

FORWARD INTO

THE FUTURE:

ACADEMIC AFFAIRS
ANNUAL REPORT
2009–2010

Forward into the Future:

Academic Affairs Annual Report, 2009-2010

The Academic Affairs commitment is to provide distinctive curricular and co-curricular programs, academic support services, scholarly and creative work, and contributions to our communities in support of institutional vitality, intellectual rigor, engagement, world awareness, and solutions.

Academic Affairs Council 9-5-07

As a division we will work to expand resources and to allocate resources in a manner that strengthens academic excellence even in challenging budget times.

Fall 2008

This year's annual report focuses on the ways in which the Academic Affairs division has continued to move academic programs and services forward into the future. In recent years we have made significant progress in a number of areas that enhance student learning and prepare students for success in an interdependent world. We are doing this in the context of the mission statement of the division affirmed by the Academic Affairs Council in 2007 (see above). Through the hard work and commitment of many, faculty and staff members have continued to pursue academic excellence even in these challenging budget times.

Our division-wide efforts have been organized around the fulfillment of the goals of the strategic plan, "Engaging Challenge" in order to ensure the success of our students and of SUNY Oswego into the future. This report, therefore, focuses particular attention on the annual projects/goals of the division this year and is organized in relation to the campus strategic goals. Within classrooms and labs and the corridors of our buildings students and faculty are involved in learning for the future. Those activities are too numerous to mention, except by example here. However, they are the foundation upon which all else is built. More about those activities can be found in the school/college reports and in department reports.

Vitality

The vitality of an institution comes from the energy and optimism of its people and their activities. SUNY Oswego faculty members are enormously creative in envisioning programs that will serve students into the future, and they demonstrated that energy in new and revised programs this year. Faculty members have been partners with regional and national leaders in developing programs, like engineering, that will attract new students and revenues into the future. Programs supporting student success continue to evolve under the leadership of a strong professional staff, while our new faculty members bring new knowledge, skills, and perspectives

into their programs. Faculty and professional staff are also playing an important role in the planning for new learning facilities on campus.

Innovative Programs and New Program review discussions

The development of new and engaging program options for students continued this year, especially in support of the Metro Center. For the Syracuse site, faculty members developed **new graduate certificates** in Trauma Studies and Integrated Media and Social Networking, and two **accelerated master's** programs for Initial Certification (MST) in Childhood and in Adolescence.¹ Students are now enrolling there in the recently approved certificate programs in Gerontology and Play Therapy. Other programs for the Metro Center are in development, including ones in Health and Wellness, Health Information Technology, and Health Communications. All these new programs serve urban professionals, who hope to advance their credentials for employment.

Other **new programs** to be offered on campus have been approved or are in development. A Professional Science Masters in Human Computer Interaction has been submitted to SUNY. The new Electrical and Computer Engineering program and an Audio minor will be submitted to SUNY this summer. An exciting new opportunity for the future developed when we were recently awarded a partnership agreement with the Peace Corps to offer academic training at the graduate level in mathematics education and agricultural education (VTP). Members of the Biological Sciences and Chemistry have worked on a possible biotechnology program for a partnership in Dubai; this would open some interesting international opportunities for science faculty members and for students. Other discussions are underway regarding a technology management certificate and an accelerated Mental Health Counseling Program. Also in development are several 5-year undergraduate-graduate programs. And, finally, it is worth noting that the new Software Engineering Program admitted its first class of 18 students last fall.

Vibrant programs are constantly in evolution to keep them up-to-date and preparing students for the future. The School of Education has been particularly busy. Two new interdisciplinary concentrations for Childhood Ed majors were developed in African and African American Studies and in Fine Arts. Concentrations in English, Social Studies, Earth Science, Chemistry, Childhood Science and TESOL were also revised. MSED Literacy Birth-Grade 6 and MSED Literacy Grades 5-12 were revised to meet current International Reading Association Standards. And the MSED Special Education was revised to include a new strand for professional certification in Special Education Grades 1-6. Faculty members in Technology are

¹ 09-10 annual goal: Departments and interdisciplinary groups will collaborate with Extended Learning and Graduate Studies to enhance current offerings, to launch and promote several new graduate certificates, accelerated programs, and professional development workshops, particularly at the Metro Center, and to increase on-line course options for Summer and Winter Sessions.

updating their curriculum in technology education in anticipation of the renovation of technology laboratories.

Programs in the College of Liberal Arts and Sciences that were revised this year included Philosophy-Psychology, Political Science, Biological Sciences, Biochemistry, Geochemistry, Information Science, and Women's Studies. Additionally, the School of Business implemented an ethics program that consists of Standards of Professional and Ethical Conduct, an ethics primer, and coverage of ethics throughout the core curriculum. Hart Hall faculty proposed that their IST courses be used for General Education credit; this was approved by Faculty Assembly and we are awaiting approval from SUNY. Pamela Brand, Maureen Curtin, Lisa Langlois with Rob Auler, Taejin Jung, and Hetty Gingold with Leela George and Suzanne Gilmour are using Curriculum Innovation Grants this summer to create new courses for their programs. One of the new courses in SCMA, Arts and Ideas, will serve as a general education course for all of the arts.

However, the reality is that we cannot continue simply to add new programs and courses on top of what we already do. So, we began a discussion early in the year with department chairs and program directors about what aspects of a program need to be taken into consideration in **decisions about a program's viability, importance, and potential** for success.² We talked extensively about ensuring time and attention for students in a program, flexibility for faculty and students in their scheduling and studies, and agility in program development and program elimination. The conversations evolved over the year and included discussions at an Academic Affairs retreat, Academic Policies Council, Graduate Council, Priorities and Planning, and Provost's Council. Discussions focused on building high quality programs for SUNY Oswego, what is required for operating a strong program, ensuring program completion by students, and evaluating the program's impact and needed funding.

In the discussions, everyone recognized the need to prioritize and to eliminate some activities, courses, or programs when new programs are launched. When all ideas were collected, the series of questions to be answered by proposers and to be reviewed by program review councils was returned to Faculty Assembly leadership and councils for discussion in Fall Semester 2010. The new program planning guidelines could help ensure consistency and rigor in the review process and will help to make decisions about discontinuing programs and courses as well as adding them. In the meantime, a number of departments have made changes in their majors to **allow greater flexibility** in electives for students and in the teaching schedules for faculty members. For example, the MSED Curriculum & Instruction was revised from a 36 credit program to a 30 credit program.

² 09-10 annual goal: Keeping in mind our need for flexibility and agility, we will begin to make strategic decisions about our undergraduate and graduate programs for the future.

Metro Center and other Extended Learning Programming

The Metro Center is on the road to success. Enrollments continue to grow and revenues to increase. The **Course-to-Connect** Initiative (Summer 2009) attracted 123 students, 37% of whom enrolled for at least one course this fall. **New program development** in other areas, mentioned above, is helping the Metro Center to grow. This past spring, we pursued and were awarded Extension Center status for the Metro Center by the State Education Department. To offer complete programs at the Metro Center we will need to have Branch Campus status; this will be a project for the upcoming year. Extended Learning has begun to prepare the paperwork.

New approaches to scheduling courses in response to students' needs are also helping to make the Metro Center a success. VTP has been teaching courses at the Metro Center on a Friday evening/Saturday schedule as well as using an asynchronous online platform for the majority of their classes. Beginning this year, part-time students in Syracuse can complete the MBA through a combination of Metro Center and online courses. Some of the online courses are offered through a partnership with SUNY IT. Better marketing and a more robust class schedule of offerings **increased MBA** student enrollment by 40% from Spring 2009 to Spring 2010.

Marketing and outreach for new programs is crucial for Metro Center success. Therefore, both Graduate Studies and Extended Learning have become more attentive to **new marketing approaches**. They recommended the purchase of Intelliworks, a software package that will provide contract management, e-marketing, social network marketing, analytics, and on-line applications processes for degree and non-degree programs. Both offices are beginning work this summer on implementation.

Summer and Winter Sessions provide important revenues for the campus and the reserves they have generated were used this past year to enable us to keep offering the same numbers of courses and almost the same percentage of small classes as in the previous year. It is important to note that Summer enrollments at the undergraduate level have been increased by 228 since 2004; graduate enrollments are higher than 2007 but still struggling. Winter sessions enrollments continue to grow, as do online offerings. The number of online courses offered during Summer Sessions 2010 (relative to Summer Sessions 2009) increased from 75 to 100 and Winter sessions from 20 to 28.

Extended Learning has added **new courses and new approaches** for program delivery in the summer. During Summer 2009, Extended Learning, in conjunction with the Physics and Technology Departments and the Office of Business and Community Relations, revitalized the SUNY Oswego **Energy Institute**. Students received scholarships through a grant from the

Department of Labor. The Institute is being offered again this summer. Extended Learning introduced “**May Term**” for the first time in 2010; May term is a two-week offering of classes beginning prior to the official start of Summer Sessions (May 17-May 28). It was anticipated that students might want to stay two weeks in May, rather than returning for a Summer session later in the summer.

Increasing Student Success

We have continued to seek new ways of supporting student success in partnership with Student Affairs. This year we participated in the national program, **Foundations of Excellence**, sponsored by the Policy Center on the First Year of College, to review and evaluate our programs for first year and transfer students.³ A committee of over sixty faculty, staff, and students led by co-chairs Rameen Mohammadi and James Scharfenberger, participated in self-study committees focused of various dimensions of the project. Committee members evaluated us in relation to national best practices. Preliminary findings suggest that we do a good job overall in delivering our First Year programs and that we have started good programming for transfers. Some areas identified for possible improvements include: math placement, faculty advisement and recognition, assessment of learning outcomes for first year, information on incoming transfers, and on-going assessment of services. The steering committee also drafted an institutional statement of philosophy for our programs for which the group will seek approval from faculty and administration in the fall. Recommendations will be forthcoming to the campus.

In addition, the **Retention Steering Committee** reviewed data that suggested that a mid-term intervention with first year students might make a difference in their rates of success on campus. They tried two pilot programs with faculty members in the First Choice program and other volunteers. Results seem to indicate that students benefited from the early alerts. Student Success workshops were offered to students who found themselves in difficulty at the end of the first semester.

First Year Programs and Transfer Services offices in the Compass enhanced their activities supporting students this year. The First Year Programs coordinator, Michelle Bandla, worked with instructors and the Retention Steering Committee to develop an early Alert Website and worked with them on the midterm pilot. She helped develop and present the “Choosing Success Workshop”. She worked with Institutional Research to create an online First Year Advisement Tracking form to be launched in Fall 2010. Transfer Services coordinator, Chris Hockey, again sponsored MOST, a mentoring program for transfer students that has grown to 125 participants. He has developed transfer specific opening week events. TransferEdge, helping students with 45 or more credits enroll with their campus cohort, was a success.

³ 09-10 annual goal: Faculty members will participate in the Foundations of Excellence (first year and transfer self-study) project. Departments and programs will develop plans to implement the resulting recommendations as well as those from the Retention Steering Committee.

Others are working on facilitating student success. **Department chairs** helped with scheduling so that 51% of our classes had 19 or fewer students. The **School of Business advising center** developed an advising form for newly matriculated transfer students. **Penfield Library** and the Office of Learning Services have also worked on projects to promote student success. The Penfield Library website now has several five-minute video clips with brief, clear explanations of “How to . . .” use the Library effectively. One focuses on “Services for Distance Learners.” In addition, the library has moved the English 102 online tutorial into Angel, making it easily accessible within courses. Using Angel, the library staff can assess how well students are learning concepts being taught and will be able to identify areas where changes are needed. They have created a Facebook “fan” page for connecting students and faculty. The **Office of Learning Services** has piloted an online writing tutorial called SmarThinking; assessment of its success is underway. OLS outreach to the campus at large is increasingly successful. The Math and Science Center saw a 21.2% increase in the number of students tutored and a 32.3% increase in the number of hours tutored. The Writing Center’s productivity levels related to hours of tutoring increased from last year’s 52% to 76% for 2009-2010. OLS offered 32 workshops for the campus related to tutoring issues. In addition, they have significantly increased the engagement numbers of EOP students across campus. In fact, their new programming with EOP students resulted in a higher retention rate last year for EOP students than others. Finally, OLS has purchased a database, Tutortrac, in collaboration with Campus Technology Services (CTS) for 2010-2011 start-up. This program will ensure more efficient identification of tutor-tutee pairs.

There were other projects to promote student success this year. Programs across campus identified the needed **prerequisites** for successful progress through courses, and we are fully implementing prerequisites in fall registration. We have also implemented the new federal **textbook law** so that students can know what books will be required for courses when they enroll in them. The **Task Force on Admissions to Majors** completed its recommendations this spring, and Faculty Assembly endorsed them; these recommendations clarify for all students—new, continuing, or transfer—what the requirements for declaring or changing a major are. **OIEP** offered a new, more cohesive program for international students, including orientation, new social events, and a farewell reception. **Extended Learning**, in consultation with student accounts, modified the process of deregistration for summer school, giving students a longer period of time to pay their bill. The **Diversity Advisory Mentoring** sub-committee is developing a program for peer mentors for incoming students of color. The **Teaching and Learning symposium** upcoming in the fall entitled “Communicating Diversity and Diversifying Communication” will focus on pedagogical and curricular topics related to serving students of color. All these projects are contributing to student success.

Energetic Faculty and Staff

Departments across campus are looking forward to nine new tenure-track faculty members coming to campus in the fall. We continued our strong commitment to **increasing the**

diversity of our faculty by hiring seven women, four persons of color, and two from other countries. We are making progress in regards to diversity; we now have 20% of our faculty who are persons of color or international. **Mentoring** for all our new faculty begins with the New Faculty Orientation program at the beginning of each academic year. Underrepresented faculty members of color are invited to participate in a Core mentoring group sponsored by UUP.

Many of our current faculty members are known for **outstanding teaching and advising**. Winning the President’s and the Provost’s Awards for Teaching this spring were Cynthia Clabough (Art) and Thomas Delduchetto (Marketing and Management). Jessica Reeher received the President’s Award for Excellence in Academic Advisement. They will be honored at the Symposium on Teaching and Learning in the fall. **Active and engaged** learning is a characteristic of best practices in teaching. There are many examples across campus mentioned in reports. In Forensic Economics (L. Spizman), students were engaged in estimating damages, studying expert testimony, and hearing from lawyers, for example. Two courses in the Education Administration Department have integrated a wiki and a moodle to promote active learning. Student teachers as well as cooperating teachers created art work for a Tyler Hall exhibition last spring. Organizational Communication (J. Knapp) students created podcasts about soft skills. Media students (Mejias) conducted a research project exploring the internet as

a venue for simulation, collective problem solving and social organizing. They also used social media tools to explore present and future challenges of racism.

Professional development activities continue to expand under the leadership of CELT. A record number of workshops were offered. CELT sponsored three faculty learning communities (on large-class instruction, diversity, and student engagement) and greatly expanded information available on their website. Some interesting workshops related to adopting new technologies in support of teaching: Second Life in Higher Education, Using ANGEL to Develop a Mastery Learning Quizzing System, Using Clickers in the Classroom, and Team Based Learning, for example.

Facilities Renovations and Operations

Planning for facilities' renovations and construction occupied many people's time this year. **Steering committees** in the sciences/math and in education have been busy reviewing and revising architectural plans. This summer many faculty members are moving their offices and preparing to teach in new locations in the fall as the new sciences project gets underway. Over the course of the year, there were many meetings reviewing plans for the new construction and renovations. Faculty members in the sciences, engineering, and math as well as those in education are looking forward to the changes that will result in **state-of-the-art learning facilities** for their students. Plans for the development of a new facility at Rice Creek Field Station are well underway in conjunction with renovations on campus.

The construction impacts all parts of the campus. **Penfield Library**, for example, has been busy with cleaning spaces in the basement and will have new dehumidification installed due to the move of Snygg's Math and Science collections back to Penfield. Once the cleaning and dehumidification are accomplished, the Library will also move large segments of older periodicals into storage, opening up space on the second floor for some of the projects recommended by the college-wide Library Visioning Committee several years ago. Other projects in the library have advanced the idea of a learning commons. In spring, the CTS student presiding over the library lab was moved into the Library lobby to provide a more visible point of access for tech help. The Library joined with CTS to install a multi-media lab on the 2nd floor of Penfield to support faculty podcasting. This summer two high-tech pods ("igloos") will be constructed to support group study with shared computing.

Other SUNY Oswego locations have also seen changes. The **Metro Center** has become one of the well-respected venues of Syracuse. In fact, the Metro Center was awarded the Downtown Committee's (MDA) Award of Excellence in 2009 and was publicly recognized at a major meeting held at the Museum of Science & Technology. The Metro Center hosts important visitors like Chancellor Nancy Zimpher and many professional meetings, such as the EOP Professional Day. The School of Business offered GMAT review classes for prospective students and worked with Becker to deliver the CPA Review Course. The art exhibits that are

now part of Third Thursday are well known and much anticipated by the community. Here, too, there were changes. Technology was upgraded by the planned addition of a virtual computer network.

SUNY Oswego Phoenix Center has been evolving in its mission and outreach. During the last year Extended Learning established a partnership with the Oswego County Teacher Center. The Teacher Center now operates out of the Phoenix Center which brings area educators to our facility for various classes and events. The Phoenix Center also hosted the US Census Bureau Training for supervisors and workers for 5-week long training sessions. There were upgrades here as well. Advanced Technology Podiums were installed in two of the classrooms, and new Smart Carts were installed in the Computer Lab as well as one additional classroom. Smart Boards, installed in two of the classrooms, have been used extensively by our School of Education faculty and students.

Intellectual Rigor

This goal of the sesquicentennial plan is, of course, a core value of Academic Affairs. Continually we have looked for ways to strengthen the learning experiences of our students. We have undertaken a variety of projects over the last several years and during this year continued with some of those, including discussing our expectations related to the scientific and quantitative literacy of our graduates and to general education. Scholarly and creative activities have blossomed for students and for faculty members. Programming beyond the classroom is flourishing. So, as the Middle States Review was launched this spring, many recognized that we had made enormous progress in the past ten years. We truly have been moving into a successful future.

Scientific and Quantitative Literacy

The Committee on Scientific and Quantitative Literacy had a busy year and submitted a **final report** to the Provost who forwarded the report to the General Education Committee and the General Education Visioning Task Force for their consideration in the Fall. Committee members, led by co-chairs Jean Hallagan and Carolina Ilie, participated in three events related to SQL teaching. They started a website and a blog through CELT. They focused most of the year on testing whether the assumption about students not having a reasonable level of scientific and quantitative literacy is true. During spring they conducted a SQL survey of students' learning with 205 students participating. Results suggest differences based on majors and gender but not on class level. In addition, the group asked departments to complete a curricular inventory of ways they address SQL learning in their offerings. They received responses from Communication Studies, Modern Languages and Literatures, Philosophy, Physics, Political Science, Public Justice, Marketing and Management, Accounting, Finance, and Law, Curriculum and Instruction, and Health, Promotion, and Wellness. Recommendations overall included having discussions of the findings in the General Education groups, another study using

embedded questions in final exams, better use of placement exams in math, incentives for faculty using active and experiential methods of teaching, and increasing capacity for SQL in education students because of their impact on the future.

General Education Council and General Education Visioning

The General Education Council had a busy year. They approved 8 new courses for SUNY general education categories and gave provisional approval to an intellectual issues course from Meteorology in Carbon-free Energy. The council considered and approved **critical thinking infusion** and **assessment plans** from several departments and a new computer and information literacy infusion plan from C&I and Art. Over the course of the year the Council had many discussions about the future of general education, prerequisites for Intellectual issues courses, the biotechnology degree development, and changes in the SUNY GER policies. The Council completed its **first assessment of Tolerance and Intolerance and of Intellectual Issues**. It also completed the first assessment of the infused approach to critical thinking. Results are in the process of being analyzed.

The General Education **Visioning Task Force**, launched spring semester, was charged by Faculty Assembly and the Provost to assess our current program, to study new approaches being adopted in higher education across the country, and to provide a report to the Provost and Faculty Assembly about their findings.⁴ Campus-wide conversations about a new general education program were started when all department chairs and program directors shared their ideas about general education at the Academic Affairs Retreat in January. The committee has studied materials from AAC&U and many other campus programs and it has developed a list of characteristics of the best programs. Members have reviewed possible learning outcomes. They will compile their findings this summer to launch a campus-wide discussion in the Fall.

Scholarly and Creative Activities

Being **engaged actively in scholarly and creative work is a commitment** of many of our faculty members. In this way, they not only contribute to knowledge in their fields but also enrich their teaching and become role models and collaborators for their students. One hundred seventeen faculty members and staff reported on one or more publications this year. (Appendix F) One hundred ninety-five faculty members and staff reported on one or more presentations, exhibitions or other scholarly and creative work this year. (Appendix D, E)

The scholarly and creative work of our faculty members was **honored by off-campus groups**. For example, Jin Bumsub (Comm S) received an Outstanding Doctoral Dissertation Award from the International Communication Association, Mark Springston was named 2010 Leaders to Watch by the Board of International Technology and Engineering Educator, Kate

⁴ 09-10 annual goal: A taskforce will lead a year-long campus-wide visioning process for general education of the future by soliciting broad input from the campus and by studying trends in the content and delivery of general education across the nation. It will deliver a report to Faculty Assembly and the Provost by the end of the year.

Timm received an Award of Merit from the Cooperstown Art Association, Harrison Yang received the Philip Martin Award from the GCNY Education Consortium, and Leigh Wilson was an Honoree of The Tennessee Literary Project. Jane Winslow received a Bronze Award at the International Media Festival and a fellowship to the Academy of Television Arts & Sciences Foundation, while Helen Knowles received special invitations to two institutes. Appendix C lists honors that faculty members were awarded this year.

Several faculty members and professional staff also received significant **external grants**. Grants over \$100,000 were received by Barb Beyerback and Marcia Burrell, Suzanne Gilmour and Linda Rae Markert, Fritz Messere, Jack Narayan and Adrienne Morton, Jim Pagano, Yvonne Petrella, Paul Steward and Ed Lonky and Jackie Rehman. Other important grants were also secured by faculty members to pursue research or other activities. (Appendix J) While the awarded funds for **Academic Affairs awards increased** this year (from \$2.5 to \$2.7 million) in comparison to last year, the campus total did not increase beyond \$5 million. This is an issue that needs to be re-examined as a very important part of campus advancement to the future.

Our students were also very engaged in scholarly and creative work because of the encouragement of faculty members. Departments reported on 1709 students who collaborated with faculty members on research projects and 189 who did research on their own. The first is significantly higher than last year’s report. **Appendix A** gives reports of 63 students who presented or published their work off campus. Over 55 students received travel grants for presentations at conferences from the Provost’s Office. Other funding for student travel was provided by ORSP and the deans.

The **Summer Scholars Program**, launched with \$50,000 from donors to SUNY Oswego, is off to a successful start, thanks to the planning of SCAC. Thirty-one students are working with faculty members this summer on projects that will advance the faculty member’s scholarly or creative work. Faculty members with student assistants this summer include Jean Ann, Leigh Bacher, Robert Ballentine, Kestas Bendinskas, Diana Boyer, Martha Bruch, Fehmi Damkaci, Matthew Dykas, Lisa Glidden, Laura Brown and Margaret Ryniker, Venera Jouraeva,

Taejin Jung, Anthony Kettle, James Mackenzie, James McDougal, Melsome Nelson-Richards, Julia Offen and Jane Winslow, Casey Raymond and Dan Tryon, John Schwoebel, Lisa Seppi, Paul Tomascak, and David Valentino. Projects range from Native American Art to Natural Fractures in the Paleozoic Strata of Central New York.

This year SCAC also awarded **Student-Faculty Collaborative** grants to Kestas Bendinskas and Carolina Ilie with Damian Schofield for advanced work with their students. **Faculty SCAC** grants were awarded to Tim Braun, Arvind Diddi, Neil Gostling, Eric Hellquist, Adrian Ieta, Trevor Jorgensen, Shashi Kanbur, Anthony Kettle, Ulises Mejias, and Karen Sime. Student SCAC grants were awarded to 16 students. Our investment in the scholarly and creative projects this year through Summer Scholars and other SCAC programs totaled \$90,351.

This year's **Quest**, held on April 21, included 275 presentations with 419 presenters, **387 of whom were students—a record number**. Both undergraduates and graduate students were involved alongside many faculty members. New this year was the Sustainability Fair, attended by approximately 500 students and faculty members. The day also included new sessions on International Education with 9 papers presented by international scholars and study/research abroad students and one on Diversity with 7 presentations from students and faculty members. Several presentations were available through Second Life on the internet. The **President's Award for Scholarly and Creative Activity** this year was presented to James Seago (Bio Sci) and the **Provost's Award** was given to Barbara Garii (C&I).

New **research centers**, established for the purpose of increasing research, seeking grants, and enhancing visibility of scholarly and creative work, have been successful. These are approved through a process established previously (www.oswego.edu/administration/provost/documents.html). The Center for Accounting Research and Education sponsors student activities and faculty professional development. It raised \$23,000 from corporate sponsors and accounting alumni this year. The Human Resource Management Center was established to support community outreach, research, diversity initiatives, continuing professional education, student education, social responsibility, and consulting in Human

Resource Management. A Center for Finance, Insurance, and Risk Management has already been endowed by generous alum. Elsewhere, the School of Education has established the new revenue-generating Educational Leadership Institute (ELI). The Educational Leadership Institute is a statewide provider of high quality professional development programs serving licensed and emerging educational administrators in New York's P-12 academic community. During its inaugural year (April 2009 – May 2010), the institute delivered 26 multi-day workshops across the state with the majority delivered in Central & Western New York.

Research activities have moved beyond the central campus and even beyond the US borders. **Rice Creek Field Station** is evolving from a biological field station to an ecological facility that serves a number of campus and off-campus constituencies. There is now ongoing research from Professors Hernandez, Laure, Back, Hellquist, Mohamed, Rosenbaum, Welsh and Sime from the Department of Biological Sciences as well as research by Professors Valentino, Boyer, and Tomascyk in geology. **Beyond the US**, Shashi Kanbur, Gerry Forbes, Doug Pippin and others were involved with students in research projects in Brazil, India, and the Bahamas.

Creating an Engaging Academic Environment

Regular programming of **College Hour and other events** continues to enrich the lives of our students, faculty and staff and to enhance the academic commitments of the campus. It would be literally impossible to name every event that occurred over the course of the year but many have contributed their efforts to organize such events. **Science Today** programs bring a rich array of speakers for students and faculty. The **Media Summit** was a successful event and put more than 800 students in touch with two dozen professionals who came to campus. In addition, the Media Summit was broadcast later through video tape recorded by students and faculty. Many events bring **international speakers** and performers to campus; these are often partially supported by the Office of International Education Programs. The **ALANA conferences** and the ML King Jr. celebration continue to bring positive programming to students and faculty members.

