research and Evidence Based Practice in Health Care Conference, Evansville, Indiana, April 10, 2013.

Townsend, C.S., Elizabeth Bonham, L. Chase, J. Dunscomb, and S. McAlister. "A Comparison of Still Point Induction to Massage Therapy in Reducing Pain and Increasing Comfort in Chronic Pain." *Holistic Nursing Practice* (2013).

Walsh, Colleen. "Get a Grip: Wrist Fractures in Adults." *Nursing* 2013.

Walsh, Colleen. *Advanced Practice Resources: Graduate Curriculum, Role Descriptions, Preceptor Guidelines (3rd ed.)*. Chicago: National Association of Orthopaedic Nurses, 2013.

Walsh, Colleen. "Tumors of the Musculoskeletal System." In *National Association of Orthopaedic Nurses Core Curriculum*, Edited by L. Schoenly, 423-446. Chicago: NAON, 2013.

Walsh, Colleen. "Pelvic Fractures." *OR Nurse* (2013)

Walsh, Colleen. "Orthopaedic Certification Examination Review Course." Presented at Greater Metropolitan Chapter, NAON, January 26, 2013.

Walsh, Colleen. "Orthopaedic Certification Examination Review Course." Presented at Greater Dayton Ohio Chapter, NAON, March 25, 2013.

Walsh, Colleen. "Orthopaedic Certification Examination Review Course." Presented at St. Joseph Hospital, Aurora, Illinois, April 2, 2013.

Walsh, Colleen. "Orthopaedic Certification Examination Review Course." Presented at Sentara Health System, Newport News, Virginia, June 4, 2013.

Wilson, Gabriela Mustata and Gina Schaar. "Medical Electronic Documentation Accuracy through Health Informatics." Presented at AUPHA Academic Forum at HIMSS, New Orleans, Louisiana, March 3-7, 2013.

Worman, Dawn. "Decreasing Readmissions for Heart Failure with Care Transitions Teamwork." Presented at National Magnet Conference, October 2013.

Department of Occupational Therapy Assistant

Arvin, Mary K. and H. Schmuck. "IPE Challenge! Use of a Board Game Format to Promote Learning Among Faculty and Students." Presented at 18th Annual Nursing and Health Professions Educator Conference, Evansville, Indiana, October 23, 2013.

Department of Radiologic Imaging Sciences

Arvin, M.K. and Heather Schmuck. "IPE Challenge! Use of a Board Game Format to Promote Interprofessional Learning Among Faculty and Students." Presented at 18th Annual Nursing and Health Professions Educator Conference, Evansville, Indiana, October 23, 2013.

Cook, Joy. "MRI and Fire Safety." Presented at the 2013 Indiana Society of Radiologic Technologists Annual Conference, Evansville, Indiana, October 2013.

Cook, Joy. "CT Intra and Extra Cranial Vessels." Presented at Memorial Hospital and Health Care Center Radiology Staff In-Service, Jasper, Indiana, March 18, 2013.

Delp, Jody and Martin Reed. "Improving Health Professional Education by Using Interprofessional Simulation Training: An Introductory Project." Presented at the Inter-Professional Education: Learning Together, Working Together 18th Annual Nursing and Health Professions Educator Conference, Evansville, Indiana, 2013.

Peak, Katherine. "ESRD and Dialysis Access." Presented at Indiana Society Radiologic Technologists Annual Conference, Evansville, Indiana, October 3, 2013.

Schmuck, Heather. "Applying 'Apps' in the Clinical World." Presented at the Indiana Society of Radiologic Technologists 2013 Annual Conference, Evansville, Indiana, October 3, 2013.

Schmuck, Heather. "Judet Biew Positioning" Video presentation for Deaconess Hospital Radiology Department, Evansville, Indiana, August 2, 2013.

Schmuck, Heather. "Digital Imaging: Understanding the Histogram." Poster presented at Deaconess Radiology Skills Week, Evansville, Indiana, August 19-23, 2013.

Schmuck, Heather. "Panorex Imaging." Presented at Deaconess Hospital Radiology Staff In-service, Evansville, Indiana, June 7, 10, 12, 14, and 21, 2013.

Titzer, J., K. Peak and Joy Cook. "Diagnostic Imaging: Consideration for Selecting the Right Procedure." Presented at the 15th Annual Advanced Practice Nursing Symposium, Evansville, Indiana, May 2013.

Titzer, J., Katherine Peak, and J. Cook. "Diagnostic Imaging: So Many Options, How Do I Choose?" Presented at 15th Annual Advanced Practice Nursing Conference, Evansville, Indiana, May 10, 2013.

Department of Respiratory Therapy

Delp, Jody and Martin Reed. "Improving Health Professional Education by Using Interprofessional Simulation Training: An Introductory Project." Presented at the Inter-Professional Education: Learning Together, Working Together 18th Annual Nursing and Health Professions Educator Conference, Evansville, Indiana, 2013.

EXTERNAL GRANTS

Department of Kinesiology and Sport

Fenwick Frimming, Renee E. and Jason Langley. "Meet at the Mounds: Fitness, Health and History." Indiana Association Health, Physical Education, Recreation and Dance, \$600.

Department of Teacher Education

Thomas, Jeff. "Project Connect: Phase 2 Exploring How Primary Students and Teachers Utilize Science Trade Books."

Department of Health Services

Ehlman, Katie. "Community Transformation Plan." Additional funds for sub-award through Welborn Baptist Foundation to create bi-lingual website, Centers for Disease Control, \$14,238 (funded)

Department of Sociology, Anthropology, and Criminal Justice

Buck, Andrew. April, 2012. *Travel Grant*. Russian and East European Institute, Indiana University, \$500.

Beyin, Amanuel. National Geographic Society, \$20,000.