ARTSwego and its collaborations with **Theatre, Music, and Art**, continues to enrich the life of the campus. For example, this year ARTSwego worked with faculty and staff on the year-long interdisciplinary theme, *Arts, Identity & Diaspora*. Following a preliminary workshop at the Metro Center last spring, four selected artists returned to the campus for intensive residencies--including public performances, class visits, WRVO interviews hosted by Jessica Hester, and college hour presentations. Each visit was special. We are reminded of the value of this programming by its many awards. In partnership with the Music Department, ARTSwego was awarded the prestigious Chamber Music America/ASCAP Adventurous Programming Award at the 2010 Chamber Music America Conference in New York City, one of only ten grants nationwide. Presentations included an insightful lecture/demonstration on the influence of the African diaspora on classical music.

Several **professional conferences** contributed to the life of the campus this year. In April the **Mathematical** Association of American Seaway Conference met on campus. The Mathematics Department was the host for this conference that brought over 170 mathematics faculty and students to the Oswego campus. A **Forensic Sciences** Conference, held in March, involved faculty and staff from the programs of Anthropology, Chemistry, Biology, Psychology, Software Engineering, Human Computer Interaction and Public Justice along with professional staff from the Compass and from Alumni Relations. The conference was planned in collaboration with the New York State Forensic Science Unit, which sent a number of its employees to present at the conference, including Professor Michael Baden, considered to be the father of modern Forensic Pathology, as the keynote speaker. It was well attended by students, faculty, and members of the local police forces.

Middle States Reaccreditation and Other Assessments for Improvement

We began preparations for our Middle States re-accreditation visit scheduled for Spring 2012.⁵ Julie Pretzat and Liz Dunne Schmitt were named **co-chairs** of the project. Steering Committee members included: Nancy Bellow, Joe Moreau, Bernie Henderson, Robert Moore, Kathy Evans, Marcia Burrell, Frank Byrne, Jessica Hester and Dean Crawford. This year the **Steering Committee** nominated participants for the Self Study Work Groups to President's Council and helped develop the content for our design document, a manuscript that establishes the approach to the self-study process. The design document was created in collaboration with **President's Council** and was presented as a draft to our liaison when she visited the campus in late April. Approximately 100 faculty, staff, students, and administrators will be working on Work Groups as part of the self-study process next year. **Faculty Assembly**, therefore, voted to set aside every other Friday during College Hour time for the Work Groups to meet.

An important part of the Middle States re-accreditation process will be a review of our learning outcomes assessment process. Last summer we appointed Brad Wray, Philosophy, as the campus **Assessment Coordinator**. He has had a busy year meeting with departments and making presentations to faculty groups about Middle States expectations for assessment. In the spring, Faculty Assembly authorized an **Assessment Advisory Committee** to work with Brad to promote assessment by sharing information about best practices in assessment with the campus, by working with the coordinator to ensure that SUNY Oswego is meeting assessment and continuous improvement expectations of our accrediting bodies, and by making recommendations to Faculty Assembly about policies and procedures related to learning outcomes assessments. Committee members include: Patrick Murphy, Bill Goffe, Randy Odendahl, Raihan Khan, Jean Hallagan, John McCarthy, Jennifer Knapp, Kathryn Johns-Masten, Chris LaLonde, Mehran Nojan, and Rameen Mohammadi.

⁵ 09-10 annual goal: The Co-chairs and Steering Committee for the Middle States Review will begin their work by creating a design for the self-study. The Assessment Coordinator will work with departments to review their assessment plans in relation to Middle States expectations.

Program reviews and accreditation visits help to promote continuous improvements. In SCMA the Art Department underwent a review by a NASAD accreditation team. The visit to campus resulted in validation of strong programs and some recommendations for improvements. In CLAS, programs in Physics, Mathematics, Public Justice, Anthropology, and Women’s Studies completed self-studies and reviews from outside consultants this year. They will develop MOUs for improvements in the Fall. Other departments are using **annual assessments for improvements**. The Biochemistry program gave their students a nationally standardized ACS final exam and the German program gave their students the Goethe Institute language proficiency exams. Programs in SOB and SOE have continued their annual assessment work in preparation for their next reaccreditation visits. SOB completed one assessment cycle and approved learning goals and objectives to be measured in the next cycle. Assessment of writing last year led to the creation of a task force to review and modify the writing plan. SOE is using an assessment software package, Tk20, to generate aggregated and disaggregated data for reviewing candidates’ performances as related to NCATE standards.

Other programs and services across the division remain committed to continuous improvements based on findings in **assessment data**. This year, for example, the self-study process of the Foundations of Excellence will set us on a course of improvements in First Year Programs and Transfer Services as well as other parts of the campus. Penfield Library is preparing to use a national assessment tool to assess student information literacy skills at a more advanced level than we have in the past. They will begin to use an assessment instrument during the upcoming year. They have also been using assessments to improve all of their programs and services.

Engagement

This year we linked the goals of engagement and solutions because of their interrelationships, but for purposes of this report they are separated.⁶ Members of the Civic Engagement Coalition has been more active than ever in promoting student and faculty interest in civic engagement, service learning and internships. Many groups are involved in civic engagement activities. Participation in community service by faculty and students also remains high. Many of the activities focus on finding solutions to regional, national, and international issues—discussed in the section entitled “Solutions”.

Civic Engagement, Service Learning, and Internships

The **Civic Engagement Coalition** and coordinator, Nola Heidlebaugh, have been very active this year. In fact, Nola and colleagues in the Compass are now preparing the **application for the Carnegie Engaged Campus** designation. Among the major activities this year

⁶ 09-10 annual goal: Individuals and groups will collaborate with others in Oswego and Central New York on projects to expand community sustainability efforts; to strengthen schools, organizations, and agencies; and to enhance the quality of life in our area.

organized by the coordinator with the help of many others were Constitution Week; Freed speech/Free Press Film Series; Panel Conversation about Health Care Reform; Student Citizens' Academy on Sustainability; and the establishment of Civic Engagement Awards.

Many **other groups also sponsored** events that contribute to civic engagement. Examples include the Science Café on Home Energy Efficiency and Renewable Energy Sources, Voter Registration, ALANA Debates, SIFE's Panel on the Economic Crisis after One Year, and the Sustainability Fair. Efforts to enhance the understanding of current political and social issues have increased. The Political Science Department was active in inviting members of the community to join with faculty and students in meeting with our local representatives, US Congressman Bill Owens and New York State Senator Darrell Aubertine.

More students than ever are involved in **service learning**. Many examples were reported this year. Barry Friedman and the Office of Business and Community Relations linked students with organizations for HR audit studies. The English Department created a new capstone, "Words in the World" which gives senior English majors the chance to put their writing and research skills to use in real-world situations, creating writing projects for non-profits, labor unions, and community groups in Oswego and Syracuse. Students in Professor Sargent's class (Psych) in Applied Animal Learning help re-socialize shelter dogs in preparation for adoption. Maria Murray's literacy students (C&I) are tutoring at Salem Hyde School in Syracuse. Jim McDougal (CPS) and Murray (C&I) have students doing reading assessments and interventions. James Early (CS-SE) organized a service-learning project to assist Harborfest with the organization of the 2010 festival. Students surveyed coordinates of power, water, obstacles, etc. and created virtual models of the potential venues for vendors and amenities using Google Earth and Google Sketchup. In the fall his students worked with the music students to create a web-app that generates reference tones for tuning instruments in different historical temperaments.

The **internship** office, Experienced Based Education, is always busy as students seek to apply their learning in real world settings. This year the office migrated to a nation-wide internship data-base supported by the National Association of Career Educators. More internship opportunities for graduate students have been identified. The EBE director, Paul Roodin, provided workshops and other presentations on internships to classes, programs, and other groups on campus and at the Metro Center. The office expanded its presence on the web with a Face Book fan page, which has increased communication and connections with students. It should be noted that many students who use the services of the office do not choose credit for the experience so the numbers of students in our charts are an underestimate of the services actually provided.

Community Service

Many of our faculty members and professional staff as well as students volunteer their time in service to the campus and community. Their efforts are well documented in **Appendices G, H, and I**. Departments and their students are also engaged in a variety of interesting projects for the community. For example, meteorologists are involved with a wind power company in helping to select sites for wind power generation. They are running the Weather Research and Forecasting (WRF) computer model to develop the wind climatology at wind generation hub height. Beta Alpha Psi, Accounting and Finance honor society, logged 1327 volunteer hours during the academic year, including a toy drive, tutoring, park cleanup, Haiti relief and fundraising for American Cancer society. Public Relations students planned and carried out the 19th annual SUNY Oswego United Way Walk-a-thon. In the past year HCI students developed 3D models of buildings on campus and in the community to provide to Google Earth. PR students worked with Oswego High Theater club to boost attendance at their annual performance. The Library again collected “Food for Fines” at Thanksgiving. They also collect old cell phones for victims of domestic abuse, send books to Africa, share popular reading with residents of local nursing homes, and employ high schools students to introduce them to a workplace environment.

World Awareness

Preparing students to be successful in this century means helping them develop multicultural and global knowledge and skills. Therefore, over the past five years our projects have focused on expanding opportunities in the curriculum, in campus life, and in the world for students to experience and apply their knowledge and skills. Our task this year was to push forward on curricular opportunities for student learning. We also strengthened study abroad opportunities, campus opportunities related to diversity and international engagement, and better coordination of our efforts.

Institute for Global Engagement and other groups

The SUNY Oswego Institute for Global Engagement was formally approved by Provost's Council this fall for the purpose of **promoting synergies** among international offices and activities on campus, **generating ideas** for strengthening internationalization, and **raising external funds** from grants and other sources to promote internationalization/globalization of the campus. Its mission states, "In support of SUNY Oswego's mission, the Institute for Global Engagement will support global activities on our campus. It will encourage the development of international research and scholarship, act as a resource for the development of global, international, and intercultural knowledge and skills, and encourage the enhancement of our internationalized campus and engagement in the world." Membership in the Institute includes anyone involved in internationalization efforts at SUNY Oswego, many of whom are currently serving on related advisory committees. The Board is made up of representatives of those groups. Membership on the Institute board this year included OIEP Director and current Chair, Joshua McKeown; Hart Hall Director, Greg Parsons; Internationalizing the Curriculum Committee Chair, Stephen Rosow; Visiting Scholars Committee Chair, John MacDonald; Education Abroad Committee Chair, Barbara Garii; International Students Committee Chair, Gurdeep Skolnik; Modern Languages and Literatures Dept. Chair, John Lalande; ORSP director (ex officio), Jack Gelfand. Others may be added as other areas of internationalization grow. Initial meetings this spring focused on laying the groundwork for future activities and creating a website.

Elsewhere on campus SOE has a Global and International Advisory Group as well as a Diversity Committee working with faculty and students on multicultural and global issues. The School of Business has a Multicultural and International Committee. The campus-wide Diversity Committee has undertaken a variety of projects this year, including sponsoring a session in Quest, providing professional development from CELT, having an impact by participating in FOE and other committees, and helping with searches.

Learning Outcomes and Curriculum Development

Our specific goal this year related to world awareness was that departments and programs would articulate their learning outcomes related to multicultural and global awareness.⁷ Although we do not have a complete list of those learning outcomes, we continued to make progress in **developing new courses** that would expand the awareness of students regarding multicultural and global issues. "Comparative and International Education: Non-western Perspectives" (B. Garii) is a new education course fulfilling general education outcomes in non-western civilization. With grant support MLL developed new courses in Brazilian culture and Portuguese Language (T. Lewis). Music created a new course "African Music in the Americas."

⁷ 0910 annual goal: All departments and programs will articulate specific learning outcomes designed to help their students develop both multicultural and global knowledge, skills, and understanding for success in their lives and careers.

New quarter courses were developed on “Schools and Urban Society in a Global Context,” (R.D. Davis, V. MacEntee), “Jewish Culture and the Holocaust” (J. Hester, G. Parsons) and “Marine Wildlife Ecology in Honduras” (L. Balko). Other new courses were offered in support of the ARTSwego project on diaspora, including an Intellectual Issues course (S. Rosow and N. Jaywardane) and a History course entitled “Art, Ideas and Exile: A Comparative Perspective on Exile and Diaspora in the 20th Century” (C. Chris Mack). **Curriculum Innovation Grants** this summer are supporting the development of two additional courses with learning outcomes in multicultural and global issues with the following project titles: “Kindling Curiosity and Cultivating Critical Thinking: Preparing Psychology Students for Their Major and the World” (P. Brand) and “Immigrant Literature: the Politics of Belonging” for Activists and Scholars Program (M. Curtin). Finally, we note that many departments have regular course offerings that include global aspects.

Co-curricular programs

Faculty, staff, and students in departments and programs across campus participated actively in programs that helped advance multicultural and global learning. ARTSwego sponsored a series of programs and classes with visiting artists on *Arts, Identity, and the Diaspora*. ARTSwego visiting artists Li-Young Lee, Katja Esson, Frank London and Alex Escalante also participated in interviews with Dr. Jessica Hester-- forming the first four weeks of the *Diaspora: Global to Local* **radio series**. The series was organized by the School of Communication, Media and the Arts and WRVO Public Radio with support from the New York State Council on the Humanities.

Many other groups contributed to this focus in co-curricular **programming**. Modern Languages and Literature is very involved. Through the efforts of Professors Whittingham and Loayza, the Spanish Program collaborated with ARTSwego to bring a troupe of dancers to campus and to integrate their work into Spanish classes. Members of the German faculty worked to bring Andrea Huber’s “A Little Weill” concerts to Oswego. Professors Cortez and Freire brought the Latin American dance troupe Tami Tango to campus, where it performed and its members attended Spanish classes to talk with students. In conjunction with the SUNY-Oswego’s Women’s Center, the Spanish program under the leadership of B. Salcedo-Strumpf presented the play *Women of Sand*, which calls attention to the unfortunate fate of women crossing the border from Mexico into the US. The Music department created a **new ensemble** The SUNY Latin Jazz Ensemble to provide global, multicultural and diversity emphasis to its offerings.

Students and faculty members are encouraged to participate in **activities to expand** their understanding. Business students attended a Syracuse conference on “Entrepreneurship in Africa” and others organized an awareness event “Stand-up for Poverty.” Tyler Art Gallery exhibits this year included the wonderful narrative paintings from West Bengal collected by G. Forbes and curated by L. Langlois. A photography exhibit at the Metro Center featured ways of

documenting travel experiences in different ways by J. Winslow, M. Ostrow, and R. Metzger. Penfield Library hosted a fall exhibit of global portraits and prepared previous exhibit posters on Hiroshima for sharing with other venues in NY. Hart Hall hosted a successful World Awareness Conference and sponsored Oswego Has Hart, which collected clothing for Iraqi refugees in Syria and books and supplies for students in Benin. Activities like these expand our understanding of the world.

Study and Research Abroad

Opportunities for meaningful study and research abroad abound on the campus and resulted in many students from our campus participating in some form of study or research abroad.

The economy still seems to be having an impact on students choosing to go abroad, though the number is **27 more** students this year than last. The number, calculated as a percentage in relation to the number of our graduates each year, yields **about 20%** of graduates with international experience from SUNY Oswego. This compares very favorably with the 9.4% national average. While 98 students participated in exchange programs, 186 chose to participate in quarter or other short-term courses. Some of these were mentioned earlier in the report. This year we added **new Global Cities** courses in Beijing and Buenos Aires to others offered in London, Madrid, Paris, Rome, Tokyo, and Dublin. Students in Anthropology chose “Archaeological Survey **Bahamas**,” mapping archaeological sites of the Loyalist period on the island of Warderwick Wells. Students in Chemistry and other fields participated in GLS 316: “**Fermentation Science**,” learning the science of fermentation in the making of scotch and other liquors.

Other new opportunities are being developed. Faculty members from the Psychology Department (R. Brooks and K. Wolford) and the Counseling and Psychological Services Department (G. Porter and B. Streets) are developing a semester course entitled “**Ethnocultural**

Aspects of Trauma,” dealing with the effects and treatments for long term trauma, as well as providing an appropriate context for the relief efforts in Haiti. Students who take the course this fall will have the option of going to Haiti and working with the Haitian relief effort. On another project, several faculty members are working with Lorrie Clemo and Shashi Kanbur to establish the **Global Laboratory** opportunities for student research on continents around the world.

Students are finding **new opportunities** everywhere. For example, a Technology education/management student studies in Australia and another with a University of Virginia Semester at Sea (sustainability). SOE is working with OIEP to identify student teaching placements abroad in Puerto Rico and Brazil. There is a new semester-long exchange program in Florence, Italy and new exchange agreements were signed with universities in Korea, Spain, and Turkey. The Study Abroad Fair, International Day, and other activities make our students and faculty aware of many opportunities to explore and learn about the world.

Faculty members continue to increase their own understanding of global perspectives. Twenty faculty members received **travel grants** from OIEP this spring for research or scholarly presentations abroad to countries including Brazil, Kenya, Austria, South Africa, Congo, Singapore and South Korea, France, Canada, India, Germany, Bahamas, Turkey, India, Nigeria, Ireland, and Hungary. In addition, five professors visited Turkey last August. J. Narayan accepted an invitation from the government of Guyana to provide a 3-day workshop at the University of Guyana for high school teachers and to Turkey to work with teachers on the use of technology in courses teaching quantitative methods.

International Students and Scholars

This year saw an increase in both international students and international scholars on our campus. We hosted **six international scholars** this past year: three in business, one in history, one in C&I, and one in English. These visitors choose SUNY Oswego because of connections with faculty members and/or with previous scholars. The scholars join activities on campus, like World Community gatherings, and sometimes teach courses or provide guest lectures. In addition, OIEP hosted **delegation visits** from Zhejiang Sci-Tech University and the University of Nigeria as well as visits from universities in Australia and Mexico for discussing ways to further collaboration. The School of Education Benin project hosted 12 school inspectors and officials during summer 2009 Project Smart.

Gurdeep Skolnik, who works with international students, actively expanded **support services** for them this year. She provided a more thorough orientation to campus and sponsored new welcome and departure gatherings. She also oversaw the Summer Intensive English Program that brought 30 students from Puerto Rico and China to campus. We expect an increase in international students this fall; the number below for Fall 2010 is projected.

We continued **recruitment efforts** begun last year with trips by OIEP staff to India, China, Vietnam, Thailand, Japan, and Puerto Rico. The office also hired an International Student Services Specialist to help with future recruitment, advisement, and service delivery as we welcome an increasing number of international students to the campus in the future. Ping (Peace) Li will administer the Summer Intensive English and English for Academic Purposes programs.

Solutions

Many of our Civic Engagement efforts are directed towards finding solutions to the problems of our world.⁸ This year faculty and students made a positive impact on our region and our world by engagement with schools, local businesses and other organizations. They contributed to enhancing the quality of life in the region and to promoting sustainability on campus and in the community.

Improving Schools

We are contributing to improvement in the schools at all levels. The SOE Dean's Office continues to provide direction and leadership for **Team Sheldon**, Oswego County's P-20 Academic Consortium to improve student/candidate achievement. The overarching theme for their efforts remains the need to reduce the high school dropout rate in our county. SOE also partners with BOCES to offer **New Visions** programs in Education, Law, and Allied Health for high school students; participants take college courses and explore issues related to their field of interest. The **Superintendent Development Program** is working with its largest cohort ever. **Project SMART** faculty members have been working with their PDS urban schools to support a writing workshop model of instruction. The Technology department is working with New York

⁸ 09-10 annual goal: Individuals and groups will collaborate with others in Oswego and Central New York on projects to expand community sustainability efforts; to strengthen schools, organizations, and agencies; and to enhance the quality of life in our area.

State STEM Education Collaborative to host a **STEM Education Institute** at Oswego in August. An Entergy supported study group of 12 teachers and a SMART staff member are collaborating and developing inquiry-oriented curriculum.

SUNY Oswego's **Project BLEND: Building Leadership Excellence for Needs-Based Districts** involves eight TLQP/Wallace Scholars who were nominated by their high-need districts as individuals who have great potential to serve as "turn-around" building leaders in these challenging settings. Wallace Scholars are being given additional clinically rich experiences with BLEND mentors in the field, collaborative focus group dialogues with current leaders, and tailored professional development opportunities. SUNY Oswego also joined the **Partnership for Better Education** in Syracuse with the dean of SOE participating regularly in collaborative meetings with the district and other institutions of higher education. We also continue to participate in the **Greater Central New York Consortium of Education** with superintendents and representatives from other institutions of higher education.

Other units are also contributing to expanding educational opportunities in the region through **summer outreach and events during the year**. For example, the Accounting, Finance and Law Department is collaborating with the New York State CPA Society to host a three-day, residential summer program designed to introduce underserved high school students to the accounting profession. The School of Communication, Media, and the Arts is continuing the Summer School of the Arts program begun last summer and is hosting a new summer program in Theatre. The Art Department adopted Kingsford School in an Adopt-a-School Program. Music also regularly collaborates with the Oswego Youth Orchestra and sponsors the College-Community Orchestra. ARTSwego programs offered a variety of in-school or campus-based programs for area students, including Boston brass performances at five high schools in the region last year. The Theatre Department faculty helped with productions at Oswego and at Mexico High Schools.

Other programs have also been created for students in the region. The Meteorology Club ran their first annual "WeatherFest" for local children. Professors Nanthakumar (Math), Ilie (Physics) and Kanbur (Physics) held the first regional High School Science/Math Quiz. The goal was to stimulate interest in STEM areas and to enhance future recruitment of science and mathematics students. Martha Bruch helped the Chemistry Club organize a "Chemistry Day for Children of Employees at SUNY Oswego." Professor Roby developed a new planetarium program for the final monthly show in May, 2010 titled "A Half Century of Excellence" including examples of the best planetarium demonstrations done over the past 48 years. OLS staff made a number of presentations at schools and other events on educational opportunities and EOP and Penfield Library provided instruction programs for local high schools.

On the **international stage**, two quarter courses contribute to improving schools. The Benin/Paris course involves studying and assisting with educational reform in West Africa; this year the group brought 1500 scientific calculators, in addition to school supplies, to contribute to

scientific literacy efforts. A new quarter course in India contributes to meeting the challenges of urban and special needs education; this group also brought supplies to the schools and agencies visited and shared their ideas about special needs education.

Expanding Capabilities of Businesses and Organizations

There are many ways in which we contribute to **economic understanding** in the region. The Accounting, Finance & Law Department continued hosting the Volunteer Income Tax Assistance (VITA) Program, this year at the Oswego City Library, Hamilton Homes, and Oswego County Department of Social Services in Fulton. The project netted clients \$400,000 in Earned Income Credit. Seven MoneySmart workshops, a partnership of Pathfinder Bank and SUNY Oswego, were offered at the Public Library in the Fall. Graphic design students are working through internships and volunteer opportunities with many nonprofit groups to enhance their marketing and outreach materials.

Extended Learning provides and/or hosts many programs for the region that contribute to economic development. In partnership with Oswego County Social Services, EL provides organizational and professional development training at Phoenix. They also provide the American Management Association Certificate Program and often are the location for OBCR's Micro Enterprise Program. They also host a variety of meetings and events, such as the Women's Network for Entrepreneurial Training, Bridges Out of Poverty workshops, judges professional development training, AP testing, and so forth. At the Metro Center, EL has also hosted a variety of groups, such as Junior Achievement, Junior League, GCNY Education Consortium, WRVO's community forums, Onondaga County Bar association, and many others.

Enhancing the Quality of Life

ARTSwego as well as the departments of Theatre, Music and Art contribute extensively to the quality of **cultural life in the community and region**. Each is involved in the schools and in multiple performances throughout the year that are open to the public, including projects with Boston Brass in six area high schools and Flamenco Vivo Carlota Santana with schools in 3 counties. Ensembles and the Oswego Jazz Project perform in many different venues. A relatively new activity is "Art on the Wall," now in its second year; the Art Department invited 4 regional artists to display their work in the Oswego State Downtown exhibition space.

Reaching out to **the elderly** is one area of importance to our region. Minjung Seo (HPW) and her students delivered a senior exercise program at Bishop's Commons and Pontiac Nursing Home. Brad Korbesmeyer (Eng. & CW) and three students ran creative writing workshops and created a volume of poetry and prose written by residents of Springside at Seneca Hill. Robert Card (Phil) is a member of the ethics committee at the Manor at Seneca Hill nursing home, where his activities include consulting with the staff about the ethical aspects of issues affecting the quality of life of residents at the Manor.

On the **international stage**, a quarter course in India brought five students to study and seek solutions to the problem of human trafficking and modern day slavery. The departments of Counseling and Psychological Services and of Psychology, in collaboration with OIEP and others is developing a semester course with January travel to Haiti to study and provide support for trauma care in that country.

Environmental Sustainability

Since President Stanley signed the President's Climate Commitment, faculty and staff have been working on increasing learning opportunities related to energy and sustainability for students. This year faculty members came together to develop a **template for a minor in sustainability**. These included participants from the following programs: Anthropology, Biology, Chemistry, English, Geology, Economics, Political Science, Technology, and Psychology. This year a **new general education course** was offered in geology by David Valentino and a new, interdisciplinary course from Economics and Political Science was offered by Lisa Glidden and Glen Graham. These courses have been linked for this coming fall with two sections of ENG 102 that will focus on writing about sustainability issues. Another course was created to meet the **Intellectual Issues category** of general education, team-taught by Bob Ballentine (ES) and Lisa Glidden (PS). A variety of other courses have been created around sustainability issues. In addition, the Office of Experience Based Education has developed a number of **internships** in sustainability. Participation in one of these internships or a relevant research project with a faculty member could become a requirement of the minor under discussion. At the graduate level, an elective on sustainability for the MBA was offered at the Metro Center last fall.

Other activities have educated the campus and community about sustainability. Many of our faculty members were involved in the development of the **Sustainability Fair** held in conjunction with Quest. The **Energy Institute** in the summer offered by Alok Kumar (Physics) and Tom Kubicki (Tech) for teachers provides professional development for strengthening understanding of energy and sustainability. Students from Technology worked on the campus composting project, including a pilot program for Mackin Dining Hall on tray-less dining and composting. An **educational outreach** program centered on **sustainability and wetland ecosystems** was created by Professors Back, Hellquist, Hernandez, and Rosenbaum to raise the awareness of our students and local citizens regarding the importance of wetlands in our region and different approaches to mitigating their loss. Barb Shafer (Library) offered a session at the Spring Breakout entitled "'Greening' Your Literature Research: Tips and Tricks." Penfield Library has greatly increased the number of titles related to sustainability and the environment and this year hosed a spring exhibit entitled "Art Students Interpret Environmental Issues."

One-time **projects** are also important contributions to the community. Several members of the Biological Sciences Department (Back, Hellquist, Hernandez, Mohamed, Rosenbaum, and Sime) worked with representatives from the US Fish and Wildlife Service and the New York

Department of Environmental Conservation outlining the removal of the dam at Fallbrook and the restoration of Rice Creek. Professor Rosenbaum conducted a training session for the US Fish and Wildlife Service and the US Army Corps of Engineers on identification of Bog Turtle habitat in Central New York.

On the **international stage**, two quarter courses this year dealt with sustainability issues. Liz Balko (Bio Sci) brought eleven students to Honduras to study tropical marine ecology. Cleane Medeiros took seven students to work on biological research and conservation in the Pantanal in Brazil.

Conclusion

This year again marks a year of progress on the campus strategic plan, “Engaging Challenge.” There were many successes and places where we could improve, but the momentum is forward into **a great future** for SUNY Oswego. For this, we acknowledge the outstanding work of faculty members and staff. Thank you to all.

SCM 7-10

APPENDICES TO ANNUAL REPORT, 2009-10

APPENDIX A: STUDENTS' OFF-CAMPUS PRESENTATIONS, PUBLICATIONS, EXHIBITIONS	31
APPENDIX B: STUDENTS' HONORS AND AWARDS FROM OFF-CAMPUS GROUPS	35
APPENDIX C: HONORS, 2009-2010	37
APPENDIX D: PRESENTATIONS, 2009-2010	41
APPENDIX E: CREATIVE WORKS, 2009-2010	69
APPENDIX F: PUBLICATIONS, 2009-2010	77
APPENDIX G: PROFESSIONAL ACTIVITIES & SERVICE, 2009-2010	99
APPENDIX H: UNIVERSITY AND COLLEGE SERVICE, 2009-2010	119
APPENDIX I: COMMUNITY SERVICE, 2009-2010	153
APPENDIX J: ORSP AWARDS RECIEVED	167

APPENDIX A: STUDENTS' OFF-CAMPUS PRESENTATIONS, PUBLICATIONS, EXHIBITIONS

Anderson L., Brown M., Schmidle J., and Scimone, D. (SOE), "RTI in Math: Developing Technically Adequate CBM Math Probes For Use in New York State," National Association of School Psychologists Conference, Chicago, IL, March 2009.

Anderson L., Brown M., Schmidle J., and Scimone, D. (SOE), "RTI in Math: Developing Technically Adequate CBM Math Probes For Use in New York State," New York Association of School Psychologists Annual Conference, White Plains, NY, October 2009.

Ann, Jean, Peng, Long and **Romano, Paul** (CLAS/SOE), "Connections Between TESOL and Linguistics in English to Speakers of Other Languages (ESOL) Teacher Education," National Council of Teachers of English Convention, Philadelphia, Pennsylvania, November 2009.

Arker E., Daly M., Paczkowski, K. and Spillman, M. (SOE), "A Data-Based Model of RTI For Behavior in a High School Setting," The National Association of School Psychologists Conference, Chicago, IL. March 2009.

Arker E., Daly M., Paczkowski, K. and Spillman, M. (SOE), "A Data-Based Model of RTI For Behavior in a High School Setting," New York Association of School Psychologists Annual Conference, White Plains, NY, October 2009.

Bacher, L., **Carr, M. and LaBarge, K.**, (CLAS), (poster) "Links Between Spontaneous Eye Blinking and Temperament in Young Human Infants," International Conference on Infant Studies, Baltimore, MD.

Baird, A., Cole, C., Copani, E., and Moll, M. (SOE), "The Use of DIBELS Reading Assessments to Predict New York State ELA Performance: What the Data Tells Us," National Association of School Psychologists Conference, Chicago, IL, March 2009.

Baird, A., Cole, C., Copani, E., and Moll, M. (SOE), "The Use of DIBELS Reading Assessments to Predict New York State ELA Performance: What the Data Tells Us," National Association of School Psychologists Conference, White Plains, NY, October 2009.

Braun, Loral Anne (CLAS), "Visible But Unseen: Hadice Sultan's and Patronage of Yeni Valide Mosque Complex in Istanbul," 18th Women and Society Conference at Marist College, Poughkeepsie, New York, October 2009.

Buske, Kenneth, Ilie, C. C., "Water Interaction with a Photoresist Polymer," Northeast Regional Undergraduate and Graduate Student Sigma Xi Poster Conference, April meeting, Oswego, NY, April 2009.

Del Rosario, S., Dzintars, K., Lortie, M., McLaughlin, J., Ryan, J., and Ziegen, R., (SOE), “Art, Movement, song and poetry: Using creative expression in counseling,” New York Mental Health Counselors Association, Albany, NY, April 2010.

Edwards L., Mattice J., Norberg K. and Stewart M. (SOE), “Why We Chose Technology Education,” Technology Education: Connections to Math, Science, and Engineering Conference, State University of New York at Oswego, October 2009.

Fiorini, J., **Halstead, A., Semararo, A., Scialdone, J., Ryan-Yalchuk, R., and Johnson, D.** (SOE), “Empowering clients,” New York Mental Health Counselors Association, Albany, NY, April 2010.

Fiorini, J., **Levine, C., Loban, E. Shephard, K.** and (SOE), “Counseling LGBT Clients Through the Coming Out Process,” New York Mental Health Counselors Association, Albany, NY, April 2010.

Gibaldi, D., Ruvio, J., and Schaefer, D. (SOE), “Utilizing grant funds to enhance POE and develop a robotics program,” Technology Education: Connections to Math, Science and Engineering Conference, State University of New York at Oswego, October 2009.

Gray, S., Chartrand, J., Dowben, P.A., and Ilie, C.C. (CLAS), “The Effect of Water Adsorption on the Lattice of the Two Ferroelectric Polymers,” Northeast Regional Undergraduate and Graduate Student Sigma Xi Poster Conference, April meeting, Quinnipiac University, Connecticut Agricultural Experiment Station, New Haven, CT, 04/2010.

Hagadorn, M., LaRocca, A., Nash, L., Puckett, H., Puckett, T., Savarese, S., Shannon, A., Schallmo, M., and Wright, R. (SOE), “He loves the book!: Creating new excitement for literacy learning for students with moderate and severe disabilities,” Annual Conference for the NYS Council for Exceptional Children, Niagara Falls, NY, 2009.

Ilie, C. C., **Buske, K., Gray, S., Chartrand, J., Laurion, W.,** and Dowben, P.A. (CLAS) “Lattice Behavior of Two Ferroelectric Polymers under Progressive Water Coverage,” Material Research Society, Boston, MA, 12/2009.

Ilie, C.C., **Chartrand, J., Gray, S., Buske, K.,** Xiao, J., Dowben, P.A. (CLAS), “The Interaction of Haloforms with Ferroelectric Copolymers of Vinylidene Fluoride with Trifluoroethylene,” Gordon Research Conference: Dynamics at Surfaces, Andover, NH, 08/2009.

Laurion, Wes, Ilie, C. C. (CLAS), “Water Interaction with Polymers,” Northeast Regional Undergraduate and Graduate Student Sigma Xi Poster Conference, April meeting, Oswego, NY, 04/2009.

Miller, N. and Pedisich, A. (SOE), “Teaching Strategies for Today’s High School Auto Tech Programs,” Technology Education: Connections to Math, Science, and Engineering Conference, State University of New York at Oswego, October 2009.

O'Toole, J., and **Russell, P.** (SOE), "Poetry for Diverse Learners," Syracuse University in Partnership for Educational Responsibility, Conference of Language Educators of Central New York, 2010.

Potter, M., Schofield, D. and Ilie, C. C. (CLAS), "Multi-touch Board in Physics Education," CIT –Conference on Instructional Technologies Conference, SUNY Plattsburgh, Plattsburgh, NY, 05/2010.

Ryzewski, K. W. (SOE), "Spanish in action: Teaching language through service learning," Syracuse University in Partnership for Educational Responsibility, Conference of Language Educators of Central New York, 2010.

Smith Jr., R., Questel J., Walsh, M. and Welsh, A. (CLAS), "Genetic Determination of the Invasion Pathway of *Hemimysis Anomala* Throughout the Great Lakes," Great Lakes Research Consortium Conference, Syracuse, NY, May 2010.

Stevens, Laura (CLAS/SOE), "The Power of Expectations". *Idiom* 30(3): 1 and 19, 2009.

Switzer, K. and Wolford, K. (CLAS), "Native American Youth Suicide: An Ongoing Trauma-Related Crisis," Annual Meeting of the International Society for the Study of Trauma and Dissociation, Washington, D.C., 2009.

Turenchalk, C. and Mullen, J. (SOE), "Family play therapy: A brief overview," New York Mental Health Counselors Association, Albany, NY, April 2010.

Vetter, Brittany (SOB), "How to Increase the Palms for Life Fund's Operational Funding and Publicize its Video Competition", Beta Alpha Psi's 2009 Annual Conference, Project Run With It Competition, Brooklyn, NY, August 2009.

Wanamaker, P. and Tryon, D. (SOE), "Safe, Odorless, Low-Cost Vacuum Bag Composite Molding," Technology Education: Connections to Math, Science & Engineering Conference, State University of New York at Oswego, Oswego, NY, October 2009.

Yeager E., Wang, F., Bendinskas, K., MacKenzie, J., and Damkaci, F. (CLAS), (poster) "Proteomic Study of Ribosomal Proteins," North East Regional Undergraduate and Graduate Student Sigma Xi Poster Conference, Quinnipiac University and Connecticut Agricultural Experiment Station, New Haven, Connecticut, April 2010.

White, Adam, (CLAS), "Time Series Models for Oswego Winter Weather," New York State Political Science Association, Oswego, NY, April 2010.

APPENDIX B: STUDENTS' HONORS AND AWARDS FROM OFF-CAMPUS GROUPS

Abrey, Jeffrey, Bouwens, Kenny, Taffner, Kristopher (SOE), First Place Award, Technology Education Collegiate Association National Conference

Adeyemi, Akeem L., Higham, Dan, Proietti, John, Collegiality Award, SHRM Regional NE competition.

Allenbrandt, A. (SOE), Father Hall Memorial Scholarship, Newman Center

Asermily, Rachael, Cronin, Sarah, Monnin, Timothy, Sullivan, Kevin, advanced to national SIFE 2010 Competition.

Barden, Camden (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Bouwens, Kenny (SOE), First place award, Technology Education Collegiate Association National Conference

Calak, Katie (SCMA), Festa Fellowship, Delavan Art Gallery

Edwards, Laurie, Petrone, Mike, Pohlman, Chris, Roman, Kelsey and **Paul Rotstein** (SOE), Second place award, Technology Education Collegiate Association National Conference

Frye, E. (SOE), NYS Association of Foreign Language Teachers, Undergraduate Scholarship

Chevalier, Hannah (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Cohen, Dana (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Daniels, Katie (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Guilfoyle, Jacly (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Hofbauer, Kathryn (SOE), Undergraduate Academic Achievement Award, NYSSCPA Syracuse Chapter Award

Husung, Lisa (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Johnson, Danielle (SOE), Undergraduate Career Preparation Award, NYSSCPA Syracuse Chapter Award

Kaczorowski, Tess (SCMA), Dramaturgy 2nd Place, KCACTF Regional Festival

Lanigan, Tim (SCMA), Selected to study abroad in Vienna this summer as part of a study/performance program in music/German

Manning, J. (SOE), Outstanding Volunteer at Headstart, Bridgeton, NY

McIntyre, Breanna (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

McKinney, Lacey (SCMA), SUNY Chancellor Award

McKinney, Lacey (SCMA), Festa Fellowship, Delavan Art Gallery

Montanaro, Louis (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Murphy, Laura Bea (SOE), Graduate Academic Achievement award, NYSSCPA Syracuse Chapter Award

Priedeman, Christopher (SOE), Knowles Science Teaching Fellowship

Romano, Paul (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Rotstein, Paul (SOE), Donald Maley Spirit of Excellence Award, International Technology Education Association Conference

Ryzewski, K. S. (SOE), NYS Association of Foreign Language Teachers, Graduate Scholarship.

Schurr, Melissa (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Shelton, Nicholas (CLAS), Audience Choice Award, SUNY-Wide Film Festival

Shlotzhauer, Steve (SOE), Graduate Career Preparation Award, NYSSCPA Syracuse Chapter Award

Streib, D. (SOE), Knowles Science Teaching Fellowship

Tullo, Kerri (SOE), Recipient of Stan Levinson Scholarship

Tyler, Havilah (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Walsh, Kira (SOE), Intensive Teacher Institute in Bilingual Education Scholarship

Whelan, Sean (SCMA), PR Week Student of the Year, 2010

Wood, Hillary (SOE), National Business Education Award of Merit

Zito, A. (SOE), Volunteer Award, Mohawk Valley Community College

APPENDIX C: HONORS, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Avrakotos, Mary. Artswego

Adventurous Programming, Chamber Music America, January 2010.

Bacher, Leigh. Psychology

Psychology Dept Service Award, Psychology Department, April 2010.

Belt, Judith. Technology Education

College Technology Teacher Award, New York State Technology Education Association, April 2010.

Brown, Laura. Psychology

Nomination for President's Award for Teaching Excellence, SUNY Oswego, March 2010.

COLT Certificate for Teaching Excellence, SUNY Oswego, April 2010.

Bruch, Martha. Chemistry

COLT Certificate of Teaching Excellence, Oswego State University, April 2010.

Burch, Rebecca. Psychology

Martin Luther King Award for Community Service, SUNY OSWEGO/Alpha Phi Alpha, February 2010.

Research Poster Award, Northeastern Evolutionary Psychology Society, July 2009.

Clabough, Cynthia. Art

President's Award for Excellence in Teaching, SUNY Oswego, April 2010.

Curtin, Maureen. English And Creative Writing

Nominated to 2010 NYSUT Leadership Institute at National Labor College, United University Professions, December 2009.

Damkaci, Fehmi. Chemistry

Best presentation honor, NETA at Harvard University meeting, April 2010.

Djukic-Cocks, Ana. Modern Languages And Literatures

NYS AFLT Goethe Institut Cultural Award for Travel in Summer 2010, New York State Association of Foreign Language Teachers, October 2009.

Deutsche Theaterfest Second Prize College Division, Mount Holyoke College, MA, April 2010.

Fiorini, Jody. Counseling And Psychological Services

President's Award for Excellence in Academic Advising, SUNY Oswego, August 2009.

Frederick, Alfred. Curriculum and Instruction

Distinguished Service Professor

Garii, Barbara. School Of Education, Dean's Office
Provost's Award for Scholarly and Creative Activity, Provost's Office, SUNY-Oswego, April 2010.

Gilmour, Suzanne. Educational Administration
Nominated for AERA Social Justice Award, AERA, April 2010.
Bronze Award, SUNY Oswego ORSP, April 2010.

Jin, Bumsub. Communication Studies
James E. Grunig and Larissa A. Grunig Outstanding Doctoral Dissertation Award, International Communication Association, June 2010.

Johnson, Adrienne. Counseling And Psychological Services
Great Teacher Award, SUNY Oswego, student awarded, April 2010.
Great Teacher Award, SUNY Oswego, department awarded, April 2010.

Ketcham, Gregory. Extended Learning
Professional Employee of the Year, SUNY Oswego, March 2010.

Kibbey, Jacquelyn. Curriculum And Instruction
Who's Who of American Women, Marquis, January 2010.
Apple Award, SUNY Oswego, May 2010.

Knowles, Helen. Political Science
Institute for Constitutional Studies, 2009 Workshop on the Constitutional Legacy of the American Revolution, Santa Barbara, CA, Institute for Constitutional History, August 2009.
Hayek Fund for Scholars Award, Institute for Humane Studies, April 2010.

Lalande, John. Modern Languages And Literatures
Anthony Papalia Award, New York State Association of Teachers of Foreign Languages, October 2009.

Langenfeld-Rial, Jonel. Theatre
Community Volunteer Award, H. Lee White Museum, November 2009.

Lewis, Tracy. Modern Languages And Literatures
Performance of opera "Cavallaria rusticana" in his honor, Asunción, Paraguay, Opera of the Universidad del Norte, Asunción, Paraguay, November 2009.
Guest at diplomatic dinner for Paraguayan ambassador to England, Asunción, Paraguay, November 2009.
Who's Who in America, 2010, Marquis Publications, October 2009.

Morrison, Ray. Penfield Library
Sylvia Chu Scholarship, SUNY Library Association, May 2010.

Pieraccini, Cristina. Communication Studies
Certificate in Multimedia Journalism for Educators, Poynter Institute, February 2010.

Raymond, Casey. Chemistry
Outstanding Advisor, Student Association, April 2010.

Ryniker, Margaret. Public Justice
Alpha Sigma Lambda induction, Eta Gamma Chapter, SUNY Oswego, April 2010.

Schneider, Jeffery. Chemistry
Inducted as Honorary Member of Eta Gamma Chapter of Alpha Sigma Lambda National Honors Fraternity for Adult Student Learners, SUNY Oswego Chapter, April 2010.

Spizman, Lawrence. Economics
Past Presidents' Award for Outstanding Services to the Association, National Association of Forensic Economics, January 2010.

Springston, Mark. Technology Education
2010 Leaders to Watch Award, Board of the International Technology and Engineering Educators Association, March 2010.

Stamm, Alfred. Earth Science
Hall Newman Award, Newman Center, July 2009.

Timm, Kathryn. Art
Award of Merit, Cooperstown Art Association National Exhibition, Cooperstown, NY, July 2009.

Valentino, David. Earth Science
Eta Gamma Chapter, Alpha Sigma Lambda, Inducted as Honorary Member, Alpha Sigma Lambda, April 2010.
Inducted into the Geological Society of America Fellowship, Geological Society of America, April 2010.

Williams, Gay. Business Law
Historic Preservation, New York Preservation Society. May 12, 2010.

Wilson, Leigh. English And Creative Writing
Honoree, The Tennessee Literary Project, Middle Tennessee State University

Winslow, (Yvonne) Jane. Communication Studies
Bronze Award in Training Programs Division, MCA-International Media Festival, April 2010.
Faculty Fellowship, Academy of Television Arts & Sciences Foundation, Los Angeles, November 2009.

Wolford, Karen. Psychology

Nominated for Who's Who in Education 2010/2011, Montclair Publishing LLC, April 2010.

Nominated for Who's Who in America 2011, Marquis Who's Who, April 2010.

Nominated for Who's Who in Collegiate Faculty 2010/2011, North America Who's Who LLC now Montclair Publishing LLC, January 2010.

Who's Who 2009/2010, Strathmore's Who's Who (accepted), July 2009.

Wray, Kenneth. Philosophy

Who's Who in America, 2009

Yager, Timothy. Penfield Library

Inductee Beta Gamma Sigma, SUNY Oswego, May 2010.

Yang, Harrison. Curriculum And Instruction

Philip Martin Award, Greater Central New York Education Consortium, October 2009.

Certificates of Appreciation for Outstanding Service as the President, Advisory Member, Board Member & Editor of the Journal of Educational Technology Development and Exchange, Society of International Chinese in Educational Technology, October 2009.

Zhang, Ding. Marketing And Management

SUNY Chancellor's Award for Scholarly and Creative Activity, SUNY, September 2009.

APPENDIX D: PRESENTATIONS, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Altschuler, Bruce. Political Science

“The President as Theatrical Anti-Hero,” Northeastern Political Science Association, Philadelphia, PA, November 20, 2009.

Ameigh, Michael. Provost Office

“Where STEM Begins: Fourth Grade Science, Well Taught,” S.I.T.E./ACE conference, San Diego, CA, March 31, 2010.

Ann, Jean. Curriculum And Instruction

“Connections Between TESOL and Linguistics in ESOL Teacher Education,” National Council of Teachers of English Annual Convention, Philadelphia PA, November 21, 2009.

“Making Sense of Teaching Linguistics,” Teaching Linguistics Conference, University of Konstanz, Germany, June 21, 2009.

Ann, Jean. Curriculum And Instruction

“Razing the Standards,” Linguistic Society of America Language in the School Curriculum Committee, Pittsburgh, PA.

Bacher, Leigh. Psychology

“Links Between Spontaneous Eye Blinking and Temperament in Young Infants,” International Society for Infant Studies, Baltimore MD, March 13, 2010.

“Are Two Heads Really Better Than One,” Quest, SUNY Oswego, Oswego, April 21, 2010.

Ballentine, Robert. Earth Science

“Radiosonde Tracking of a Lake-effect Snowband,” Northeast Storms Conference, Saratoga Springs, NY, March 6, 2010.

“Simulating Wind Power Potential near Lake Ontario,” Great Lakes Atmospheric Sciences Symposium, SUNY Oswego, Oswego, NY, April 17, 2010.

“Wind Power Potential in Upstate New York,” QUEST, SUNY Oswego, Oswego, NY, April 21, 2010.

Baltus, Christopher. Math

“Representations: A Road to Linear Functions,” Association of Mathematics Teachers of New York State, Buffalo, NY, November 14, 2009.

“Dilations: The Right Way to Similarity?,” Association of Mathematics Teachers of New York State, Buffalo, NY, November 14, 2009.

Bartell, Amy. Art

“Art and Activism: The Power of One,” NW LGBT Conference, Washington State University, April 3, 2010.

“Image and Text: Making Our Voices Visual,” S.U. LGBT Center, Syracuse, NY, March 31, 2010.

“The Mural Project,” Skaneateles Middle School, Skaneateles, May 21, 2010.

Bendinskas, Kestutis. Chemistry

“Proteomic Study of Lead and Mercury Effects in Adolescents,” Sigma Xi Annual Delegate Meeting and International Conference, Woodlands, Texas, November 13, 2009.

“Proteomic Study of Ribosomal Proteins,” Sigma Xi, Local, SUNY Oswego, December 2, 2010.

Beyerbach, Barbara. Curriculum And Instruction

“Where the Critical Meets the Creative: Women Artist Activists in Social Change,” National Women Studies Assoc, Denver, CO, November 8, 2010.

“Social Justice Through the Arts: Learning from Latin American Artist Activists,” AERA, Denver CO, May 2, 2010.

“Latino/a Movements and the Arts in Social Justice Education,” EERA, Savannah, GA, February 10, 2010.

“Social Justice Through the Arts: Learning from Sister and Brother Movements,” NAME, Denver, CO, November 2, 2009.

“A Global Philosophy of Teaching Preparing Euro-American Middle-Class, Preservice (and Other) Teachers to Interrupt the Cycle of Inequity and Injustice in Classrooms Today and in the Future,” NAME, Denver, CO, November 2, 2009.

Blissert, Albert. English And Creative Writing

“The Fatality of the Past: F. Scott Fitzgerald’s Fiction as History and Process,” Interdisciplinary Conference on History and Fiction 2009, Carrollton, GA, November 14, 2009.

Boyer, Diana. Earth Science

“Devonian Black Shales: the Deep Dark Story of Dysaerobic Black Shales,” Rochester Academy of Sciences, Rochester, NY, November 2, 2009.

“Devonian Dysaerobic Trace Fossils: a Tool for Understanding Ancient Environments and Communities,” University of California, Riverside, Riverside, CA, January 13, 2010.

“Girl Powered Science: Inspiring Young Girls to Be Excited About Science,” Ernst and Young Lecture Series, SUNY Oswego, March 24, 2010.

“What Caused the End Devonian Mass Extinction?,” Quest, SUNY Oswego, April 21, 2010.

Braun, Timothy. Biological Sciences

“A Reverse Genetic Screen for Novel Motility Genes,” (poster), NorthEastern Microbiology: Physiology, Ecology, and Taxonomy, Blue Mountain Lake, NY, June 21, 2009.

“Purification and Determination of Minimum Inhibitory Concentration for a Novel,” poster, Sigma Xi undergraduate research day, SUNY Oswego, December 3, 2009.

“Perturbation of Skin Microbiota by Adhesive Bandages,” poster, Sigma Xi undergraduate research day, SUNY Oswego, December 3, 2009.

“Studies of a Novel Antibiotic Compound from a Soil Isolate,” Quest, SUNY Oswego, April 21, 2010.

Brown, Laura. Psychology

“A Whole New World: Undergraduates’ Reactions to Different Types of Adoption,” Eastern Psychological Association, Brooklyn, NY, March 6, 2010.

“Service-learning and the Classroom,” SUNY Oswego, May 6, 2010.

Burch, Rebecca. Psychology

- “Headlights and Highbeams: the Point of Nipple Erection,” Northeastern Evolutionary Psychology Society, New Paltz, NY, March 26, 2010.
- “Evolution and Sex: Intersexual Competition and Sexual Strategies,” SNHU, Manchester NH, November 13, 2009.
- “Iraqi Refugees and What Oswego Is Doing to Help,” QUEST, SUNY Oswego, April 21, 2010.
- “Rough Sex: a Mechanism for Semen Displacement,” Northeastern Evolutionary Psychology Society, SUNY Oswego, July 11, 2009.
- “Circumcision and Semen Displacement,” Northeastern Evolutionary Psychology Society, SUNY Oswego, July 11, 2009.
- “What Men Will and Won’t Do for Women with Nipple Erection,” Northeastern Evolutionary Psychology Society, SUNY Oswego, July 11, 2009.
- “Pitching a Tent in the Wild: Penile Morphology Across Taxa,” Northeastern Psychology Society, New Paltz, March 26, 2010.
- “Rough Sex as a Mechanism for Semen Displacement,” QUEST, SUNY Oswego, April 21, 2010.
- “Gender differences in Romantic Punishment,” QUEST, SUNY Oswego, April 21, 2010.

Burrell, Marcia. Curriculum And Instruction

- “Benin and the Diaspora, A College Hour presentation,” SUNY Oswego, SUNY Oswego, September 2009.
- “A Presentation on Assessing the Impact of GESA on Teachers, Preservice Teachers and K-12 Students, AERA,” San Diego, CA, April 2009.
- “Using Endnotes,” COLT, SUNY Oswego, April 5, 2010.
- “Faculty and Staff Experiences in Benin: Part 2/Reflections on Ouidah, Historical City of the Slave Trade,” SUNY Oswego, SUNY Oswego, February 3, 2010.

Bush, Richard. Technology Education

- “Rowing Skiff Restoration,” Annual Fall Conference, SUNY Oswego, November 29, 2009.

Campbell, Kari. Health Promotion And Wellness

- “Examining Intention to Use Condoms Among Adolescents in Ghana,” American Public Health Association, Philadelphia, PA, November 10, 2009.

Card, Robert. Philosophy

- “Conscientious Objection, Emergency Contraception, and Public Policy,” SUNY Oswego, February 10, 2010.
- “Applied Medical Communication as Interpersonal Practice,” Eastern Communication Association, Baltimore, MD, April 22, 2010.

Cooper, Karol. English And Creative Writing

- “Olaudah Equiano’s Emotional Entertainment Value,” Northeast Modern Language Association, Montreal, Quebec, April 10.

Curry, Deborah. Penfield Library

“SUNYOne: Diversifying SUNY Collection Pilot,” SUNYConnect Advisory Council Webinars, New York State, June 1, 2010.

“One SUNY Collection: Collaborative Collection Development,” State University Librarians Association, Brockport, NY, June 16, 2010.

Cuthill, Ian. Marketing

“The Influence of CEO Involvement on NPD Success in the US Consumer Packaged Food Industry,” Business Economics Institute and Global Business Development Institute International Conference, Business Economics Institute, Las Vegas, Nevada, December 16, 2009.

“The Influence of Internal and External Organizational Learning Modifiers on New Product Development Success in the US Consumer Packaged Food Industry,” Business Economics Institute and Global Business Development Institute International Conference, Business Economics Institute, Las Vegas, Nevada, December 16, 2009.

Damkaci, Fehmi. Chemistry

“Development of New Ligand for Ullmann Type Couplings,” North East American Chemical Society, Potsdam, NY, June 5, 2010.

“Teaching and Service,” North East Turkish American Scholars: Perspectives on Academic Vision and Career, Boston, MA, April 18, 2010.

“New Ligand for Ullmann Couplings for C-C bond Formations and Synthesis of Pterocelin Analogs,” Department of Chemistry, Ege University, Izmir, Turkey, January 5, 2010.

“New Ligand for Ullmann Couplings for C-C Bond Formations and Synthesis of Pterocelin Analogs,” Department of Chemistry, Izmir Institute of Technology, Izmir, Turkey, January 8, 2010.

“Synthetic Molecular Machines,” Syracuse University, Syracuse, NY, October 13, 2009.

“New Ligand for Ullmann Couplings at Ambient Temperatures,” North East American Chemical Society, Hartford, CT, October 8, 2009.

“Teaching Organic Chemistry with Analogies,” CELT Teaching Conference, SUNY Oswego, September 25, 2009.

“New Ligand for Ullmann Couplings at Ambient Temperatures,” Sigma Xi Local Poster Conference, SUNY Oswego, December 9, 2009.

Davis, R Deborah. Curriculum And Instruction

“A Global Philosophy of Teaching: Preparing Euro-American Middle-class, Pre-service (and Other) Teachers to Interrupt the Cycle of Inequity and Injustice in Classrooms Today and in the Future,” National Association of Multicultural Education, Denver, CO, October 29, 2009.

“Region 2 - Director’s Address,” National Association of Multicultural Education Board, Denver, CO, October 31, 2009.

“Sister Identities: Building Bridges Across Cultural Divides within Our Profession,” Center for Gender and Intercultural Studies, Cortland, NY, October 24, 2009.

Delancey, Craig. Philosophy

“Liminal Spaces and the Ethics of Shaping Place,” American Philosophical Association, International Association for Environmental Philosophy Group Session, New York, NY, December 28, 2009.

Delaney, Timothy. Sociology

“The Do’s and Don’ts of Conducting Interviews with the Media,” American Popular Culture Association and Popular Culture Association, St. Louis, April 2, 2010.

“The Mass Media and Technology: Shaping the Way We View Sport,” North American Society for the Sociology of Sport, Ottawa, Canada, November 5, 2009.

“Friendship in Popular Culture Television,” New York State Sociological Association, Rochester, NY, October 16, 2009.

“Sportsmanship and Civility,” New York State Sociological Association, Rochester, NY, October 17, 2009.

“Is There a Lack of Good Sportsmanship in Society?,” SUNY Oswego, March 2010.

Dighe, Ranjit. Economics

“Saving Private Capitalism: The U.S. Bank Holiday of 1933,” Economic and Business Historical Society, Braga, Portugal, May 27, 2010.

“Business Week and the Coming of Keynesianism to America,” Post Keynesian Conference, Buffalo, NY, October 9, 2009.

“Fresh Ink Poets (read poem and epistle),” Oswego, NY, February 2010.

“Fresh Ink Poets (read short story excerpt),” Oswego, NY, April 2010.

“The Financial Crisis One Year Later: A Lesson in Recession,” panelist, SUNY Oswego, November 18, 2009.

Djukic-Cocks, Ana. Modern Languages And Literatures

“Heritage – Language – Identity,” ACTFL (American Council on the Teaching of Foreign Languages, San Diego, CA, November 20, 2010.

Dong, Qiong June. Marketing And Management

“Modeling of Supply Chain Risk Under Disruptions with Performance Measurement and Robustness Analysis,” Computational Management Science 2010, Vienna, Austria, July 28, 2010.

“Supply Chain Disruption Measurements,” Second Annual Conference of the Overseas Chinese Scholars Association in Management Science and Engineering, Shanghai: China, Academic, International, July 4, 2009.

Dykas, Matthew. Psychology

“Adolescent Attachment is Linked to Adolescents’ and Mothers’ Reconstructive Memory for Conflict,” Association for Psychological Science Annual Convention, Boston, MA, May 29, 2010.

“Attachment-Related Differences in Feedback Seeking Preferences,” SUNY Quest, SUNY Oswego, Oswego, NY, April 21, 2010.

“Attachment-related differences in college students’ retrospective accounts of parental discipline,” SUNY Quest, SUNY Oswego, Oswego, NY, April 21, 2010.

Eichhorn, Kristen. Communication Studies

“Focus on the Future: Visualizing New Horizons in Interpersonal Communication Scholarship,” Eastern Communication Association, Baltimore, MD, April 23, 2010.

“Charting a Course for a Global Future: Experiential Learning and Studying Abroad in Scotland,” Eastern Communication Association, Baltimore, MD, April 23, 2010.

“Instructional Practices for the Nonverbal Classroom: Using Improvisation as a Teaching Tool,” Eastern Communication Association, Baltimore, MD, April 24, 2010.

“An Exploration of Why People Participate in Second Life Social Support Groups,” Eastern Communication Association, Baltimore, MD, April 22, 2010.

“Choosing a Career in the Non-profit Sector: The service Learning connection,” International Public Relations Convention, Miami, FL, March 11, 2010.

“Assessing Interpersonal and Public Speaking Courses: Are Students Becoming More Competent and Raising Their Communication Awareness?,” National Communication Association, Chicago, IL, November 12, 2010.

“Infused Communication Skills in an Engineering Curriculum,” American Society for Engineering Education, Louisville, KY, June 20, 2010.

Emmanuel, Theodore. Learning Support Services

“SUNY Oswego Summer Program Curriculum,” SUNY Oswego, SUNY Oswego, Syracuse, NY, January 16, 2010.

Fairbrother, Anne. Curriculum And Instruction

“Manifestations of Injustice: Teaching for Social Justice within Ecologies of Classroom, School, Community and Society,” AERA, Denver, CO, May 1, 2010.

“Reading Between and Beyond the Lines: Teaching for Social Justice in English Class,” NCTE, Philadelphia PA, November 20, 2009.

Fenlon, Amanda. Curriculum And Instruction

“Positive Behavior Support to the Rescue: An Overview of VESID’s Quality Indicator Review & Resource Guides for Behavioral Supports and Interventions,” NYS Council for Exceptional Children, Niagara Falls, NY, October 23, 2009.

“He Loves the Book!: Creating New Excitement for Literacy Learning for Students with Moderate and Severe Disabilities,” NYS Council for Exceptional Children, Niagara Falls, NY, October 23.

Fiorini, Jody. Counseling And Psychological Services

“Women and Disability,” Women’s Center, SUNY Oswego, April 4, 2010.

“Infusing Advocacy Projects Into the Counseling Curriculum,” Association for Counselor Education and Supervision, San Diego, CA, October 10, 2009.

“Counseling GLBT Clients Through the Coming Out Process,” NY Mental Health Counselors Association, Albany, NY, April 17, 2010.

“Using Poetry, Song, and Movement in Counseling,” NY Mental Health Counselors Association, Albany, NY, April 17, 2010.

“Empowering Mandated Clients,” NY Mental Health Counselors Association, Albany, NY, April 18, 2010.

“Private Practice Issues in Mental Health,” CPS 508, SUNY Oswego, February 22, 2010.

“Overcoming Life’s Challenges,” Oswego High School, Oswego, NY, May 10, 2010.
“Introduction to the Counseling Profession,” Psychology Club, SUNY Oswego, April 14, 2010.

Forbes, Geraldine. History

“Teaching Global Feminisms,” Women’s Studies Research Centre, Calcutta University, Kolkata, India, July 14, 2009.

“Mad or Bad? Treating Women’s Mental Illness in the Nineteenth Century,” Women’s Studies Research Centre, Calcutta University, Kolkata, India, July 24, 2009.

“Same Images/ Different Stories: Samuel Perrine’s Visual Presentations of the Nagas,” Indian Council of Historical Research, Guwahati, Assam, July 17, 2009.

“Saving Women’s Honor the Death of a Young Wife in Colonial India,” History Department, Hamilton College, Clinton, NY, April 28, 2010.

Frederick, Alfred. Curriculum And Instruction

“Curriculum Development (Part One),” Project CLIMB (Collaborate Link for Instructor Mentoring in Benin), Ecole Normale Superieure, Ministry of Higher Education and Scientific Research, University of Abomey, Calavi, Porto-Nova, Benin, West Africa, June 15, 2009.

“Curriculum Development (Part Two),” Project CLIMB (Collaborate Link for Instructor mentoring in Benin), Ecole Normale Superieure; Ministry of Higher Education and Scientific Research, University of Abomey, Calavi, Porto-Nova, Benin, West Africa, June 16, 2009.

“Curriculum Development and Implementation (Part Three),” Project CLIMB (Collaborate Link for Instructor mentoring in Benin), Ecole Normale Superieure; Ministry of Higher Education and Scientific Research, University of Abomey, Calavi, Porto-Nova, Benin, West Africa, June 22, 2009.

Garii, Barbara. School Of Education, Dean’s Office

“Social Justice and Elementary School Mathematics: Preservice Teachers Crossing the Great Divide,” American Education Research Association, San Diego, CA, April 2009.

“Self-Study as Professional Development: Teacher Educators and Strength of Practice,” American Education Research Association, San Diego, CA, April 2009.

“Long Term Impacts of Novice Teachers’ Experiences Teaching Internationally,” American Education Research Association, San Diego, CA, April 2009.

“The World Within: The Impact of an International Teacher Experience on Cultural Competence,” American Association of Colleges of Teacher Education, Atlanta, GA, February 2010.

“Evolving Professionals: The Impact of Early Career International Teaching Experiences on Teachers’ Interpretation of Their Professional Selves,” American Education Research Association, Denver, CO, April 2010.

“Cross-Cultural Exploration of International Teaching Induction,” Canadian Society for the Study of Education, Montreal, QC, Canada, May 2010.

Gilmour, Suzanne. Educational Administration

“SUNY Commissioner Introduction,” New York State Association for Women in Administration, Albany, NY, March 14, 2010.

“Conference Emcee,” International Invitational Educational Conference, Rochester, NY, October 10, 2009.

“Succeeding as a Female Superintendent,” New Jersey Association of School Administrators, Atlantic City, NJ, May 19, 2010.

Giukin, Lenuta. Modern Languages And Literatures

“Nelly Kaplan or What Surrealism Could Have Been,” European Cinema: Experiment, Mainstream and Praxis, Binghamton, NY, June 9, 2009.

Goffe, William. Economics

“Initial Misconceptions in a Macro Principles Class,” American Economic Association, Atlanta, GA, January 4, 2010.

“Team-Based Learning (poster),” American Economic Association, Atlanta, GA, January 4, 2010.

“Initial Misconceptions in a Macro Principles Class,” Penn State University, State College, PA, April 30, 2010.

Gostling, Neil. Biological Sciences

“A Re-evaluation of the Dicynodonts (Therapsida, Anomodontia) of the Permian Ruhuhu Formation (Songea Group, Ruhuhu Basin), Tanzania,” Society of Vertebrate Paleontology, The University of Bristol, UK, September 23, 2009.

“A Functional Investigation into the Dietary Ecology of Two of the Earliest Stem Mammals, *Morganucodon Watsoni* and *Kuehneotherium Praecursoris*,” Society of Vertebrate Paleontology, The University of Bristol, UK, September 23, 2009.

Granelli, Steven. Communication Studies

“From Aristotle to My Super Sweet Sixteen: A Rhetorical Analysis of the Public’s Pleasure in Viewing Pain,” National Communication Association, Chicago, IL, November 12, 2009.

“Chasing Punishment: Construction of the Villain in Reality Television,” Eastern Communication Association, Baltimore, MD, April 22, 2010.

“The Stage on Screen: Nonverbal Communication in the Ring,” Eastern Communication Association, Baltimore, MD, April 24, 2010.

Hallagan, Jean. Curriculum And Instruction

“Aryabhata’s Method for Finding Sine,” Quest, SUNY Oswego, April 21, 2010.

“Middle School Teachers’ Understanding of Equivalent Expressions,” Quest, SUNY Oswego, April 21, 2010.

“Reading and interpreting graphs related to climate change,” East Syracuse Minoa Schools, Syracuse, NY, March 15, 2010.

“Combined Heat and Power: Making the Algebraic Classroom Come Alive,” AMTYNS-Hudson Valley Region, Albany, NY, March 27, 2010.

“Reading Scientific Graphs: Common Misconceptions,” AMTNYS-Hudson Valley Region, Albany, NY, March 27, 2010.

“Authentic Learning Activities to Promote SQL,” Fall Technology Conference, SUNY Oswego, October 2009.

“Combined Heat, Power, and Algebra: Energy Efficiency and Math,” Fall Technology Conference, SUNY Oswego, October 2009.

Halpin, Patrick. Math

“Assessment of General Education Mathematics,” Mathematical Association of America, SUNY Oswego, April 24, 2010.

Hampton, Bonita. Curriculum And Instruction

“Faculty and Staff Experience in Benin, West Africa,” College Hour Presentation.

Hardy, Mark. Technology Education

“Revision Renovation: Oswego’s Technology Curriculum Update,” Oswego Fall Conference, SUNY Oswego, October 2009.

Hellquist, C. Eric. Biological Sciences

Hamilton, E. W., C. E. Hellquist, B. Fay, W. Friend, B. Gregory, and K. Wahl. 2009. “Grazer and Exotic Plant Species Modifications of Bacterial Populations and Organic Matter Processing in Yellowstone National Park Winter Range Grasslands,” Ecological Society of America, Albuquerque, NM, August 2009.

“Interactions Among Lythrum Salicaria, Native Bird Species and Bio-Control Beetles at Rice Creek Field Station, Oswego, NY,” Rice Creek Associates Annual Meeting, SUNY Oswego, November 2009.

Hemphill, Douglas. Extended Learning

“Applying Public Speaking and Communication Models to the Instructional Design of an Online Course,” CIT, Plattsburg, NY, May 26, 2010.

Hester, Jessica. Theatre

“The Deviant Public Persona: When Dirty Becomes Divine,” Mid-America Theatre Conference, Cleveland, OH, March 6, 2010.

“Risque Pedagogy: Queer Innovations in Theatre and Performance Classrooms,” Association for Theatre in Higher Education, New York, NY, August 10, 2009.

“Roundtable on Human Subject Research and Negotiating the IRB,” Association for Theatre in Higher Education, New York, NY, August 9, 2009.

“Global to Local: Immigration and Diaspora.” Host/Series Producer WRVO, 2010.

Huonker, John. Management

with Molinari, J., “The Connection between Teaching Practices and Student Engagement in the Business School Classroom,” Business Research Consortium, SUNY-Geneseo, April 15, 2010.

Ieta, Adrian. Physics

“Introducing energy concepts into undergraduate courses,” The 117th ASEE Annual Conference and Exposition, Louisville, Kentucky, June 23, 2010.

“Restructuring of an Electronics Lab Using Comprehensive Student Feedback,” The 117th ASEE Annual Conference and Exposition, Louisville, Kentucky, June 22, 2010.

“Grading Techniques for Tuning Student and Faculty Performance,” The 117th ASEE Annual Conference and Exposition, Louisville, Kentucky, June 22, 2010.

“Improved Student Engagement in Introductory Physics Classes,” SUNY Oswego, September 25, 2009.

“Biology Applications of Electrosprays,” SUNY Oswego, April 21, 2010.
“Influence of Trace Additives on Dielectric Properties of Gas,” The 12th International Conference on Optimization of Electrical and Electronic Equipment, OPTIM 2010, IEEE conference (poster presentation), Brasov, Romania, May 21, 2010.
“Introduction to Electrospray Applications,” SUNY Oswego, SUNY Oswego, March 8, 2010.

Ilie, Carolina. Physics

“The Interaction of Haloforms with Ferroelectric Copolymers of Vinylidene Fluoride with Trifluoroethylene,” Gordon Research Conference: Dynamics at Surfaces, Andover, NH, August 12, 2009.
“Lattice Behavior of Two Ferroelectric Polymers under Progressive Water Coverage,” Material Research Society, Boston, MA, November 30, 2009.
“How to Implement JITT - Just In Time Teaching?,” American Physical Society, March International Meeting, Portland, OR, March 16, 2010.
“Computer Based Collaborative Problem Solving for Introductory Courses in Physics,” American Physical Society, March International Meeting, Portland, OR, March 18, 2010.
“Adsorption of Dipolar Molecules on Two Ferroelectric Polymers,” International Symposium on Integrated Functionalities, Session 8: Ferroelectric Polymers, Composites and Liquid Crystals, San Juan, PR, June 14, 2010.
“The Effect of Water Adsorption on the Lattice of the Two Ferroelectric Polymers,” Northeast Regional Undergraduate and Graduate Student Sigma Xi Poster Conference, Quinnipiac University, New Haven, CT, April 17, 2010.
“Do You JITT? Benefits of Using Just In Time Teaching,” SUNY Plattsburgh, Plattsburgh, NY, May 26, 2010.
“Socrates Teaching with Tablet PC or How to Redesign Learning Sciences,” SUNY Plattsburgh, Plattsburgh, NY, May 28, 2010.
With Chartrand, J., Gray, S., Buske, K., Xiao, J., Dowben, P.A. “The Interaction of Haloforms with with Ferroelectric Copolymers of Vinylidene Fluoride with Trifluoroethylene,” poster, Gordon Research Conference: Dynamics at Surfaces, Andover, NH, August 2009.
With Buske, K., Gray, S., Chartrand, J., Laurion, W., and Dowben, P.A. “Lattice Behavior of Two Ferroelectric Polymers under Progressive Water Coverage,” Materials Research Society, Boston, MA, December 2009.
With Hay, Katrina. “How to Implement JITT - Just In Time Teaching?,” American Physical Society, March International Meeting, Portland, OR, March 2010.
With Lee, Kevin. “Computer Based Collaborative Problem Solving for Introductory Courses in Physics,” American Physical Society, March International Meeting, Portland, OR, March 2010.
“Ferroelectric Polymers, Memory Devices of the Future?,” Pacific Lutheran University, Tacoma, WA, March 2010.
“How to Succeed in Physics?,” Conference for Undergraduate Women in Physics, University of Nebraska - Lincoln, Lincoln, NE, October 2009.
“Adsorption of Dipolar Molecules on Two Ferroelectric Polymers,” ISIF 2010: International Symposium on Integrated Functionalities Session 8: Ferroelectric Polymers, Composites and Liquid Crystals, San Juan, Puerto Rico, June 2010.
With Mark Potter. “Socrates Teaching with Tablet PC or How to Redesign Learning Sciences?,” Conference on Institutional Technologies: Classrooms, Continents and Clouds: Who Moved My Chalk?, Plattsburgh, NY, May 2010.

With Wes Laurion, Jiang, J., Tan, L. "Comparison of the Experimental and Theoretical Vibrational Spectra of 2,3,9,10-tetrakis (3,5-di-t-butylphenylethynyl)-6,13-bis (trimethylsilylethynyl) pentacene," 3 posters, Sigma Xi Student Conference, Sigma Xi Oswego Chapter, December 2009.

With Shawn Gray. "When Bio Meets Nano or Recent Nano-bio-technology Applications, Quest Conference, SUNY Oswego, April 2010.

"How to Prepare for Student SCAC?", student grant workshops, CELT, Oswego, NY, October 14, 2009.

"Do you JITT? Benefits of using Just In Time Teaching", CELT workshop, Oswego, NY, December 7, 2009.

Ingram, Thomas. Extended Learning

"The Law of Gender Discrimination in the Workplace," Ernst & Young Lecture Series, SUNY Oswego, September 23, 2009.

"10 Sure Ways to Manage Summer Miserably," 45th Annual Conference of the North American Association of Summer Sessions, Biloxi, Mississippi, November 2, 2009.

"Managing Online Courses for the Summer," NAASS Regional Conference, Albany, New York, April 15, 2010.

Jayawardane, M. English And Creative Writing

"Clash of the Fong-Kong Civilisations: Post 9/11 America and Imraan Coovadia's Green-eyed Thieves," 2nd Annual John Jay Literature and Law Conference. John Jay College of Criminal Justice. New York City, New York City, April 16, 2010.

"Routing Apartheid, Dodging the Laws on Terror: Teaching 'Other' Experiences of 9/11," Northeast Modern Language Association Conference, Montreal, Canada, April 11, 2010.

"Containing Tricky Bodies in the Age of Mobility: Imraan Coovadia's Green-eyed Thieves," New York Conference on Asian Studies, Cornell University, Ithaca, NY, October 16, 2009.

"Impenetrable Bodies/Disappearing Bodies: Fat American Celebrities, Lean Indigenous People, and Multinational Pharmaceuticals in the Battle to Claim Hoodia Gordini," Centre for Humanities Research of the University of the Western Cape, Social Theory Colloquium, Cape Town, SA, August 20, 2009.

"Impenetrable Bodies/Disappearing Bodies: Fat American Celebrities, Lean Indigenous People, and Multinational Pharmaceuticals in the Battle to Claim Hoodia Gordini," Centre for African Studies, University of Cape Town, Cape Town, SA, August 12, 2009.

Jin, Bumsub. Communication Studies

"Roles of Public Relations and Social Capital for Communal Relationship Building: Enhancing Collaborative Values and Outcomes," International Communication Association, Singapore, June 24, 2010.

"Roles of PR for Communal Relationship Building," PR Advisory Council, University of Florida, Gainesville, FL, November 19, 2009.

"Telethon Viewing, Social Capital, and Community Participation in South Korea: A Case Study," Association for Education in Journalism and Mass Communication, Boston, MA, August 6, 2009.

Johns-Masten, Kathryn. Penfield Library

“Personnel Management: an Odyssey in Changing Times,” SUNYLA, Brockport, NY, June 16, 2010.

“Pouring Your Government Documents into Your Serials Bowl,” NASIG, Palm Springs, CA, June 5, 2010.

“Engaging Your Students with the Journal Literature,” Symposium on Learning and Teaching, SUNY Oswego, September 25, 2009.

Johnson, Adrienne. Counseling And Psychological Services

“Empowering Mandated Clients,” New York Mental Health Counselors Association, Albany, NY, April 17, 2010.

“Counseling in an Intercultural World: Healing through an Inclusive Perspective,” Society for Intercultural Education Training and Research, Spokane, WA, April 20, 2010.

Jouraeva, Venera. Chemistry

“Educating the Public About Sustainability,” The American Chemical Society, San Francisco, CA, March 22, 2010.

“Teaching Science to a Diverse Student Population: Strategies and Resources,” Quest, SUNY Oswego, April 21, 2010.

Jung, Taejin. Communication Studies

“Good for Samsung is Good for Korea: Image Restoration Strategies Used by Samsung After a Whistle-Blowing Corruption Scandal,” Association for Education in Journalism and Mass Communication, Boston, August 2009.

“How Does the Nature of Reactance Mediate the Social Norms Campaign Effects?,” National Communication Association, Chicago, November 2009.

Kane, Sharon. Curriculum And Instruction

“Using Young Adult Literature Involving Medical Ethics: Fostering Critical Thinking and Social Justice,” National Council of Teachers of English, Philadelphia, PA, November 22, 2009.

“From Laughter to Engagement to Passion: Strategies for Content Area Teachers,” Oswego City School District, Oswego, NY, October 9, 2009.

“Gold, Bronze and Silver: Strategies Using Award-winning Children’s Literature,” Oswego Reading Council, SUNY Oswego, March 2, 2010.

Kay, Gwen. History

“Participant, Health Care Forum,” SUNY Oswego, October 2009.

“Not Just Stchin’ and Stirrin’,” College Hour, SUNY Oswego, November 2009.

Ketcham, Gregory. Extended Learning

“Because We Set It So-ANGEL Automates,” ANGEL User Conference, Chicago, IL, May 15, 2009.

“If You Build It, They Will Come- and Then What?,” ANGEL User Conference, Chicago, IL, May 14, 2009.

“ANGEL Administrator’s Panel,” SUNY CIT, SUNY Oswego, May 20, 2009.

“SLN Advisory Board meeting,” SUNY CIT, SUNY Oswego, May 21, 2009.

“ANGEL Workshop 2,” Oswego, NY, January 6, 2010.
“ANGEL Workshop 3,” Oswego, NY, January 13, 2010.
“ANGEL Workshop 4,” January 20, 2010.

Kibbey, Jacquelyn. Curriculum And Instruction

“Interdisciplinary Collaborations,” NYSATA, Rye Brook, NY, November 21, 2009.
“Importanace of Teacher Dispositions in Art Teacher Preparation Programs,” NAEA, Baltimore, MD, April 16, 2010.
“I Am A Citizen of the World, a Visual Lit Interdisciplinary HS Course,” NAEA, Baltimore, MD, April 15, 2010.

Knapp, Jennifer. Communication Studies

“Student Motivation Focus Group Results,” CELT, SUNY Oswego, April 12, 2010.
“Public Speaking: Handling Anxiety and Audience Questions,” McNair Scholar Program, SUNY Oswego, April 20, 2010.
“Presentational Speaking,” McNair Scholar Program, SUNY Oswego, June 21, 2010.
“Essential Communication Skills for Peer Tutors,” EOP Peer Training, SUNY Oswego, June 30, 2010.

Knowles, Helen. Political Science

“A Dialogue on ‘Dignity’: Is the Supreme Court’s Use of this Concept Useful?,” National Conference of the Midwest Political Science Association, Chicago, IL, April 22, 2010.
“The Pen Is Mightier Than The Sword: Lysander Spooner’s Constitutional Response to Increasing Abolitionist Violence in the 1850s,” John Brown Remembered: 150th Anniversary of the Raid on Harpers Ferry, Harpers Ferry, WV, October 16, 2009.
“On Originalism,” discussant, National Conference of the Midwest Political Science Association, Chicago, IL, April 22, 2010.
“Author Meets Critics: Knowles on Justice Kennedy,” National Conference of the Midwest Political Science Association, Chicago, IL, April 22, 2010.
“Author Meets Critics: Maveety and Knowles on Justices O’Connor and Kennedy,” Annual Meeting of the American Political Science Association, Toronto, ON, September 4, 2009. Invited speaker, Bill of Rights Institute. Seminar on Slavery, the Constitution, and the Presidency, New York City, March, 2010.

Korbesmeyer, Brad. English And Creative Writing

“Spirits–Play,” SUNY Oswego, October 2009.
“Dr. Suess selections,” Leighton Elementary, March 2010.

Kubicki, Thomas. Technology Education

“Design Probe for Autonomous Urban Housing,” International Technology and Enginerring Educators Association, Charlotte, NC, March 16, 2010.
“2009 Energy Institute,” SUNY Oswego, July 4, 2009.

Kurstswanger, Karel. Public Justice

“Religion, Crime and Justice: Lessons Learned from a Contemporary Issues Class,” New York State Criminal Justice Educators Association, Syracuse, October 2009.

Lalande, John. Modern Languages And Literatures

“Small College Responses to the MLA Report on Foreign Languages and Higher Education,” American Council on the Teaching of Foreign Languages, San Diego, CA, November 21, 2009.

LaLonde, Christopher. English And Creative Writing

“Namewag Bi Azhigiiewewag,” French Association of American Studies, Grenoble, May 29, 2010.

“Other Monuments, Another Authority,” Native American Poetry and Poetics, Montpellier, May 21, 2010.

“The ‘Fantastic and Terrible Story,’” Washington and Jefferson Diversity Program, Penn, February 25, 2010.

Langlois, Lisa. Art

“For All the World To See: Illustrating Japanese Women for the Woman’s Building at the World’s Columbian Exposition of 1893,” Women and Society Conference, Marist College, Poughkeepsie, NY, October 20, 2009.

“Japan–Ancient, Modern, and Gendered,” Organization of American Historians, Washington DC, April 8, 2010.

Laundre, Lucina. Bio Field Station

“Diet Analysis of Bobcat *Lynx rufus* in the Mapimí Biosphere Reserva, Chihuahuan Desert,” 10th International Mammalogical Congress, Mendoza, Argentina, August 2009.

“Daily Distances Traveled and Activity Pattern of Bobcats (*Lynx rufus*) Females and Males at Chihuahuan Desert, Durango, Mexico,” 10th International Mammalogical Congress, Mendoza, Argentina, August 2009.

“Energy Flow in the Desert Ecosystem: A comparison of Rodent Biomass Between Two Distant Sites in the Chihuahuan Desert,” 94th Annual meeting Ecological Society of America, Albuquerque, NM, August 4, 2009.

“Do Predator and Prey Activity Match? A Study of Coyotes, and Lagomorphs,” 94th Annual Meeting Ecological Society of America, Albuquerque, NM, August 5, 2009.

“Cougar: Ecology and conservation,” The river’s end bookstore, SUNY Oswego, March 27, 2009.

Lewis, Tracy. Modern Languages And Literatures

“La Condición del Escritor en Paraguay y los Estados Unidos,” Centro Paraguayo-Japonés, PEN Club of Paraguay, Municipality of Asunción, Asunción, Paraguay, October 31, 2009.

Address at launching of my book *Tojojuhu ñe’e: meditaciones de un norteamericano sobre el Paraguay*, Paraguayan Ministry of Culture and Universidad del Norte, Asunción, Paraguay, Asunción, Paraguay, November 5, 2009.

Address at launching of my book of poetry *Desembocando en palabra: poesía en español, guaraní e inglés*,” Universidad del Norte, Asunción, Paraguay, Asunción, Paraguay, November 7, 2009.

Remarks at launching of 2nd ed. of my English translation of novel *El invierno de Gunter*, Universidad del Norte and Paraguayan-American Cultural Center, Asunción, Paraguay, November 6, 2009.

“El Arte de la Traducción,” Universidad del Norte, Asunción, Paraguay, Asunción, Paraguay, November 3, 2009.

“La Literatura Paraguaya y sus Lenguas,” Universidad del Norte, Ciudad del Este campus, Ciudad del Este, Paraguay, November 2, 2009.

“Letras e identidad: la literatura paraguaya en un mundo globalizado, lecture at launching of new master’s and doctoral programs in literature,” Universidad del Norte, Asunción, Paraguay, Asunción, Paraguay, November 4, 2009.

“Remarks at graduation ceremony,” Universidad del Norte, Ita campus, Ita, Paraguay, November 7, 2009.

“Paraguay 101, Modern Language Department salon,” Dept. of Modern Languages and Literatures, SUNY Oswego, February 4, 2010.

“Guest lecture on poet Pablo Neruda in English Dept. course on global literature,” Dept. of English, SUNY Oswego, March 25, 2010.

MacDonald, John. Finance

with Rao, H., “A Study on Audit Pricing and Market Assessment of Risk,” Allied Academies, New Orleans 2010, Allied Academies, New Orleans, April 15, 2010.

with Cleveland, J. S., “Putting Finance in Context: The North Star Case,” Allied Academies, New Orleans 2010, Allied Academies, New Orleans, LA, April 15, 2010.

“Seasonality in Index Membership when the Index Shows None,” with Cleveland, J. S. (Presenter & Author), Allied Academies, New Orleans 2010, Allied Academies, New Orleans, LA, April 15, 2010.

“Seasonality in U.S. Stock Indexes: Efficient Markets in Trading Returns and Volume?,” Meyers, D. Allied Academies, New Orleans 2010, Allied Academies, New Orleans, LA, April 15, 2010.

MacEntee, Virginia. Curriculum And Instruction

“Stories from India Volunteer Service Project,” International Association of Special Education, Alicante, Spain, July 9, 2009.

“Simulations for the Classroom,” poster, CELT, SUNY Oswego, September 25, 2009.

“Reveiw of India Trip in January,” SUNY Oswego, Hart Hall, April 13, 2010.

Maina, Faith. Curriculum And Instruction

“Remittances from the Kenyan Diaspora: Beyond the Bread Concept in a Highly Corrupt Environment,” Kenya Scholars & Studies Assocation, Bowling, Ohio, August 1, 2009.

Marshall, Kenneth. History

“Hearing the Silences: Black Rage Under Slavery in 18th Century New Jersey,” Colloquium Series: The Department of Africana Studies and Institute on Black Life, Tamapa, FL, October 29, 2009.

McDougal, James. Counseling And Psychological Services

“Providing Academic and Behavioral Interventions Within a Response to Intervention Framework,” Monroe County Intermediate School District, Monroe Michigan, MI, November 10, 2009.

Mejias, Ulises. Communication Studies

“Social Media in the Classroom: Implications for Teaching and Learning,” Georgetown University Scholarly Communication Symposium, Georgetown University, February 19, 2010.
“Workers of the Net, Disassemble!,” The Internet as Playground and Factory: A Conference on Digital Labor, The New School, NYC, November 13, 2009.
“Network Science and Algorithms of the Social,” Society for Social Studies of Science, Washington, DC, October 30, 2009.
“Peerless: The Ethics of P2P Network Disassembly,” Medialab-Prado, Madrid, Spain, July 6, 2009.

Mian, Sarfraz. Management

“Building Knowledge Ecosystems through Third Generation Research/Science Parks: Evidence from the US and Europe,” Technology Transfer Society Annual Conference, T2S Society, Greensboro, USA, October 2009.

Mohamed, Kamal. Biological Sciences

“Evolutionary Mechanism via Invasion and Hybridization in Conspecific Typha (cattail) at the Rice Creek Field Station,” Rice Creek Associate Annual Meeting, SUNY Oswego, November 6, 2009.
“Asymmetric Introgressive hybridization in conspecific Typha (Cattail) at the Rice creek Field Station (RCFS),” 12th Annual Academic Conference, Minnesota State University Moorhead, April 20th 2010, Poster, April 20, 2010.

Molinari, James. Marketing

with Huonker, J., “The Connection between Teaching Practices and Student Engagement in the Business School Classroom,” Business Research Consortium, SUNY-Geneseo, April 15, 2010.

Morrison, Ray. Penfield Library

“Getting A Library Job in Today’s Economic Market: A Case Study,” Association of Christian Librarians, St. Paul, MN, June 8, 2010.

Mosbo, Magdalena. Math

“A Round Table Problem,” Mathematical Association of America, SUNY Oswego, April 24, 2010.

Mullen, Jodi. Counseling And Psychological Services

“Are You a Grown up or What?: Communicating Children,” Primary Project Annual Conference, Syracuse, NY, November 2009.
“How Play Therapists can Engage Parents & Professionals,” Assoc. for Play Therapy, Annual Conference, Atlanta, GA, October 2009.
“Family Play Therapy: A Brief Overview,” New York Mental Health Counselors Assoc. Annual Conference, Albany, NY, April 2010.
“Playful Supervision for Play Therapists,” NY Association for Play Therapy, Annual Conference, Poughkeepsie, NY, March 2010.
“Meaning Making in Sand Play Therapy,” Partnership for Results, Auburn, NY, June 2010.
“The Essentials of Play Therapy,” OCM BOCES, Syracuse, NY, March 2010.

“Sand Play Therapy: Learning the Technique through Experience,” Integrative Counseling Services, Oswego, NY, January 2010.

“Advanced Play Therapy Approaches with Sexually Traumatized Children,” Integrative Counseling Services, Oswego, NY, July 2009.

“Supervision can be Playful: Supervising Child and Play Therapists,” Integrative Counseling Services, Oswego, NY, July 2009.

Murphy, Michael. English And Creative Writing

“ENG 465B, Words in the World: Rhetoric and Non-Academic Texts” (delivered in absentia because of illness), SUNY Council on Writing, SUNY Plattsburgh, Plattsburgh, March 27, 2010.

“Roundtable: Social Justice Among Writing Teachers” (delivered in absentia by roundtable chair because of illness), SUNY Council on Writing, SUNY Plattsburgh, Plattsburgh, NY, March 27, 2010.

“What the Students Say: Report on the 2009 WAC Survey of Undergraduates on Writing,” Oswego, NY, October 2009.

“Plagiarism and Citation Workshop,” 3-week College Hour series, Oswego, NY, April 2010.

“From Mickey Mouse to the Emergency Broadcast Network to You: Intellectual Property, Copyright, and Plagiarism,” November 2009.

Murphy, Patrick. English And Creative Writing

“Disciplines-Inquiry-Temporality,” Hawaii International Conference, Honolulu, January 13, 2010.

Murray, Maria. Curriculum And Instruction

“Middle School Teacher’s Concept Mapping of the Term Equivalent Expressions,” QUEST, SUNY Oswego, May 21, 2010.

Nanthakumar, Ampalavanar. Math

“Copulas and Their Applications,” MAA-Seaway Section, SUNY Oswego, April 24, 2010.

“Copulas and Their Applications,” Departmental Seminar, SUNY Oswego, March 9, 2010.

“A view point on Sri Lankan Ethnic Problem,” SUNY Oswego, November 2009.

Nash, Lori. Philosophy

“The Day I Sat with Jesus on the Sundeck and a Wind Came Up and Blew My Kimono Open and He Saw My Breasts by Gloria Sawai,” River’s End Bookstore, Oswego, NY, February 2010.

Nichols, James T. Penfield Library

“Beyond the Beyond: Acting on the Learning-Centered College,” CELT, SUNY Oswego, February 26, 2010.

“A Movable Feast: Learning Objects, Learning Spaces and Students, Navigating the Process,” CIT, Plattsburgh, NY, May 28, 2010.

“Making It Personal: Teaching Integrity in Online Tutorials,” SUNY Librarians Association, Brockport, NY, June 18, 2010.

Offen, Julia. Anthropology

“International Circus, National Performance,” American Anthropological Association, Philadelphia, PA, December 1, 2009.

Pacitti, Patricia. Learning Support Services

“SUNY Oswego College Algebra Redesign,” The National Center for Academic Transformation (NCAT), Orlando, FL, March 29, 2010.

Pagano, James. Chemistry

“Quantitative Screening of Emerging Contaminants in Lake Michigan Lake Trout,” American Chemical Society, Potsdam, NY, June 4, 2010.

“Toxaphene and Selected Toxaphene Congeners in Great Lakes Fish,” American Chemical Society, Potsdam, NY, June 4, 2010.

“Legacy and Emerging Contaminant Concentrations in Great Lakes Fish Between 1991 and 2008 and Evaluation of Differences Between Sampling Sites,” International Association of Great Lakes Research, Toronto, ON, May 21, 2010.

“PCDD/F and Coplanar PCB Toxic Equivalency (TEQ) Analysis of Great Lakes Fish,” International Association of Great Lakes Research, Toronto, ON, May 21, 2010.

“Quantitative Screening of Emerging Contaminants in Lake Michigan Lake Trout,” International Association of Great Lakes Research, Toronto, ON, May 21, 2010.

Pangborn, James. English And Creative Writing

“Comparative Post-Apocalypics: A Biopragmatist Reading of Some Novels by Edgar Pangborn and Margaret Atwood,” Old Lessons for a New Millennium, the sixth “Sharp Eyes” conference on John Burroughs and nature writing at SUNY Oneonta, Oneonta, NY, June 7, 2010.

Pantaleev, Aleksandar. Computer Science

“Games, Play, and Stories,” Eeriecon, Niagara Falls, NY, April 19, 2010.

“Computer Game Design: Steampunk Worlds,” Astronomicon, Rochester, NY, November 7, 2009.

“Game Programming Competition,” QUEST, SUNY Oswego, April 23, 2010.

“Weaving Stories in Video Games,” QUEST, SUNY Oswego, April 23, 2010.

“Dzver: Helping CS Students Learn Better,” SUNY Oswego Symposium on Teaching and Learning, SUNY Oswego, September 25, 2009.

College Hour CS Talks, Oswego, NY, September 1, 2009.

CS Department Seminars, Oswego, NY, September 1, 2009.

Parsons, Dennis. Curriculum And Instruction

“Teacher as Junkie/ Teacher as Ex-Marine: Writing Dangerous Minds and Half Nelson into the Lives of Urban Pre-service Teachers,” American Association for the Advancement of Curriculum Studies (AAACS), Denver, CO, April 28, 2010.

Peng, Bruce. Curriculum And Instruction

“Connections Between TESOL and Linguistics in English to Speakers of Other Languages (ESOL) Teacher Education,” National Council of Teachers of English Convention, Philadelphia, PA, November 22, 2009.

“The Role and Relevance of Linguistic Analysis to Teacher Preparation,” Teaching Linguistics Workshop, Konstanz, Germany, July 20, 2009.

“Writing Matters: A Celebration! A Presentation of Successful Ongoing Writing Initiatives,” Team Sheldon, Central Square, NY, May 20, 2010.

Perdiguero, Juan. Art

Visiting Artist. Month Long Workshop; Experimental Photo- Processes in Drawing, School of Fine Arts, Universidad CES Felipe II, Madrid, Spain, November 2, 2009.

Visiting Artist. Month Long Workshop: Experimental Painting Seminar, School of Art and Design, Universidad Europea, Madrid, Spain, November 2, 2009.

Petrella, Yvonne. Extended Learning

“Planning Summer Youth programs,” North American Association of Summer Sessions, Albany, NY, April 16, 2010.

Pippin, Douglas. Anthropology

“Preservation and Public Archaeology at Carleton Island, NY,” Society for Historical Archaeology, Amelia Island, FL, January 7, 2010.

“Careers in Forensic Science,” moderator, Emerging Technologies in Forensic Sciences, SUNY Oswego, March 25, 2010.

Preston, Daniel. English And Creative Writing

“Watching the Future: Star Trek, Science Fiction, and Disability Studies,” SUNY Oswego ARCON 2010, SUNY Oswego, February 28, 2010.

“A Moveable Feast: Learning Objects, Learning Spaces, and Students Navigating the Process,” CIT Conference, SUNY Plattsburgh, Plattsburgh, NY, May 28, 2010.

Preston, Scott. Math

“An Optimization Problem from Statistics, and a Complementary Assessment Scheme,” Seaway Section of the Mathematical Association of America, Fredonia, NY, October 24, 2009.

Pritting, Shannon. Penfield Library

“High School to College: Information Literacy Gap,” (panel presentation), Northern New York Library Network, Potsdam, NY, October 6, 2009.

“Screencasting for Libraries,” Northern New York Library Network, Potsdam, NY, October 6, 2009.

“Using Angel to Create a Training Program for Student Assistants,” Library Software Users Group—State University of New York Librarians Association, Poughkeepsie, NY, October 12, 2009.

“Introduction to Screencasting for Teaching,” Center for Excellence in Learning and Teaching—Winter Breakout, SUNY Oswego, January 19, 2010.

“Creating and Using PDF Forms,” Center for Excellence in Learning and Teaching—Winter Breakout, SUNY Oswego, January 19, 2010.

“Getting Active in Library Instruction,” Western New York Library Resources Council, Buffalo NY, March 15, 2010.

“Using Angel to Enhance Training for Student Assistants,” Conference on Instructional Technologies, Plattsburgh, NY, May 28, 2010.

“A Movable Feast: Learning Objects, Learning Spaces and Students, Navigating the Process,” Conference on Instructional Technologies, Plattsburgh, NY, May 28, 2010.

“Moving from the Web to Angel: Embed, Customize, and Automate your Tutorial,” SUNY Librarians Association, Brockport NY, June 17, 2010.

Protsak, Victor. Math

“Permutation Polynomials and the Round Table Problem,” MAA Seaway Meeting, SUNY Oswego, April 24, 2010.

Ramalho, Tania. Curriculum And Instruction

“Autobiographical Exploration of Development and Global Issues Education,” National University of Ireland, Galway, Galway, Ireland, October 4, 2009.

“An Intersectional Approach to Women in Brazil, Ukraine, and the United States,” National Women’s Studies Association, Atlanta, GA, November 15, 2009.

“Social Justice Through the Arts: Learning From Sister and Brother Movements,” National Association for Multicultural Education, Denver, CO, October 29, 2009.

“Social Justice Through the Arts: Learning from Latin American Activist Artists,” American Educational Research Association, Denver, CO, May 3, 2010.

Rao, Hema. Accounting

with MacDonald, J., “Round Table on Teaching Auditing,” MBAA Annual Meeting 2010, Midwestern Business Administration Association, Chicago, Academic, National, Invited.

“A Study on Audit Pricing and Market Assessment of Risk,” Allied Academies, New Orleans 2010, Allied Academies, New Orleans, April 15, 2010.

Raymond, Casey. Chemistry

“Rapid Preparation and Characterization of Rare-Earth Metal Oxide Materials Related to the SHArK project,” 239th National American Chemical Society Meeting, Washington DC, August 17, 2009.

“The SHArK Project: The Search for Metal Oxides to Generate Hydrogen from Water and Sunlight,” QUEST 2010, SUNY Oswego, April 21, 2010.

“Microwave Synthesis of Tetrapyridylporphyrin.,” QUEST 2010, SUNY Oswego, April 21, 2010.

“Determination of the Mineral/Ion Content in Malt Extracts for Homebrewing.,” QUEST 2010, SUNY Oswego, April 21, 2010.

“Rapid Preparation and Characterization of Rare-Earth Metal Oxide Materials Related to the SHArK Project.,” Sigma Xi, SUNY Oswego, December 4, 2009.

Reeher, Jessica. Communication Studies

“Constructing Violence in Harry Potter,” Eastern Communication Association, Baltimore, MD, April 22, 2010.

“Big Problems Come in Small Packaging: Teaching Microinequities in the Classroom,” Eastern Communication Association, Baltimore, MD, April 24, 2010.

Roodin, Paul. Experience-Based Education

“Intergenerational Civic Engagement and Intergenerational Service-Learning,” Western New York Consortium Conference on Service-Learning, Medaille College, Buffalo, NY, October 23, 2009.

“Current and Emerging Models of Intergenerational Service-Learning: Global Perspectives on Research and Practice,” Association for Gerontology in Higher Education, Reno, NV, March 5, 2010.

“Tough Times: Survival Strategies for Your Gerontology/Geriatrics Program or Curriculum (pre-conference institute),” Association for Gerontology in Higher Education, Reno, NV, March 4, 2010.

“Intergenerational Learning and Research Among AGHE Member Institutions: Status of Current Programs,” Association for Gerontology in Higher Education, Reno, Nevada, March 5, 2010.

“Intergenerational Civic Engagement: A New Model of Service-Learning,” American Society on Aging/National Council on Aging, Chicago, IL, March 18, 2010.

“Family Dynamics Following Nursing Home Admission,” Oswego County Opportunities, Fulton, NY, August 19, 2009.

“Family Perspectives on Nursing Home Admission,” Ombudsman Training/Catholic Charities, Syracuse, NY, May 18, 2010.

“Service-Learning Workshop,” Oswego, NY, CELT, April 28,

“Service-Learning Workshop,” Oswego, NY, CELT, April 29,

Rosenbaum, Peter. Biological Sciences

“Conservation and Genetics of the Bog Turtle,” Northeast Partners in Reptile and Amphibian Conservation, Waklins Glen, NY, July 19, 2009.

Rosow, Stephen. Political Science

“To Whom do We Speak?,” International Studies Association, New Orleans, LA, February 19, 2010.

Russo, Patricia. Curriculum And Instruction

“Manifestations of Injustice: Teaching for Social Justice within Ecologies of Classroom, School, Community and Society,” AERA, Denver, CO, May 1, 2010.

Ryniker, Margaret. Public Justice

“A Whole New World: Undergraduates’ Reactions to Different Types of Adoption,” Eastern Psychological Association, NYC, NY, March 6, 2010.

“Engaging Students in Research, Moderator,” Criminal Justice Educators’ Association of NYS, Syracuse, NY, October 29, 2009.

Presentation on Adoption to law students, Syracuse University College of Law.

“Emerging Technologies in Forensic Science,” symposium, Oswego, NY, March 25, 2010.

2 presentations Fall 2009 and 2 presentations Spring 2010, Ernst & Young Lecture Series.

Santos, Catherine. Provost Office

“Our Hope for Tomorrow,” Educational Opportunity Program, Syracuse, NY, April 17, 2010.

Schnorr, Roberta. Curriculum And Instruction

“Literacy for All: It Takes Teamwork,” AIM High (Down Syndrome), Albany, NY, April 25, 2010.

Schofield, Damian. Computer Science

“Forensic Graphics,” Forensic Conference, SUNY Oswego, March 12, 2010.

Seo, Minjung. Health Promotion And Wellness

“Senior Exercise Intervention and Quality of Life in Seniors,” Quest, SUNY Oswego, April 21, 2010.

Seppi, Lisa. Art

“Postmodern Allegorists: the Painted Worlds of Norman Akers, Mario Martinez, and Kay WalkingStick,” Native American Art Studies Association, Norman, Oklahoma, October 22, 2009.

“Negotiating Indianness: Kay WalkingStick’s ‘Play’ with History, Culture, Power,” SUNY Oswego, April 2010.

Shaffer, Barbara. Penfield Library

with Kathryn Johns-Masten “Engaging Your Students with the Journal Literature,” poster presentation, SUNY Oswego - Symposium on Learning and Teaching, SUNY Oswego, September 25, 2009.

Shockey, Karen. Penfield Library

“A Movable Feast: Learning Objects, Learning Spaces and Students: Navigating the Process,” Conference on Instructional Technologies, Plattsburgh, NY, May 28, 2010.

Sime, Karen. Biological Sciences

“Costs of Discriminating Oviposition Behavior When Ants Are Present: A Comparison of Two Parasitoids of the Vine Mealybug,” International Entomophagous Insects Conference, Minneapolis, MN, July 28, 2009.

“Parasitizing Paul’s Program,” Feeny Symposium, Ithaca, NY, October 17, 2009.

with Thomas Brumbelow “Metal Content in Ovipositors of Hymenopterous Insects,” Quest, SUNY Oswego, Oswego, NY, April 21, 2010.

with Janet Buckner “Genetic Variation in Bog Buck Moth,” Quest, SUNY Oswego, Oswego, NY, April 21, 2010.

with Melissa Stimpfle, “The Effect of Native Parasitoids on *Sirex Noctilio* at Rice Creek Field Station,” Quest, SUNY Oswego, Oswego, NY, April 21, 2010.

with Kristi Wilkinson, “Interactions among *Lythrum Salicaria*, Native Birds and Biological Control Beetles at Rice Creek Field Station,” Quest, SUNY Oswego, Oswego, NY, April 21, 2010.

Skubis, Steven. Earth Science

“Estimate on the Intensity of a Lake Effect Band,” Great Lakes Atmospheric Science Symposium, SUNY Oswego, April 17.

Smiley, Marilyn. Music

“Don’t Fence Me In: Music of Holocaust Refugees at Fort Ontario,” American Association of University Women, NY State Convention, Cooperstown, New York, April 24.

“Women Making a Difference,” American Association of University Women, District 3 Meeting, Skaneateles, New York, October 24.

“Women Making a Difference,” American Association of University Women, Summer State Board Meeting, Hartwick College, Oneonta, New York, July 10.

“Women Making a Difference,” American Association of University Women, Winter State Board Meeting, Albany, NY, November 21.

“Songs of Freedom,” Frances Marion Brown Theater, Fort Ontario, SUNY Oswego, July 26, 2009.

“Don’t Fence Me In: Music of Holocaust Survivors at Fort Ontario,” Jewish Community Center, Utica, New York, May 6, 2010.

“Eleanor Roosevelt,” SUNY Oswego, Mid China Buffet, AAUW meeting, January 16, 2010.

“Women Making a Difference,” SUNY Oswego, Mid China Buffet, AAUW meeting, March 11, 2010.

Smith, John Kares. Communication Studies

“Respondent: Satire, Facebook and the Hollywood Presidency: Examining Ideology, Bias and Impact,” Northeastern Political Science Association, Philadelphia, November 21, 2009.

Smith, Steven. Learning Support Services

“Open Mic Poetry Reading,” SUNY Oswego, April 2010.

Spain-Mosher, Amber. Extended Learning

“Social Media for Small Business,” Women’s Community Business Group, Phoenix, NY, February 4, 2010.

Spizman, Lawrence. Economics

“To Use or Not to Use Bulletin 2254 Work Life Expectancy Tables in New York State - That is the Question,” Eastern Economic Association, Philadelphia, PA, February 26, 2010.

“Forensic Economics: Your Guide to Damages in New York State,” Onondaga Bar Association, Continuing Legal Education, Syracuse, NY, June 22, 2009.

Springston, Mark. Technology Education

“A 21st Century Internet-Based Multimedia Production Course,” International Technology and Engineering Educators Association, Charlotte, NC, March 19, 2010.

“Learning through Electronic Portfolios: Tools, Concepts and Logistics” (pre-conference workshop), International Technology and Engineering Educators Association, Charlotte, NC, March 17, 2010.

“Want More Web Presence? Learn How Using Web Hosting Services,” 2010 SUNY Conference on Instructional Technologies, Plattsburgh, NY, May 26, 2010.

“Learning Web Technologies through Creating Portfolios,” conference workshop, SUNY Oswego Fall Conference, SUNY Oswego, Oswego, NY, October 29, 2009.

Steiger, Scott. Earth Science

“The SUNY Oswego Storm Forecasting and Observation Program’s Participation with VORTEX-2,” American Meteorological Society, Atlanta, GA, January 18, 2010.

“The SUNY Oswego Storm Forecasting and Observation Program’s Participation with VORTEX-2,” Lyndon State Chapter of the American Meteorological Society, Saratoga Springs, NY, March 6, 2010.

“The SUNY Oswego Experience with an NSF MRI Grant: The Need for Toys in Undergraduate Meteorological Education and Some Results,” Oswego State Chapter of the American Meteorological Society, SUNY Oswego, April 17, 2010.

With Ballentine, Robert, and Phoenix, Dan. “Numerical Simulation of Wind Power Potential in Upstate New York,” American Meteorological Society, January 2010.

With Phoenix, Dan, Ballentine, Robert, Skubis, Steven, and Stamm, Alfred. “Radiosonde Tracking of a Lake-effect Snow Band,” Lyndon State Chapter of the American Meteorological Society March 2010.

With Harris, Ron, Scott. “Examining Trends in Low-level Wind Speeds and Other Parameters with Tornadoic and Non-tornadoic Supercells,” Lyndon State Chapter of the American Meteorological Society, March 2010.

With Stacey, Christine, Faraone, Christina, and Stamm, Alfred. “Launching Rawinsondes into the 28 September 2009 Buffalo, NY Lake-effect Thunderstorm Event,” Lyndon State Chapter of the American Meteorological Society, March 2010.

With Stamm, Alfred, Ballentine, Robert, and Skubis, Steve. “The SUNY Oswego Experience with an NSF MRI Grant: The Need for Toys in Undergraduate Meteorological Education and Some Results,” Oswego State Chapter of the American Meteorological Society April 2010.

Steiner, Donna. English And Creative Writing

“Living Writers Series,” SUNY Oswego, October 2009.

Streets, Barbara. Counseling And Psychological Services

“Faculty and Staff Experiences in Benin, West Africa,” College Hour, SUNY Oswego, September 2, 2009.

“Famous African-American Psychologists,” ALANA, SUNY Oswego, September 18, 2009.

“Faculty and Staff Experiences in Benin, West Africa: Part 2,” College Hour, SUNY Oswego, February 3, 2010.

“What is Afrocentric Counseling?,” Black Student Union, SUNY Oswego, February 12, 2010.

“Multicultural Education: Living and learning in Northern Ghana.,” International Day Celebration, SUNY Oswego, March 25, 2010.

“Oops! I Didn’t Know I Couldn’t do That: Cultural Faux Pas in Study Abroad,” International Day Celebration, SUNY Oswego, March 25, 2010.

“A culturally Alert Orientation to West African Dance Camps.,” Quest Symposium, SUNY Oswego, April 21, 2010.

“Life, Dance, Culture: A Home Stay in Tamale, Ghana.,” African Student Organization, SUNY Oswego, April 8, 2010.

With Porter, G. “Role Modeling, Dancing and Painting: Following Your Passions Beyond Your Boundaries,” APA Annual Convention, Toronto, Canada, 2009.

With Hirsch, C., Lindner, M., and Koskowski, J. “PSAs and Talk Shows: Supporting Student Mental Health via College Radio,” APA Annual Convention, Toronto, Canada, 2009.

With Hirsch, C. C. "The Power of Radio in Promoting Wellness in African American Students," workshop, Association of Black Psychologists International Conference, Atlanta, GA, 2009.

With Davis, R. D. "A Reflective Walk: Raising Teachers' Awareness of White Privilege," poster, NYASP, White Plains, NY, 2009.

"Multicultural Outreach Programming: Using Radio to Promote Psychological Health," workshop, New York Mental Health Counselors Association, Albany, NY, April, 2010.

"HALT: Counselor Self Care and Wellness," workshop, New York Mental Health Counselors Association, Albany, NY, April, 2010.

Stuck, Mary. Sociology

"Combating 'Whatdja get': Using Contract Grading in Distance Learning Courses," 8th world Conference on Mobile and Contextual Learning, Orlando, FL, October 28, 2009.

"Age, Race and Gender Issues related to On-line Learning," 22nd Annual Lilly Conference on College & University Teaching, West, Pomona, CA, March 13, 2010.

"Advising: Expectations, Responsibilities, Technology," CELT, SUNY Oswego, February 15, 2010.

Sturr, Natalie. Penfield Library

"Creating Custom Services in Aleph," Ex Libris Mid-Atlantic Users Group, Binghamton, NY, November 6, 2009.

"Campus Email and Calendaring - the Next Generation," SUNY Oswego Winter Breakout, SUNY Oswego, January 19, 2010.

"Using Zotero and/or Endnote to Assist in Writing," SUNY Oswego CELT, SUNY Oswego, April 5, 2010.

"Getting Started with LakerApps," Penfield Library faculty and staff workshop, SUNY Oswego, May 19, 2010.

"Using Email with LakerApps," Penfield Library faculty and staff workshop, SUNY Oswego, May 20, 2010.

Thompson, Cara. Art

"Physical Computing and Adobe Flash: A Student Faculty Collaboration," International Digital Media Artist Association, Ball State University, Muncie, IN, November 6, 2009.

"Physical Computing and Adobe Flash: A Student Faculty Collaboration," Technology Conference, SUNY Oswego, October 29, 2009.

"Physical Computing and Adobe Flash: A Student Faculty Collaboration," Quest, SUNY Oswego, April 21, 2010.

"Artist Talk," Gaddis Geslin Gallery, Sam Houston State University, February 26, 2010.

"Artist Talk," Llewellyn Gallery, Alfred State University, April 30, 2010.

Tiballi, Terry. Math

"SUNY Oswego: College Algebra," National Center for Academic Transformation, Orlando, FL, March 28, 2010.

"Redesign of College Algebra: Final Report," SUNY Course Redesign Initiative Workshop IV, Syracuse, New York, April 30, 2010.

Tomascak, Paul. Earth Science

“Lithium Isotopes and the Solid Earth: Past, Present and Future,” University of Toronto, December 2009.

“The Massive Impact of Plasma-Source Mass Spectrometry in the Sciences,” Ithaca College, September 2009.

Tripathi, Preeti. Math

“SUNY at Oswego: College Algebra,” Natioanl Center for Academic Transformation, Syracuse, NY, April 30, 2010.

Tsai, Eric. Finance

“Foreign Direct Investment in the Financial Sector: What Can Explain Its Inertia?” Academic Business World International Conference (ABWIC), Academic Business World, Nashville, TN, June 1, 2010.

Tryon, Daniel. Technology Education

“Safe, Odorless, Low-cost, Vacuum Bag Composite Molding,” Oswego Fall Conference, SUNY Oswego, October 30, 2009.

Usuanlele, Uyilawa. History

“Memories of Colonialism in the Proverbs of Benin-Edo People of Nigeria,” Institute for Benin Studies, Benin City, Edo State, Nigeria, June 24, 2010.

“Introduction and discussion of Si Gueriki: The Queen Mother Movie,” Students for Global Change, State University of New York, Oswego, April 2010.

Vadillo, Alicia. Modern Languages And Literatures

“Cuba a Través del Discurso Literario Contemporáneo,” Repensando el Manglar, Estudios Culturales Caribeños, University of Puerto Rico. Mayaguez Campus, October 15, 2009.

“Cuba y el Discurso Literario: de la Colonia al Exilio,” CRI: Conference on Cuban and Cuban-American Studies, Cuba 2010: An Island in a Global World, Florida International University, February 11, 2010.

Valentino, David. Earth Science

“Development of the Piseco Lake Graben in a Sinistral Pull-Apart Structure, Southern Adirondacks, New York,” Geological Society of America, Baltimore, MD, March 14, 2010.

“Formation of the Hardest Slate on Earth Through Dynamic Retrograde Metamorphism,” Department of Earth and Environmental Sciences Seminar, Temple University, Philadelphia, PA, October 2, 2009.

“The Fundamental Roles of Field Work and 3D Thinking in the Geosciences,” Artswego Symposium: Emergent Collectives of the Human and Nonhuman, SUNY Oswego, October 9, 2009.

“Light-mineral Interaction and the Art of Digital Photomicroscopy: Geology Puts the Fartsy in Artsy,” Quest Symposium: Affinities, Scientists and Artists in Conversation, SUNY Oswego, April 21, 2010.

“Formation of the Hardest Slate on Earth Through Dynamic Retrograde Metamorphism,” Central New York Association of Professional Geologists, Syracuse, NY, October 8, 2009.

“Natural fractures in Paleozoic strata of central New York: hydrofracing implications,” SUNY Oswego, April 2010.

Viot-Southard, Katia. Modern Languages And Literatures

“Discours sur le Mariage et le Divorce au Théâtre à la Fin du Siècle,” Nineteenth-Century French Studies Colloquium, Salt Lake City, UT, October 22, 2009.

“Révolte ébauchée: Libre ! de Jeanne Herter-Eymond au Théâtre Féministe en 1898,” Women in French Conference, Wagner College, NY, June 10, 2010.

Welsh, Amy. Biological Sciences

“Genetic Determination of the Invasion Pathway of *Hemimysis Anomala* Throughout the Great Lakes,” International Association of Great Lakes Research, Toronto, ON, May 19, 2010.

Whittingham, Georgina. Modern Languages And Literatures

“Invited Disscusant. Session: Representing América,” Re-Imagining the Americas: (Im)migration, Transnationalism, and Diaspora Syracuse/Cornell Universities, Syracuse University, April 10, 2010.

“Is Learning a Foreign Language Important or Necessary?,” Quest, SUNY Oswego, April 21, 2010.

with Winfield Ihlow. Film Screening and Discussion, “Carmen,” Oswego, NY, October 28, 2010.

Wilkins-Mitchell, Cheryl. Health Promotion And Wellness

Modern Dance Workshop (Horton Technique), Syracuse University Office of Multicultural Affairs, February 13, 2010.

Modern Dance Master Class (Horton Technique), Hamilton College, Clinton, NY April 21, 2010.

“Movement for Actors” Workshop, Michael Harms Theater Festival, Cayuga College, April 24, 2010.

Dunham Technique Workshop for Beginners, One Village Dance Centre, Syracuse, NY, January 31, 2010.

Horton Technique Workshop for Beginners, One Village Dance Centre, Syracuse, NY, February 7, 2010.

Wilson, Leigh. English And Creative Writing

“Flash Fiction,” Liverpool High School, NY, May 2010.

“Nonfiction,” Catalina Foothills High School, Tucson, AZ, March 2010.

Winslow, (Yvonne) Jane. Communication Studies

“Interdisciplinary Collaborations,” American Anthropological Association Conference, Philadelphia, PA, December 4, 2009.

Keynote Speaker, Turkish Cultural Center Syracuse Friendship Dinner, Syracuse, NY, September 18, 2009.

Wolford, Karen. Psychology

“A Course Taught Three Ways: A Comparison of Traditional, Hybrid and Online Modalities,” SLOAN-C International Conference on online learning: The power of online learning opportunity for tomorrow, poster, Orlando, FL, October 28, 2009.

“Reducing Suicide Risk in Native American Youth: Issues to be Addressed and Promising Interventions,” International Society for the Study of Trauma and Dissociation, Washington, D.C., November 7, 2009.

“Psychology Graduate Information Session: Presentation on 5 year Joint Undergraduate/Graduate degree programs in Psychology (Psy BA/MBA and PsyBA/HCI MA),” College Hour, SUNY Oswego, March 3, 2010.

Wray, Kenneth. Philosophy

“Epistemic Privilege and the Success of Science,” SUNY-Albany, October 30, 2009.

“Epistemic Privilege and the Success of Science,” SUNY Oswego, September 16, 2009.

“Kuhn and the Discovery of Paradigms,” SUNY Oswego, February 2010.

Wurst, Stephen. Psychology

“Play with Your Fonts: Generating Novel Context Effects,” Eastern Psychological Association, Brooklyn, NY, March 5, 2010.

Yang, Harrison. Curriculum And Instruction

“Social Networking in E-Learning Courses - Building Sense of Community,” The Association for Educational Communications and Technology, Louisville, KY, October 29, 2009.

“Exploring Teachers’ Beliefs about Digital Citizenship and Responsibility,” Institute of Electrical & Electronics Engineers (IEEE) & University of Bridgeport, Online, December 10, 2009.

Yoon, Kyunghye. Computer Science

“Integrating User-Generated Content Description to Search Interface Design,” The Third workshop on HCIR (Human Computer Interaction and Information Retrieval), Washington, DC, October 23, 2009.

“Integrating User-Generated Content Description for Information Representation,” QUEST 2010, SUNY Oswego, April 21, 2010.

APPENDIX E: CREATIVE WORKS, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Auler, Robert. Music

Solo Concert Tour: Austria, SUNY Oswego, Vienna, Rupersthal, Neustadt, AUS, June 2010.
Corning Jazz Festival, Corning, NY, September 12, 2009.
Residency at University of Northern Iowa, Cedar Falls, IA, September 2009.
City College of New York Solo Concert, New York, NY, October 10, 2009.
Duo Recital with Irina Muresanu, violin, Cambridge, MA, November 23, 2009.
“An Evening with Alan and Lawrence,” SUNY Oswego, November 22, 2009.
Univ. of Toronto, Toronto, ON, October 24, 2009.
Christ Church Cathedral Series, Montreal, QC, October 25, 2009.
Oswego Jazz Project, performance for “Second Life,” Participant.

Barbour, Susan. Theatre

Adapter and Director, “The Swineherd and Whatever the Old Man Does Is Right by H.C. Andersen,” Gifford Family Theatre Summer Youth Theatre, Syracuse, NY, July 15, 2009.

Bartell, Amy. Art

Edgewood Gallery, DeWitt, NY, January 15, 2010.
St. Davids Celebration of the Arts, Syracuse, NY, May 3, 2010.
Lakeside Exhibition, NYS Juried Exhibition, SUNY Oswego, April 3, 2010.
Mundy Library LGBT Pride Exhibition, Syracuse, NY, June 4, 2010.

Baumgartner, Timothy. Theatre

“War of the Worlds,” SUNY Oswego, October 14, 2009.
“Songs for a New World,” SUNY Oswego, February 26, 2010.
“She Stoops To Conquer,” SUNY Oswego, April 22, 2010.
“Pinochio,” Boston, MA, January 22, 2010.
“The Three Muskateers,” Boston, MA, May 14, 2010.

Braun, Timothy. Biological Sciences

with Metzger, Rick and Bartow, Paul, “Spatio Geographica: An Experimental Archive of Human and Nonhuman Agents in North America,” SUNY Oswego, September 11, 2009.

Clabough, Cynthia. Art

61st Rochester-Finger Lakes Exhibition, Rochester, July 26, 2009.
Faculty Exhibition, SUNY Oswego, October 2009.
SUNY Oswego Metro Center, Exhibition Director and Curator.
Oswego State Downtown Store, Exhibition Co-Director.

Cole, Mark. Theatre

“An Evening with Alan and Lawrence,” SUNY Oswego, November 23, 2009.
“Reading: excerpt from The Glass Coffin: a ghost story,” River’s End Book Store, SUNY Oswego, February 14, 2010.

Dighe, Ranjit. Economics

“The Economics of Immigration,” College Hour Presentation, SUNY Oswego, April 7, 2010.

“The Financial Crisis One Year Later: A Lesson in Recession,” panelist, SUNY Oswego, November 18, 2009.

Djukic-Cocks, Ana. Modern Languages And Literatures

“Biedermann and the Arsonists,” SUNY Oswego, April 25, 2010.

“Biedermann and the Arsonists,” Mount Holyoke College, MA, April 29, 2010.

Forbes, Geraldine. History

“Picture Scrolls from India: Bengali Narrative Paintings,” SUNY Oswego, January 29, 2010.

Frederick, Alfred. Curriculum And Instruction

“A Multi-Cultural Community Outreach Artistic Experience,” Syracuse, NY, June 3, 2009.

“An Exhibition of Brazilian and African Art,” Syracuse, NY, June 3, 2009.

“A Multi-Cultural Community Outreach Artistic Experience,” Syracuse, NY, October 16, 2009.

“An Exhibition of Brazilian and African Art,” Syracuse, NY, October 16, 2009.

Graber, Todd. Music

“American Song,” Kenekt Concert Series, SUNY Oswego, October 7, 2009.

“Handel’s Messiah,” Tenor Soloist, SUNY Oswego, November 22, 2009.

Collage Concert Soloist, SUNY Oswego, March 26, 2009.

“Arie Antiche,” Faculty Recital Series, SUNY Oswego, May 1, 2010.

Spanish Artsong Recital, SUNY Oswego, March 8, 2010.

Feast of Carols Soloist, SUNY Oswego, December 6, 2009.

“Handel’s Chandos Anthem #11,” Tenor Soloist, Park Central Presbyterian Church, May 16, 2010.

American Song Recital - Joyful Noise Concert Series, Liverpool Methodist Church, October 18, 2009.

Horning, Rebecca. Music

“Civic Morning Musicals French Impressionists,” Everson Museum, Syracuse, September 23, 2009.

With Kris Jorgensen, Faculty Recital, flute, SUNY Oswego, October 11, 2009.

“Oswego Opera Theater Love Stories,” SUNY Oswego, October 30, 2009.

Area All State Chorus Accompanist, Oswego High School, November 21, 2009.

“Crazy For You Musical,” Oswego High School, February 5, 2010.

“Oswego Opera Theater Mozarts Leading Ladies and Gentlemen,” Oswego United Methodist Church, April 18, 2010.

“Civic Morning Musicals Norwegian Folk Songs,” Everson Museum, Syracuse, May 12, 2010.

“Arie Antiche,” Faculty Recital, SUNY Oswego, May 1, 2010.

Hutton, Deale. Penfield Library

“Global Portraits,” curator, SUNY Oswego, August 24, 2009.

“Faculty/Staff Art Exhibit,” curator, SUNY Oswego, January 31, 2010.

“Art Students Interpret Environmental Issues,” curator, SUNY Oswego, March 21, 2010.

“Quest Exhibit - Matthew Hotaling,” Curator, SUNY Oswego, March 19, 2010.
Banned Books Week, display, SUNY Oswego, September 2010.
National Library Week, display, SUNY Oswego, April 2010.

Jorgensen, Trevor. Music

Jazz and Harvest Festival (OJP), Corning, NY, September 27, 2009.
University of Northern Iowa Jazz Series (OJP), Cedar Falls, IA, September 14, 2009.
Coe College Jazz Performance (OJP), Cedar Rapids, IA, September 16, 2009.
“New Orleans Jazz: Featuring Clay Jenkins (OJP),” SUNY Oswego, May 6, 2010.
“Mozart Requiem,” principal bassoon, Nazareth College, Rochester, NY, April 24, 2010.
“Faculty Artist Series: Playing Favorites,” clarinet, SUNY Oswego, March 3, 2010.
“Ke-nekt’ Chamber Music Series: Imani Winds,” saxophone, SUNY Oswego, March 11, 2009.
“Ke-nekt’ Chamber Music Series: American Song,” bassoon, SUNY Oswego, October 7, 2009.
With Lisik, David, (Ed.), *Coming Through Slaughter: The Bolden Legend*. Galloping Cow Music (Edited/Mixed CD).

Kibbey, Jacquelyn. Curriculum And Instruction

“Generations II - Student & Teacher Artwork,” SUNY Oswego, March 26, 2010.

Kisselstein, Lisa. Music

“Civic Morning Musicals,” Turner to Cezanne Exhibit, Everson Museum, Syracuse, NY, September 23, 2009.
“Oswego Opera Love Stories,” SUNY Oswego, October 31, 2009.
“Messiah,” SUNY Oswego, November 22, 2009.
“A Christmas Fantasy Ballet,” Syracuse, NY, November 27, 2009.
“A Literary Cabaret: A Benefit for the Baldwinsville Public Library,” Barnes and Noble, Clay NY, November 28, 2009.
“Spanish Song Recital,” SUNY Oswego, March 8, 2010.
“Singing Together For Haiti: A Benefit for KONPAY.org,” 1st UMC, Baldwinsville, NY, March 14, 2010.
Collage Concert, SUNY Oswego, April 26, 2010.

Korbemeyer, Brad. English And Creative Writing

Acted in three student films C&SS majors, SUNY Oswego, 2010.

Kubicki, Thomas. Technology Education

Wodd Gas Powered Vehicle, Quest, SUNY Oswego, April 21.

Lamanna, Juan. Music

“La Traviata, Teatro Lirico d’Europa,” Conductor, Naples Philharmonic, Naples, FL, February 1, 2010.
Conductor, College Community Orchestra, SUNY Oswego, March 11, 2010.
Kenect series, SUNY Oswego, October 7, 2009.
College Orchestra, SUNY Oswego, October 18, 2009.
Recital, Liverpool, NY, October 18, 2009.
Accompanist, Oswego Opera, SUNY Oswego, October 30, 2009.

Miami City Ballet, Naples, FL, November 28, 2009.
College Orchestra, SUNY Oswego, December 6, 2009.
College Orchestra, Oswego, December 10, 2009.
Miami City Ballet, Naples, FL, January 19, 2010.
“Afro-Cuban Music in Theory and Practice,” Global Awareness Conference, SUNY Oswego, November 6, 2009.
“Violin Recital,” David Mastrangelo, Naples, FL, March 15, 2010.
“Who Cares - Miami City Ballet,” Naples Philharmonic, Naples, FL, March 16, 2010.
“Die Fledermaus - Teatro Lirico d’Europa,” Naples Philharmonic, Naples, FL, March 18, 2010.
“Afro American Music,” SUNY Oswego, Quest, April 2010.
Pianist, 3 concerts, SUNY Oswego, Wittenberg Univeristy, April 2010.
“College Community Orchestra,” SUNY Oswego, May 2010.
“Chamber Music Recital,” SUNY Oswego, May 2010.
Orchestrated three songs by Amy Beach and the “Flower Duet” by Delibes the College Community Orchestra, May 2010.

Langenfeld-Rial, Jonel. Theatre

“Into The Woods: selections by student performers,” director, SUNY Oswego, July 15, 2009.
Oswego Public Library: 3rd Annual Author Night Fundraiser, American Foundry, SUNY Oswego, November 14, 2009.
“Warm Up Oswego: numbers from Songs for a New World,” director/choreographer, Armory, SUNY Oswego, February 6, 2010.
“You’re a Good Man Charlie Brown,” stage director, The Children’s Professional Theatre Cross-Over Program, Oltman Children’s Theatre, St. Paul, MN, 2010.
“Songs for a New World,” director/choreographer, SUNY Oswego, February.

Langlois, Lisa. Art

“Picture Scrolls from India: Bengali Narrative Paintings,” SUNY Oswego, January 29, 2010.

Macey, Kathleen. Theatre

“Pleasure Faire of the Renaissance,” costume design, Sterling, NY, July 4, 2009.
“Blood Relations,” Student Honors Production, SUNY Oswego, November 17, 2009.
“She Stoops to Conquer,” Main Stage production, SUNY Oswego, April 22, 2010.

McEvoy, Christopher. Art

13th Annual Lakeside Statewide Juried Art Exhibition, Art Association of Oswego, Oswego Civic Arts Center, SUNY Oswego, April 3, 2010.
“Never Think Small – Redux!,” Climate Gallery, Long Island City, NY, April 10, 2010.
19th Annual Members Exhibition, Rochester Contemporary Art Center, Rochester, NY, December 5, 2010.
“Collage + Assemblage,” Schweinfurth Memorial Art Center, Auburn, NY, August 29, 2009.
“Paintings: Christopher McEvoy,” John Davis Gallery, Hudson, NY, October 17, 2009.
Faculty Exhibition, SUNY Oswego, Tyler Art Gallery, SUNY Oswego, SUNY Oswego, October 23, 2009.
“12x12x100: Contemporary Artists Honor 100 Years of the Chautauqua School of Art,” Strohl Art Center, Chautauqua, NY, August 10, 2009.

Merchant, Julie. Music

“Carols and Lullabies: Conrad Susa,” Syracuse NY, December 17, 2009.
Syracuse Choral Festival, Syracuse, NY, October 15, 2009.
Church Choir Festival, Syracuse, NY, April 18, 2010.
“Georg F. Handel: Chandos Anthem No. 11,” Syracuse NY, May 16, 2010.

Metzgar, Richard. Art

“Richard Metzgar, Mindy Ostrow, and Jane Winslow,” Metro Center, Syracuse, NY, April 15, 2010.
“Experimental Geography,” Colby College Museum of Art, Waterville, ME, February 21, 2010.
“Experiments, Memories and Devices: Works That Measure Amplify Connect Define,” Grimshaw-Gudewicz Art Gallery, Fall River, MA, February 28, 2010.
“Experimental Geography,” Miller Gallery, Carnegie Mellon University, Pittsburgh, PA, October 9, 2009.
“Bartow + Metzgar, Spatio Geographica: an experimental archive of human and nonhuman,” Tyler Art Gallery, SUNY Oswego, September 11, 2009.
“Bartow + Metzgar, Morphology Field Station for Sensing Place,” DeCordova Sculpture Park + Museum, Lincoln, MA, August 30, 2009.

Moore, Sandra. Health Promotion And Wellness

Faculty Art Show, SUNY Oswego, February 8, 2010.

Offen, Julia. Anthropology

“Original Photography - Ethnography Exhibit,” Philadelphia, PA, December 1, 2009.

Olson, Eric. Curriculum And Instruction

Oswego Community Art Exhibition, SUNY Oswego, February 28, 2010.
Faculty Art Show, SUNY Oswego, March 9, 2010.
“Gaia Watching Art installation,” SUNY Oswego, April 21, 2010.

Perdiguero, Juan. Art

“Animal-Humano,” 3 Punts Gallery, solo exhibition, Barcelona, Spain, January 8, 2010.
“Young Art”, ART Madrid, 3 Punts Gallery, solo exhibition, Madrid, Spain, February 18, 2010.
“Paisajes Macacos”, Delaware Center For The Contemporary Arts, solo exhibition, Wilmington, DE, December 4, 2009.
“New Art”, Galerie Lamber, group exhibition, Valkenswaard, The Netherlands, May 26, 2010.
2010 Biennial Photography Art Auction, CEPA Gallery, group exhibition, Buffalo, New York, April 23, 2010.
Art Chicago Art Fair, Ann Nathan Gallery, group exhibition, Chicago, IL, April 27, 2010.
Espacio Atlantico Art Fair, 3 Punts Gallery, Vigo, Spain, January 15, 2010.
Berlin Liste Art Fair, Galeria 3 Punts, group exhibition, Berlin, Germany, November 25, 2009.

Schmitz, Eric. Music

“Oswego Jazz Project w/special guest Clay Jenkins,” SUNY Oswego, May 6, 2010.
Oswego State Jazz Ensemble, SUNY Oneonta Jazz Festival, Oneonta, New York, April 24, 2010.

“Ke-nekt: Big Band and Latin Jazz w/special guest composer/arranger/pianist Bob Washut,” SUNY Oswego, April 7, 2010.
Oswego Jazz Project, 1st United Methodist Sunday Concert Series, Liverpool, New York, March 7, 2010.
Performance with University of Oregon jazz faculty, The Jazz Station, Eugene, Oregon, February 19, 2010.
Guest drummer with Branford Marsalis Quartet, Rochester, New York, October 18, 2009.
Oswego Jazz Project, University of Northern Iowa, Cedar Falls, Iowa, September 16, 2009.
Oswego Jazz Project, Corning Jazz and Harvest Festival, Corning, New York, September 12, 2009.
Oswego Jazz Project, Oswego Farmers Market, September 3, 2009.
Oswego Jazz Project, ARC of Oswego County, annual fundraising Gala, October 24, 2009.
Oswego Jazz Project, Oswego High School, performance/clinic, March 8, 2010.
Oswego State Jazz Ensemble, Mexico Middle School, Annual Evening of Jazz, March 30, 2010.
Clinic/performance, Oswego High School, May 28, 2010.

Smiley, Marilynn. Music

“Celebration of the Dance (recorder concert),” Oswego, New York, Church of the Resurrection, May 2, 2010.
“From Renaissance to Recent (recorder concert),” Cortland, New York, St. Mary’s Church, May 23, 2010.
“A Christmas Celebration (recorder concert),” SUNY Oswego, Church of the Resurrection, AAUW meeting, December 5, 2009.
“A Holiday Celebration (recorder concert),” SUNY Oswego, Ladies Home, December 9, 2009.

Streets, Barbara. Counseling And Psychological Services

“Adanfo,” SUNY Oswego, March 25, 2010.

Thompson, Cara. Art

“Death and Taxidermy,” Gaddis Geeslin Gallery, Sam Houston State University of Texas, February 22, 2010.
“Cara Brewer Thompson,” Llewellyn Gallery, Alfred State University, April 4, 2010.
“Current Exposures,” Gallery 125, Trenton , NJ, September 11, 2009.

Timm, Kathryn. Art

“Art at the Metro Center, Al Bremmer and Kate Timm,” Syracuse, NY, June 8, 2009.
Cooperstown Art Association National Exhibition, Cooperstown, NY, July 17, 2009.
Kate Timm and Ray Hassard,” Oxford Gallery, Rochester, NY, October 17, 2009.
“Recent Works by SUNY Oswego Art Faculty,” SUNY Oswego, October 23, 2009.
Oxford Gallery Members’ Exhibition, Rochester, NY, November 19, 2009.
“Fiat Lux,” Oxford Gallery, Rochester, NY, March 13, 2010.
“Made in New York,” Schweinfurth Memorial Art Center, Auburn, NY, March 27, 2010.

Tryon, Daniel. Technology Education

“Team Mini live on ice vs. Utica,” SUNY Oswego, November 14, 2009.
“Team Mini live on ice vs. Morrisville,” SUNY Oswego, November 21, 2009.

“Team Mini live on ice vs. Brockport,” SUNY Oswego, December 4, 2009.
“Team Mini live on ice vs. Geneseo,” SUNY Oswego, December 5, 2009.
“Team Mini live on ice vs. Hobart,” SUNY Oswego, December 12, 2009.
“Team Mini live on ice vs. Cortland,” SUNY Oswego, February 5, 2010.
“Team Mini live on ice at SUNYAC vs. Morrisville,” SUNY Oswego, February 27, 2010.
“Team Mini live on ice at SUNYAC vs. Plattsburgh,” SUNY Oswego, March 6, 2010.

Wilkins-Mitchell, Cheryl. Health Promotion And Wellness

Choreographer, “Vision of Sound: A Concert of Live Music and Dance at the Hochstein Auditorium,” Hochstein School of Music and Dance, Rochester, NY, April 17, 2010.
“Vision of Sound: A Concert of Live Music and Dance,” Carrier Theater, Mulroy Civic Center, Syracuse, NY April 18, 2010.”

Wilson, Leigh. English And Creative Writing

“Bullhead,” Public Radio International (PRX), October 1, 2009.

Winslow, (Yvonne) Jane. Communication Studies

“Metro Center Photography Show,” SUNY Oswego, Syracuse, NY, April 15, 2010.
“Women Aloud,” SUNY Oswego, March 30, 2010.
“Media Summit 2009,” live streamed multi-camera production, WCNY and Dish Satellite Network, Jan 2010.
“Media Summit Image Video,” six TV promos/trailers, WCNY and the Dish Satellite Network.

APPENDIX F: PUBLICATIONS, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Abraham, Steven. Human Resource Management
(2009) with Karns, L. Do Business Schools Value the Competencies Businesses Value?. *Journal of Education for Business*, Heldref Publications, vol 84.6, 350-356.

Altschuler, Bruce. Political Science
(2009) with Sgroi, Celia and Ryniker Margaret. *Understanding Law in a Changing Society*, Revised 3rd. Paradigm Publishers.

Ann, Jean. Curriculum And Instruction
(2010) with Peng, Long. Positioning Linguists as Learners. In Kristin Denham and Anne Lobeck (Ed.), *Linguistics at School: Language Awareness in Primary and Secondary Education* (149-160). Cambridge University Press.

Bacher, Leigh. Psychology
(May 2010). Factors Regulating Eye Blinking Rate in Young Infants. *Optometry and Vision Science*, 87(5), 337-343.

Ballentine, Robert. Earth Science
(January 2010) with Steiger, Scott and Phoenix, Dan. First Conference on Weather, Climate and the New Energy Economy. *Numerical simulation of wind power potential in Upstate New York*, American Meteorological Society, 5.

Baltus, Christopher. Math
(April 2010) . Connected Representations: From Proportion to Linear Functions. *Mathematics Teacher*, 103, No. 8, 590-596.

Belt, Judith. Technology Education
(2010). Glossary of Terms: A Set of Working Definitions to Support the Discipline of Technology Education as Defined in NYS Regulations of the Commissioner of Education. NYSTEА/NYSED web sites.

Bendinskas, Kestutis. Chemistry
(April 2010) with Erin Simon, Katie Cook, Meredith R. Pritchard, Martha Bruch, Wayne Stripe. Glycosidation of Methanol with Ribose: An Interdisciplinary Undergraduate Laboratory Experiment. *Journal of Chemical Education*, <http://pubs.acs.org/articlesonrequest/AOR-Pb6TYrf7IuB9HTnEmGvC>, web edition.

Beyerbach, Barbara. Curriculum And Instruction
(2009) with London, A. *How do we know that they know? A conversation about a social justice knowledge base*. Peter Lang.
(2009) with Burrell, M, Grayson, D., Cosey, B., Perry Evenstead, J., Ramalho, T. Parsons, D. Evaluating GESA (Generating Expectations for Student Achievement) Impacts on Teachers,

Preservice Teachers, Administrators, Higher Education Faculty, and K-12 Students. 1st. In Davis, London, Beyerbach (Ed.), *How do we know they know...* . Peter Lang.
(2009) Ramalho, T. with Beyerbach, B. Expanding Preteachers Knowledge of Globalization and Sustainability Pedagogy in Teacher Education. 1st. In Davis, London, Beyerbach (Ed.), *How do we know they know...* . Peter Lang.
(August 2009). Prioritizing Urban Children, Teachers, and Schools through Professional Development Schools, by Wong, P. and Glass, R. *Teachers College Record*, Aug 21.

Boyer, Diana. Earth Science

(March 2010) with Cuevas, Regina. Trace Fossil Analysis Of Frasnian Strata Exposed at Irish Gulf, Boston, NY. *Geological Society of America Abstracts with Programs*, Vol. 42, No. 1. Geological Society of America, 65.

Bruch, Martha. Chemistry

(April 2010) with Simon, Erin, Pritchard, Meredith R., Stripe, Wayne, Bendinskas, Kestutis. Glycosidation of Methanol with Ribose: An Interdisciplinary Undergraduate Laboratory Experiment. *Journal of Chemical Education*, 10.1021/ed100196w, A-C.

Burch, Rebecca. Psychology

(2010) with Gallup, Gordon. Sexual Conflict, Infidelity, and Semen Chemistry. Goetz and Shackelford (Ed.), *The Oxford Handbook of Sexual Conflict in Humans*, Oxford University Press.

(March 2010). The Sexual Paradox by Pinker, Susan. *Evolutionary Psychology*, 8, 118-122.

Burrell, Marcia. Curriculum And Instruction

(2010) with Beyerbach, B. ,Grayson, D., Cosey, B., Perry Evenstead, J., Ramalho, T., Parsons, D. Evaluating GESA (Generating Expectations for Student Achievement) Impacts on Teachers, Preservice Teachers, Administrators, Higher Education Faculty, and K-12 Students. In Beyerbach, B. (Ed.), *How do we know that they know? A conversation about a social justice knowledge ebase*, Peter Lang Publishing.

(January 2009). An Investigation of Teaching and Learning: Using Course Management Software (CMS) in a Typically Face to Face Course. *International Journal on E-Learning*.

(September 2009) with Cohn, C. Integrating Technology Into the Mathematics Classroom: Instructional Design and Lesson Conversion, *Proceedings of the Mathematics Education in Global Community*.

(2009) with Maina, F. Using a Learning Management Software to Investigate Teaching Mathematics to Diverse Learners. *Proceedings of Society Information Technology and Teacher Education International Conference Proceedings*.

(April 2010) with Cohn, C. Integrating Technology into the Mathematics Classroom: Instructional Design and Lesson Conversion, *Proceedings of the Mathematics Education in Global Community*, Dresden, Germany.

(February 2010). Book review, Globalized and Culturally Appropriate eLearning Challenges and Solutions, by Edmundson, Andrea.

Byrne, Frank. History

(August 2010) with Hsuing, David, ed. A Mountaineer in Motion: The Memoir of Dr. Abraham Jobe, 1817-1906 *The Journal of Southern History*, LXXVI.

(Fall 2010) with Schoen, Brian. The Fragile Fabric of Union: Cotton, Federal Politics, and the Global Origins of the Civil War. *Virginia Magazine of History and Biography*.

Caraley, Anne. Physics

(2009) with Liang, J. F., Beene, J. R., Esbensen, H., Galindo-Uribarri, A., Gross, C. J., Mueller, P. E., Schmitt, K. T., Shapira, D., Stracener, D. W., Varner, R. L. Dynamic Polarization in the Coulomb Breakup of Loosely Bound 17F. *Physics Letters B*, 681, 2225.

(2009) with Weuenschel, S., Dienhoffer, R., Souliotis, G. A., Galanopoulos, S., Khohley, Z., Hagel, K., Shetty, D. V., Huseman, K., May, L. W., Soisson, S. N., Stein, B. C., Yennello, S. J. Isoscaling for Z=1-17 in Reconstructed Quasi-Projectiles. *Physical Review C*, 79, 06102R.

Cox, Pamela. Human Resource Management

(2009) with B., Edwards A., Enron: The Smartest Guys in the Room—Using the Enron Film to Examine Student Attitudes towards Business Ethics. *Journal of Behavioral and Applied Management*, 10(2), 263-290.

Cruickshank, Jenifer. Biological Sciences

(January 2010) with Phalen, Adrien, Wexler, Ron, Park, Sung-Un, Place, Ned. Photoperiod-Induced Differences in Uterine Growth in Phodopus Sungorus Are Evident at an Early Age When Serum Estradiol and Uterine Estrogen Receptor Levels Are Not Different. *Comparative Biochemistry and Physiology, Part A*, 155, 115-121.

(April 2010) with Place, Ned. Short Photoperiod Initiated During Adulthood Sustains Reproductive Function in Older Female Siberian Hamsters More Effectively Than Short Photoperiod Initiated Before Puberty. *Biology of Reproduction*, 82, 778-782.

Damkaci, Fehmi. Chemistry

(April 2010) with Ozturk, Birol, Schiff, Eric A., Zhao, Hui, Yan, Baojie, Yang, Jeff, Guha, Subhendu. Plasmonic Photocurrent Enhancement in Silicon-on-Insulator Devices Due to Colloidal Silver Nanoparticles. *MRS 2010 Spring Meeting Proceedings*. Material research Society, 6.

Davis, R Deborah. Curriculum And Instruction

(2009) with London, Arcenia, Beyerbach, Barbara (Ed.), How do we know they know: A conversation about pre-service teachers learning about culture & social justice. Peter Lang Publishing, New York. 235.

(2009). Minorities vs Minority Groups: How language defines, defiles and denigrates for life. In Steinberg, Shirley (Ed.), *Diversity and multiculturalism: A reader* (123-129). Peter Lang, New York.

Delaney, Timothy. Sociology

(2009) with Tim Madigan. *Sports: Why People Love Them!*. University Press of America.

(2009) Nothing Comes Easy by Y.A. Tittle with Kristine Setting Clark. *Library Journal*.

(2009) Criminology by Andersen, Ousey and Miller. *Cengage*.

(2009) Lance: The Making of the World's Greatest Champion by John Wilcockson. *Library Journal*.

(2009) The Fence: A Police Cover-up Along Boston's Racial Divide by Dick Lehr. *Library Journal*.

(2009) Black Men Can't Shoot by Scott N. Brooks. *Library Journal*.

Dong, Qiong June. Marketing And Management

(December 2009) with He, Lovell and Fuyuan, Xu. Traffic Assignment Problems with Location Choices. *Journal of Systems Engineering*.

(January 2010) with He, Lovell and Fuyuan, Xu. Projected Dynamic Traffic Assignment with Elastic Demands and Capacity Constraints. *Journal of Transportation Engineering*.

(December 2009) with He, Lovell and Fuyuan, Xu. Traffic Assignment Problems with Network Duality Equilibrium. *Journal of Highway Technology*.

(2009) with Qiang, P., Nagurney, A. Modeling of Supply Chain Risk under Disruptions with Performance Measurement and Robustness Analysis Teresa Wu and Jennifer Blackhurst (Ed.), *Supply Chain Risk and Vulnerability: Tools and Methods for Supply Chain Decision Makers*, 222.

(2009) with Zhang, D., Teng, C. Recent Advance in Mathematical Modeling of Supply Chain Network Equilibrium. *Advances in Mathematics and Its Applications*, Y. Li, C. Shu, R. Ye and K. Zuo Ed., 234-260. USTC Publishing House.

Edwards, Ann. Management

(2009) with Cox, P., Friedman, B. Enron: The Smartest Guys in the Room—Using the Enron Film to Examine Student Attitudes towards Business Ethics. *Journal of Behavioral and Applied Management*, 10(2), 263-290.

Eichhorn, Kristen. Communication Studies

(Winter 2009) with Campbell, L. C., Basch, C. and Wolf, R. Exploring the Relationship Between Teacher Confirmation, Gender, and Student Effort in the College Classroom. *Human Communication*, December, 4, 447-464.

(March 2010) with Chetelet, C., Algren, M. Choosing a Career in the Non-profit Sector: The Service Learning Connection. *International Public Relations Reserach Conference Proceedings*.

Fairbrother, Anne. Curriculum And Instruction

(2009) Russo, Pat, Anne. Teaching for Social Justice Pre-K-12: What are we talking about?. 1st. In R. D. Davis, A. P. London, & B. Beyerbach (Ed.), *How Do we Know They Know: A Conversation About Pre-service Teachers Learning About Culture and Social Justice*. Peter Lang, 9-26.

Fenlon, Amanda. Curriculum And Instruction

(2009) with Schnorr, Roberta. What Really Matters for Students with Disability Labels. In R. Deborah Davis, Arcenia London & Barbara Beyerbach (Ed.), *How Do We Know They Know: A Conversation About Pre-Service Teachers Learning About Culture and Social Justice*.

(Winter 2010) with Pidlypchak, H. and McNabb, J. So Much Potential in Reading: Developing Meaningful Literacy Routines for Students with Multiple Disabilities. *Teaching Exceptional Children*, in press.

Forbes, Geraldine. History

(2009.) Introduction. *A Quest For Roots: The Lives Of Women Significant In India's History*, ed. Rekha Mody. Gurgaon, India, Shubhi Publications.

With Lisa Langlois, "Patras and Their Makers: Visual Culture in West Bengal," exhibition essay. *Picture Scrolls from India: Bengali Narrative Paintings*, Oswego: Tyler Art Gallery, 2010.

Friedman, Barry. Human Resource Management

(2010). What MBA Recruiters Want. *Journal of Advances in Business*, 1(1), 14-28.

(2009) with Cox, P., Edwards, A. Enron: The Smartest Guys in the Room—Using the Enron Film to Examine Student Attitudes towards Business Ethics. *Journal of Behavioral and Applied Management*, 10(2), 263-290.

(2009). Globalization Implications for Human Resource Roles. *Employee Responsibilities and Rights Journal*, 19, 157-171.

Frederick, Alfred. Curriculum And Instruction

(2009) *Bridging the Gap Between Home and School*. 2nd. Centre National de Production de Manuels Scolaires, Ministry of Secondary Education 01BP 135 Porto-Novo Benin (West Africa).

(September 2009). Curriculum Contextualizado. *Journal of Educacaõ, Secretaria d' Educaçaõ, Municipal*, Santa Maria, Brazil, 1.

Garii, Barbara. School Of Education, Dean's Office

(2010) with MacEntee, Virginia. E-Portfolios in Teacher Education: From Pedagogical Theory to Classroom Practice. In Buzzetto-More, Nicole (Ed.), *The E-Portfolio Paradigm: Informing, Educating, Assessing and Managing Effectively with E-Portfolios* (191-206). Information Science Press.

(2009) with Rule, Audrey. Integrating Social Justice with Mathematics and Science. *Teaching and Teacher Education*, 25/3, 490-499.

(2009). Interpreting the Unfamiliar: Early Career International Teaching Experiences and Changes in Teaching Perspectives. *Journal of Curriculum Theorizing*, 25/3, 68-83.

(2009) with Silverman, Frederick. Beyond the Classroom Walls: Helping Teachers Recognize Mathematics Outside of the School. *Revista Latinoamericana de Investigacion en Matematica Educativa*, 12/3, 333-354.

(2010) with Walters, Lynn Mase. Learning Globally, Teaching Locally: Long Term Impacts of Novice Teachers' Experiences Teaching Internationally. *Intercultural Education*, 20(S1-2), S151-158.

Gilligan, Eileen. Communication Studies

(2009-2010). "Bright Ideas," for *Family Times magazine*, monthly column, *Syracuse New Times*.

(2009). Halloween Fills the Imagination. *Family Times*, October, 2009.

(2010). Playing Princess. *Family Times*, April, 2009.

(2010). Upstate Water Parks. *Family Times*.

(2010). A Grill of His Own. *The Syracuse New Times*, January 27, 2010.

(2010). Lake Ontario/Oswego. *The Syracuse New Times*, June, 2010.

Gilmour, Suzanne. Educational Administration

(February 2010) . Tools for Effective School Leadership. *AASA Leader's Edge*.

Giukin, Lenuta. Modern Languages And Literatures

(2009). Patri(m)archies: l'héroïne d'action-mère à Hollywood. *Du Héro au Super-héro. Mutations Cinématographiques*. Presses Sorbonne Nouvelle, Volume Théorème 13, 74-88.

Gostling, Neil. Biological Sciences

(2010) with Dong, Xiping, Bengtson, S., Cunningham, J. A., Harvey, T. H. P., Kouchinsky, A., Val'Kov, A., Repetski, J. E., Stampanoni, M., Donoghue, P. C. J. The Anatomy, Taphonomy, Taxonomy and Systematic Affinity of Markuelia: Early Cambrian to Early Ordovician Scalidophorans. *Palaeontology*, in press.

(2010) With Dong, X., Bengtson, S., Cunningham, J. A., Harvey, T. H. P., Kouchinsky, A., Val'Kov, A., Repetski, J. E., Stampanoni, M., and Donoghue, P. C. J. The Anatomy, Taphonomy, Taxonomy and Systematic Affinity of Markuelia: Early Cambrian to Early Ordovician Scalidophorans. *Palaeontology*, in press.

(2009) Now Is Not the Time to Sell Science Short. *Syracuse Post Standard*.

Hallagan, Jean. Curriculum And Instruction

(Fall 2009) with Rule, A. C., and Carlson, L. F. Refining Models of Algebraic Generalization Among Elementary Preservice Teachers. *Excelsior*, 4(1), 20-31.

Hampton, Bonita. Curriculum And Instruction

(2010). Four teacher profiles. *Planning to Change the World: A Planbook for Social Justice Teachers*, Education for Liberation Network, 2010-2011.

Hebblethwaite, Christopher. Penfield Library

(August 2009). GEONetBASE by CRC Press. *CHOICE*, 46, 2295-2296.

(October 2009). Counseling and Therapy in Video by Alexander Street. *CHOICE*, 47, 396.

(March 2010). Legal and Ethical Dictionary for Mental Health Professionals by Ahia, C. Emmanuel. *CHOICE*, 47.

Hester, Jessica. Theatre

(2009). Japanese Women/American Men, National Identities, and the Takarazuka Revue. In Kevin J. Wetmore, Jr. (Ed.), *Portrayals of Americans on the World Stage: Critical Essays* McFarland, 191-200.

Hirsch, Christine. Communication Studies

(2010). Domestic Violence, It CAN Happen to You. In Alberts, Jess K. (Ed.), *Human Communication in Society*. Pearson.

(June 2010). The Promising Syllabus Enacted: One Teacher's Experience. *Communication Teacher*, vol. 24/2, 78-90.

Hockey, Christopher. Transfer Student Services

(2009). Success as a Transfer Student: Three Steps to Find Success. *Transition: The Transfer Student's Guide*, Fall 2009, 18.

Ieta, Adrian. Physics

(2009) with Doyle, T. E., Kucerovsky, Z., and Greason, W. D. Challenges and Options Related to Scaling Raw Scores in Engineering Education. In Win Aung (Ed.), *Innovations 2009: World Innovations in Engineering Education and Research*. The International Network for Engineering Education and Research (iNEER), Arlington. 219-234.

(June 2010) with Primrose, J., Quill, D., Chirita, M., and Allen, S. Electrospray Onset Study of Water-Ethanol Mixtures. *Proceedings of the Electrostatics Society of America*. Electrostatics Society of America.

(May 2010) with Kucerovsky, Z. Influence of Trace Additives on Dielectric Properties of Gas. *Proceedings of the The 12th International Conference on Optimization of Electrical and Electronic Equipment*. Institute of Electrical and Electronics Engineers (IEEE).

(June 2010) Introducing energy concepts into undergraduate courses. *Proceedings of the The 117th ASEE Annual Conference & Exposition, 2010*. American Society for Engineering Education (ASEE).

(June 2010) with Manseur, R., Manseur, Z. Modern Mathematics Requirements in a Developing Engineering Program. *Proceedings of the The 117th ASEE Annual Conference & Exposition, 2010*. American Society for Engineering Education (ASEE).

(June 2010) with Manseur, R., Doyle, T. E. Restructuring of an Electronics Lab Using Comprehensive Student Feedback. *Proceedings of the The 117th ASEE Annual Conference & Exposition, 2010*. American Society for Engineering Education (ASEE).

(June 2010) with Doyle, T. E., Manseur, R. Grading techniques for tuning student and faculty performance. *Proceedings of the The 117th ASEE Annual Conference & Exposition, 2010*. American Society for Engineering Education (ASEE).

(Fall 2009) with Manseur, R., Manseur, Z. Reforming Mathematics Requirements for a Modern Engineering Education. *Proceedings of the Frontiers in Education Conference*. American Society for Engineering Education (ASEE) and Institute of Electrical and Electronics Engineers (IEEE), T3A1- T3A2.

(Fall 2009) Improved Student Engagement in Introductory Physics Classes. *Fifth SUNY-Oswego Symposium on Learning and Teaching, A Celebration of Meaningful Learning: Engaging Students*. SUNY Oswego.

(May 2010) with Chirita, M., Banica, R., Grozescu, I. Highly Crystalline Hematite (α Fe₂O₃) Nanoparticles Synthesis by Fe-EDTA Thermal Decomposition. *Proceedings of the International Chemistry and Chemical Engineering Conference, Timisoara, Romania*. University of Timisoara.

(April 2010) with Primrose J., Quill, D. Onset Voltage Modulation of Water-Ethanol Electrospays, *QUEST 2010*. OSRP, SUNY Oswego.

Ilie, Carolina. Physics

(July 2009) with Dowben, Peter; Xiao, Jie; Rosa, Luis. Adsorbate/absorbate Interactions With Organic Ferroelectric Polymers. *Journal of Electron Spectroscopy and Related Phenomena, review in the honor of Bill Salanek*, 174/2009, 10-21.

Jayawardane, M. English And Creative Writing

(2010). Love/Sick: Privilege, Poverty, and AIDS Denialism in Southern Africa. *The Truth About the Fact: International Journal of Literary Nonfiction*. 4th issue, June 2010.

(2010). Pass. *Common Boundary: Stories of Immigration*. Gregory F. Tague, ed. Brooklyn: Editions Bibliotekos, June 2010.

(2009). Life in Transit / Love is a Homesickness.

<http://reconfigurations.blogspot.com/2009/11/m-neelika-jayawardane-life-in-transit.html>, *Reconfigurations: A Journal for Poetics & Poetry / Literature & Culture*, v. 3: Immanence / Imminence, ed. W. Scott Howard November, 2009.

(2009). Master of Ambiguity: Multiplicity in Imraan Coovadia's Fictions. *Words, etc.* September 2009.

(2010) In the Face of Adversity. *International Educator*. In Focus Feature, Women In Africa: Progress Through Education. January-February 2010, 64.

Jin, Bumsub. Communication Studies

(March 2010) with Jeong, Seongjung. The Impact of Korean Television Drama Viewership on the Social Perceptions of Single Life and Having Fewer Children in Married Life. *Asian Journal of Communication*.

Johns-Masten, Kathryn. Penfield Library

(2009) Johns-Masten, Kathryn. Globalization. 18. In Cheryl LaGuardia (Ed.), *Magazines for Libraries*. ProQuest.

Johnson, Adrienne. Counseling And Psychological Services

(2010) with Johnson, Adrienne. Psychoanalytic Theory. In Capuzzi, D., Gross, D. R. (Ed.), *Counseling and psychotherapy: Theories and interventions*. American Counseling Association.

(2010) with Johnson, Adrienne. 12-step Facilitation of Treatment. In Capuzzi, D., Stauffer, M. D. (Ed.), *Foundations of Addictions Counseling*. Allyn and Bacon.

Jouraeva, Venera. Chemistry

(March 2010). Sustainability in Action, *Educating the public about sustainability*. Division of Industrial & Engineering Chemistry of the American Chemical Society.

(March 2010). Chemistry Matters by Griep. *Process Oriented Guided Inquiry (POGIL) textbook for introductory chemistry students*, Ch. 1, 24. Oxford University Press.

Jung, Taejin. Communication Studies

(October 2009) with Koo, G., Hardin, R., McClung, S., Cronin, J., Vorhees, C. & Bourdeau, B. Examination of the Causal Effects Between Dimensions of Service Quality and Spectator Satisfaction in Minor League Baseball. *International Journal of Sports Management and Marketing*, October, 46-59.

Kanbur, Shashi. Physics

(January 2010) with Mahzooni, S., Macri, L., Fripple, F., Ngeow, C. Near-infrared Observations of Cepheids in the Large Magellanic Cloud. *Bulletin of the American Astronomical Society*. American Astronomical Society, 215, 417.8.

Kane, Sharon. Curriculum And Instruction

(2009). Teaching Social Justice in a Non-Shoving Too Much Information Down Your Throat Kind of Way. In Davis, RD, London, A., & Beyerbach, B. (Ed.), *How Do We Know They*

Know?: A Conversation about Pre-Service Teachers Learning about Culture & Social Justice. Peter Lang.
(Spring 2010). Fictionalized Nonfiction: An Oxymoron?. *Journal of Children's Literature*.

Karns, Lanny. Management

(2009) with Abraham, S. Do Business Schools Value the Competencies Businesses Value?. *Journal of Education for Business*, Heldref Publications, vol. 84.6, 350-356.

Kirk, Florence. Accounting

(2009) with Spector, C. A Comparison of the Achievement of Students Taught by Full-time Faculty vs. Adjunct Faculty in Business Courses. *Academy of Educational Leadership Journal*.

Knowles, Helen. Political Science

(March 2010). Securing the 'Blessings of Liberty' For All: Lysander Spooner's Originalism. *NYU Journal of Law & Liberty*, 5.

(January 2010). Justice Kennedy's Jurisprudence: The Full and Necessary Meaning of Liberty by Colucci, Frank J. *Law and Politics Book Review*, 20, 19-23.

LaLonde, Christopher. English And Creative Writing

(Fall 2009). Living History: William W. Warren, Writing, and Anishinaabe Literature. *Before Yesterday: The Long History of Native American Writing*. Lettres d'Amérique(s), 67-82.

Langlois, Lisa. Art

(2010) with Forbes, Geraldine. "Patras and their Makers: Visual Culture in West Bengal," exhibition essay. *Picture Scrolls from India: Bengali Narrative Painting*, Tyler Art Gallery, SUNY Oswego, 2010.

Laundre, Lucina. Bio Field Station

(2009) with Hernandez, L. Ecology and Conservation of Pumas in Latin America. 1st. In M. Hornocker and S. Negri (Ed.), *Cougar: Ecology and Conservation*. University of Chicago Press, 76-90.

(2010) with Hernández, L., García-Arevalo, A. Especies Biológicas Representativas: Potencialidad y Riesgos Actuales. 1st. In A. López-López and A. Sánchez-Crispín (Ed.), *Comarca Lagunera. Procesos regionales en el contexto global*. Universidad Nacional Autónoma de México, 177-192.

(October 2009) with Loredano-Salazar, J. and Hernandez, L. Evaluating Potential Factors Affecting Puma Abundance in the Mexican Chihuahuan Desert. *Wildlife Ecology*, 15, 207-212.

(January 2010) with Hernandez, L. & Ripple, W. The Landscape of Fear: Ecological Implications of being afraid. *In The Open Ecology Journal*.

<http://www.bentham.org/open/toecolj/MSandI.htm>.

Lewis, Tracy. Modern Languages And Literatures

(2009) *Tojojuhu ñe'e: meditaciones de un norteamericano sobre el Paraguay (book of my essays and poems in Spanish, English and Guarani)*, 1st. Arandurã Publishers, Asunción, Paraguay.

(2009) *Desembocando en palabra: poesía en español, guaraní e inglés (book of my poetry in Spanish, Guarani and English)*, 1st. Editorial UniNorte, Asunción, Paraguay.

(2009) with Marcos, Juan Manuel., *El invierno de Gunter/Gunter's Winter (novel I translated in 2001, reissued in new bilingual edition)*, 2nd. Criterio Ediciones, Asunción, Paraguay).

(2010). Poetry's Expository Function in Contexts of Linguistic Inequality: the Guarani Verse of Augusto Roa Bastos. 1st. In Helene Weldt Basson (Ed.), Palgrave.

(2010). La palabra en su hábitat: reflexiones sobre las letras en Paraguay y los Estados Unidos. 1st. In Emi Kasamatsu (Ed.), *Hacia dónde va la literatura paraguaya*. Centro Paraguayo-Japonés and PEN Club of Paraguay.

(2009). New introduction to 2nd Spanish edition of Juan Manuel Marcos' novel *El invierno de Gunter*. 2nd. In Juan Manuel Marcos (Ed.), *El invierno de Gunter (275)*. Criterio Ediciones, Asunción, Paraguay.

(December 2009) El fundamento guaraní de la poesía de Augusto Roa Bastos. *In Portal Guarani (ongoing e-publication of significant works in Guarani or about Guarani themes)*, www.portalguarani.com.

(December 2009) Escribiendo los pájaros: el Guyra purahéi de Carlos Martínez Gamba. *In Portal Guarani (ongoing e-publication of significant works in Guarani or about Guarani themes)*, www.portalguarani.com.

MacEntee, Virginia. Curriculum And Instruction

(2010) with Garii, Barbara. E-Portfolios in Teacher Education. In Buzzetto-More, N. (Ed.), *The E-Portfolio Paradigm: Informing, Educating, Assessing, and Managing with E-Portfolios*. Informing Science Press, 191-206.

(2009). Can We Know If They Know and How Do We Know they Know?. In Davis, R.D., London, A., & Beyerbach, B. (Ed.), *How Do We Know They Know?: A Conversation About Pre-Service Teachers Learning About Culture & Social Justice*.

Manseur, Rachid. Computer Science

(June 2010) with K. C. Eichhorn, C. B. Thompson, D. Vampola, F. Messere., Infusing Communication Skills in an Engineering Curriculum., *Proceedings of the American Society for Engineering Education ASEE-Annual meeting*.

(June 2010) with Ieta, Adrian, Manseur, Zohra. Modern Mathematics Requirements in a Developing Engineering Program. *Proceedings of the American Society for Engineering Education ASEE-Annual meeting*.

(June 2010) with Ieta, Adrian,; Doyle, T. Restructuring of an Electronics Lab to Engineering Standards Using Comprehensive Student Feedback. *Proceedings of the American Society for Engineering Education ASEE-Annual meeting*.

(June 2010) with Ieta, Adrian,; Doyle, T. Grading Techniques For Tuning Student And Faculty Performance. *Proceedings of the American Society for Engineering Education ASEE-Annual meeting*.

(November 2009) with Eichhorn, Kristen; Thompson, Cara; Vampola, David; Messere, Fritz. Embedding Communication Skills in the Curriculum Development of an Engineering Program. *National Communication Association Convention (NCA)*.

(October 2009) with Ieta, Adrian; Manseur, Zohra. Reforming Mathematics Requirements for a Modern Engineering Education. Panel Discussion. *Proceedings of the IEEE Frontiers in Education Conference*.

(October 2009) with Manseur, Zohra. A Synchronous Distance Learning Program Implementation in Engineering and Mathematics. *Proceedings of the IEEE Frontiers in Education Conference*.

Manseur, Zohra. Math

(June 2010) with Ieta, Adrian; Manseur, Rachid. Modern Mathematics Requirements in a Developing Engineering Program, *Proceedings of the American Society for Engineering Education -Annual meeting ASEE*.

(October 2009) with Ieta, Adrian; Manseur, Rachid. Reforming Mathematics Requirements for a Modern Engineering Education, *Proceedings of the IEEE Frontiers in Education Conference*. IEEE.

(October 2009) with Manseur, Rachid. A Synchronous Distance Learning Program Implementation in Engineering and Mathematic, *Proceedings of the IEEE Frontiers in Education Conference*. IEEE.

Matteson, Donna. Technology Education

(2010) with Baur, S., and Kennedy, D. *Civil Engineering and Architecture*, Cengage Learning.

McCune, Mary. History

(October 2009). Lillian Wald: A Biography by Majorie Feld. *American Historical Review*, 114, 1099-1100.

McDougal, James. Counseling And Psychological Services

(2010) with Graney, S., Wright, J., and Ardoin, S. *Response to Intervention in practice: A practical guide to implementing effective evidence-based interventions in your school*. Hoboken NJ: John Wiley & Sons.

Mejias, Ulises. Communication Studies

(2010). Peerless: The Ethics of P2P Network Disassembly. In Juan Martin Prada (Ed.), *P2P Networks and Processes* (ebook). Medialab-Prado and Área de las Artes del Ayuntamiento de Madrid.

(June 2010) . The Limits of Networks as Models for Organizing the Social. *New Media & Society*, 12/4.

(2010). “Playbor” on the Internet. *Afterimage: The Journal of Media Arts and Cultural Criticism*, (37) 4, January/February 2010, 2.

Metzgar, Richard. Art

(2009). “Micromobilia: Machines for the Intensive Research of Interior Bio-Geographies” visual work. *Experimental Geography: Radical Approaches to Landscape, Cartography, and Urbanism*, by Nato Thompson, Trevor Paglen, and Jeffrey Kastner, New York, Independent Curators International, 2009.

Mian, Sarfraz. Management

(2010). With Qureshi, S. Antecedents and Outcomes of Entrepreneurial Firms’ Marketing Capabilities: An Empirical Investigation of Small Technology Based Firms. US Association of Small Business and Entrepreneurship (USASBE).

Michel, Pamela. Curriculum And Instruction

(Spring 2009) with Hinchman, Kathleen, Malavasic, Jolene. Two Important Strategies for Struggling Readers. *Educator's Voice*, II, 22-27.

Mohamed, Kamal. Biological Sciences

(2010) with Musselman, Lytton J. The Genus *Striga*, Orobanchaceae. In *Flora of North America* Editorial committee (Ed.), *Flora of North America* . Oxford University Press.

Murphy, Patrick. English And Creative Writing

(January 2010). Disciplines, Inquiry, Temporality, *Hawaii International Conference on Arts and Humanities*. U of Louisville, 2025.

Murphy, William. History

(October 2009) . The National Progressive Republican League and the Elusive Quest for Progressive Unity. *Journal of the Gilded Age and Progressive Era*, 8/4, 515-544.

(2010). Carpetbaggers. *The Encyclopedia of U.S. Political History*, Volume 3, Washington, D.C., Congressional Quarterly Press, 2010, 66-68.

(2010). Election of 1876. *The Encyclopedia of U.S. Political History*, Volume 3, Washington, D.C., Congressional Quarterly Press, 2010, 144-147.

(2010). Grant, Ulysses S. *The Encyclopedia of U.S. Political History*, Volume 3, Washington, D.C., Congressional Quarterly Press, 2010, 174-180.

(2010). Liberal Republicans. *The Encyclopedia of U.S. Political History*, Volume 3, Washington, D.C., Congressional Quarterly Press, 2010, 226-227.

(2010). Supreme Court and the Judiciary. *The Encyclopedia of U.S. Political History*, Volume 3, Washington, D.C., Congressional Quarterly Press, 2010, 334-339.

Nanthakumar, Ampalavanar. Math

(November 2009) with Ganesh, Siva and Ganesalingam, Selvanayagam. On Triangular Approximation to Some Symmetric Probability Distributions. *Journal of Statistics & Management Systems*, 12, 6.

Nichols, James T. Penfield Library

(November 2009). The 3 Directions: Situated Information Literacy in College and Research Libraries.

Ogwo, Benjamin. Vocational Teacher Preparation

(December 2009). Qualitative Techniques for Evaluating Vocational Education and Training Systems. *Methods and Instruments for the Evaluation and Monitoring of VET Systems*. Federal Institute for Vocational Education and Training (BIBB), Germany, 199 - 208.

(March 2010). Paradigm Shifts in Informal Sector Vocational Education and Training (VET): Exemplary Developments of the Market/Mechanic Village Schools in South-eastern Nigeria. *Reimagining Education*. Comparative and International Education Society (CIES) conference.

(February 2010). Effects of Mobile Technology Accessed Learning Objects (LOs) on Students' Achievement and Retention in Science and Metalwork Technology Courses, *2010 HP Innovations in Education Worldwide Summit*. HP Innovations in Education.

(October 2009). Scientific and Quantitative Literacy for Non-Science Major Students: The Potentials of Learning Objects. *The 70th Anniversary of the Technology Fall Conference*. Technology Education Association,
(July 2009). Human Capital Remittances from Africans in Diaspora using Information Communication Technology: The Experiences of University of Nigeria. *World Conference on Higher Education*. UNESCO.
(February 2010). World Reports and Need Driven Non-formal Training Programmes: Prospecting a National Vocational Education and Training Commission for Nigeria. *In Network for Policy Research Review and Advice on Education and Training (NORRAG)*.

Opello, Jr. Walter C. Political Science

(2010) with Douglas L. Wheeler. *Historical Dictionary of Portugal*, 2nd. Scarecrow Press.

Pagano, James. Chemistry

(November 2009) with Haynes, James, and Wellman, Sara. Total PCBs, Dioxin-Furan TEQs, and Total Mercury Concentrations in Mink in and out of the Rochester Embayment Area of Concern and Inland from the Shore of Lake Ontario. *Archives of Environmental Contamination and Toxicology*, 59, 794-802.

(November 2009) with Wellman, S., Beckett, K., Haynes, James, Fitzgerald, S., and Bursian, S. Histological Lesions in Mink Jaws are a Highly Sensitive Biomarker of Effect after Exposure to TCDD-like Pollutants: Field and Literature-Based Confirmations. *Archives of Environmental Contamination and Toxicology*, 59, 803-807.

(November 2009) with Haynes, James and Wellman, Sara. Model Estimates Bioaccumulation of Total PCBs, Dioxin-Furan TEQs and Total Mercury in Mink Liver Based on Concentrations in Lake Ontario Water. *Archives of Environmental Contamination and Toxicology*, 59, 808-815.

(October 2009) with Crimmins, B., Hopke, P., Xia, Xiaoyan, Milligan, M., and Holsen, T. Toxaphene Analysis in Great Lakes Fish: A Comparison of GC/MS Techniques. *Analytical and Bioanalytical Chemistry*, 395, 457-463.

Pangborn, James. English And Creative Writing

(2009). Freshman Composition as Disaster Response. In Tyra Toomey, et al (Ed.), *Pedagogy, Not Policing* . Graduate Press, Syracuse U.

Pantaleev, Aleksandar. Computer Science

(2010) Katerinsky, Alan, Rao, H.G. Turning Westward: Information Policies in Post Communist Romania and Bulgaria. In Adomi, E. (Ed.), *Handbook of Research on Information Communication Technology: Trends, Issues, and Advancements* . IGI Global, Hershey, PA, USA.

(July 2009) Innovation and Technology in Computer Science Education, *Dzver: A Visual Computer Science Learning Environment*. ACM SIGCSE, 387.

Parry, Michelle. Penfield Library

(April 2010) with Sturr, Natalie. Administrative Perspectives on Dynamic Collections and Effective Interlibrary Loan. *Journal of Interlibrary Loan, Document Delivery & Electronic Reserve*.

Parsons, Dennis. Curriculum And Instruction

(2009). Almost Feminist: Truth, the Trope of the Writer, and the Male Gaze in Almost Famous. 1st. In Steinberg, Shirley & Cornish, Lindsay (Ed.), *Taboo: Turn to Face the Strange –Essays on Culture*, (224-235). Peter Lang.

(2009). Bodies in motion/ Narratives in transformation: Negotiating Pre-Service Teachers' Writings on Urban Life and Teaching as Interns in NYC. 1st. In Davis, R. Deborah, London Arcenia., & Beyerbach, Barbara. (Ed.), *How do we know they know?: A conversation about pre-service teachers learning about culture and social justice* . Peter Lang.

(2009) with Beyerbach, Barbara, Burrell, Marcia, Casey, Beverly, Evenstad, Jan Perry, Grayson, Delores, & Ramalho, Tania. Assessing the Impact of GESA (Generating Expectations for Student Achievement) on Teachers, Preservice Teachers, and K-12 Students. 1st. In Davis, R. Deborah, London Arcenia., & Beyerbach, Barbara. (Ed.), *How Do We Know They Know?: A Conversation About Pre-service Teachers Learning About Culture and Social Justice* . Peter Lang.

Peng, Bruce. Curriculum And Instruction

(2010) with Ann, Jean. Positioning Linguists as Learners in K-12 Schools. 1st. In Kristin Denham & Anne Lobeck (Ed.), *Linguistics at School: Language Awareness in Primary and Secondary Education* (149-160). Cambridge University Press.

(2009) with Wells, Shirley. Understanding Institutional Injustices: A Case Study of Pre-service Teachers. In R. Deborah Davis, Arcenia London & Barbara Beyerbach (Ed.), *How do we know they know?: A Conversation about Pre-Service Teachers Learning about Culture & Social Justice*, (45-86). Peter Lang.

Pieraccini, Cristina. Communication Studies

(2010) *Pink Television: Sixty Years of Women on Prime Time Television*, 1 st. Kendall Hunt.
(Spring 2010) with Hernandez, Leonardo and Alligood, Douglass. The Growing Hispanic Market: Media and Culture Collide. *The International Journal of Integrated Marketing Communication*, Spring 2009, 29-39.

Pippin, Douglas. Anthropology

(2010). Provisioning the British soldier on Carleton Island, 1778-1784. *Soldiers, Cities, and Landscapes*. Ed. John Hart. Albany: New York State Museum.

Preston, Daniel. English And Creative Writing

(May 2010) Brainwashed to Simplicity: The Curse of Disability Labels. *Through Their Eyes Conference Proceedings, 2009*. East Strousburgh University.

Pritting, Shannon. Penfield Library

(2009). Becoming Amateur Lexicographers: Using Etymology to Teach Information Literacy. 1st. In Helene Gold (Ed.), *Teaching Non-traditional Learners: Tools for Creative Instruction*, (100-121). Library Instruction Publications.

(Fall 2009). The Facts on File Companion to British Poetry: 1900 to the Present by Persoon, James. *Reference and User Services Quarterly*, 49, 99.

Ramalho, Tania. Curriculum And Instruction

(2009) with Beyerbach, Barbara. Introducing Globalization and Sustainability Issues in Teacher Education. First. In R. Deborah Davis et al. (Ed.), *How Do We Know They Know? A Conversation About Preservice Teachers Learning About Culture and Social Justice* (27-44). Peter Lang.

(2009) with Beyerbach, Barbara, Burrell, Marcia et al. Assessing the Impact of GESA on Teachers, Preservice Teachers, and K-12 Students. First. In R. Deborah Davis et al. (Ed.), *How Do We Know They Know? A Conversation About Preservice Teachers Learning About Culture and Social Justice* (199-210). Peter Lang.

Roodin, Paul. Experience-Based Education

(February 2010) with Hegeman, C. R., Gilliland, K. A., and O'Flathabhain, K. B. Intergenerational Service-Learning: Linking Three Generations—Concept, History and Outcome Assessment. *Gerontology and Geriatrics Education*, 31, #1, 37 - 54.

Rosenbaum, Peter. Biological Sciences

(2010) *Volpe's Understanding Evolution*, 7. McGraw Hill.

Rosow, Stephen. Political Science

(2010) with Kriger, Thomas (Ed.), *Transforming Higher Education: Economy, Democracy and the University*, Lexington Books.

(2010). Globalization and the University. In Stephen Rosow and Thomas Kriger (Ed.), *Transforming Higher Education*. Lexington Books.

Russo, Patricia. Curriculum And Instruction

(2010) with Fairbroter, Anne. Teaching for Social Justice Pre-K-12: What are we talking about? Chapter 1. In R. D. Davis, A. P. London, & B. Beyerbach (Ed.), *How Do We Know They Know? A Conversation About Preservice Teachers Learning About Culture and Social Justice*. Peter Lang.

Ryniker, Margaret. Public Justice

(2010) with Altschuler, Bruce and Sgroi, Celia. *Understanding Law in a Changing Society*. Paradigm.

Salcedo-Strumpf, Beatriz. Modern Languages And Literatures

Sillencio. *Centro Poetico*, in Madrid.
Mi amiga Angelica. *Destiempos*.

Schnorr, Roberta. Curriculum And Instruction

(2009) with Fenlon, Amanda. What Really Matters for Students with Disability Labels: Preparing Special Educators to Lead. In Beyerbach, B & Davis, R.D. (Ed.), *How Do We Know They Know? A Conversation About Preservice Teachers Learning About Culture and Social Justice*. Peter Lang Publisher.

Schofield, Damian. Computer Science

- (2010) with Goodwin, Lorna and Evison, Martin. Image Quality and Accuracy in Three 3D Scanners. In Evison, Martin and Vorder Brugge, Richard (Ed.), *Computer Assisted Facial Comparison* (Chapter 2). Taylor and Francis.
- (2010) with Goodwin, Lorna, Evison, Martin and Lester, Edward. Effect of 3D Rotation on Landmark Visibility. In Evison, Martin and Vorder Brugge, Richard (Ed.), *Computer Assisted Facial Comparison* (Chapter 6). Taylor and Francis.
- (2010) with Goodwin, Lorna and Evison, Martin. Influence of Lens Distortion and Perspective Error. In Evison, Martin and Vorder Brugge, Richard (Ed.), *Computer Assisted Facial Comparison* (Chapter 7). Taylor and Francis.
- (2010) with Mason, Stephen. Using Graphical Technology to Present Evidence. In Mason, Stephen (Ed.), *Electronic Evidence* (Chapter 5). Lexis Nexis.
- (September 2009) with Drury, John, Cocking, Chris, Reigher, Stephen, Burton, Andrew and Langston, Paul. Co-operation Versus Competition in Mass Emergency Evacuation. *Journal of Behaviour Research Methods*, Vol 41 No 3, 957-970.
- (December 2009) . Graphical Evidence: Forensic Animations and Virtual Reconstructions. *Journal of the Australian and New Zealand Forensic Science Society*, Vol 41 No 2, 131-146.
- (January 2010) with Evison, Martin, Dryden, Ian, Fieller, Nick, Mallet, Xanthe and Morecroft, Lucy. Influence of Age and Sex on Face Shape. *Journal of Forensic Science*, Vol 55 No 1.
- (April 2010) with Lester, Edward. Virtual Chemical Engineering: Guidelines for E-Learning in Engineering Education. *Seminar.net: International Journal of Media, Technology and Lifelong Learning*, Vol 6 No 1.
- (April 2010) with Lester, Edward and Chapman, Peter. Self and Peer Assessment and Dominance During Small Group Work Using Online Visual Tools. *Seminar.net: International Journal of Media, Technology and Lifelong Learning*, Vol 6 No 1.
- (April 2010) with Dasys, Andrew. The Use of Virtual Simulators for Emergency Response Training. *Journal Of Emergency Management*, Vol 7 No 6.
- (February 2010). with Dasys, Andrew and Vasak, Pavel. A Century of Mining Visualisation: Moving from 2D to 5D, *Proceedings of SME Annual Meeting*, Phoenix,USA. SME.
- (February 2010) with Dasys, Andrew. Training Using Virtual Environments: Problems of Organisational Knowledge Creation, *Proceedings of SME Annual Meeting*, Phoenix,USA. SME,
- (May 2010). Graphic Violence: Movie Special Effects in the Courtroom, *Proceedings of Third Justice Environments Conference, Sydney Australia*. University of Western Sydney.
- (June 2010) with Lester, Edward. Learning in Virtual Environments: Should There be Guidelines?. *Proceedings of the World Conference on Educational Multimedia, Hypermedia and Telecommunications (Ed-Media)*, Toronto, Canada. ACCE.

Seo, Minjung. Health Promotion And Wellness

- (December 2009). with Lyle, M. Rosean, and Lee, Insoo. A Primary Investigation of Personality Traits, Self-Determination, and Exercise Behavior in Korean Older Adults. *Korean Journal of Welfare for the Aged*, 45, 389-406.

Seppi, Lisa. Art

- (October 2009). Postmodern Allegorists: the painted worlds of Norman Akers, Mario Martinez, and Kay WalkingStick.

Skubis, Steven. Earth Science

(2010) Review, "Spiral Band Model Optimization by Chaos Immune Evolutionary Algorithm for Locating Tropical Cyclones." *Atmospheric Research* (Elsevier online).

Spector, Charles. Accounting

(2009) with Kirk, F. A Comparison of the Achievement of Students Taught by Full-time Faculty vs. Adjunct Faculty in Business Courses. *Academy of Educational Leadership Journal*.

Spizman, Lawrence. Economics

(2010). Forensic Economics. 1st. In Rhona C. Free (Ed.), *21st Century Economics: A reference handbook*. SAGE Publications, Inc.

Springston, Mark. Technology Education

(May 2010) Want More Web Presence? Learn How Using Web Hosting Services (program abstract), *2010 SUNY Conference on Instructional Technologies Conference Program*. SUNY, 1.

(March 2010) with Abrey, Jeff. Learning through Electronic Portfolios: Tools, Concepts and Logistics (program abstract). *International Technology And Engineering Educators Association Conference Program*. ITEEA.

(2010). Leaders to Watch: Professional Autobiography. *The Technology Teacher*, Volume 69(6), 32-33.

(2010). Creator, *Efoliodesign and web technologies: Version 2*(DVD multimedia instructional program distributed at the International Technology and Engineering Educators Association's 72nd Annual Conference, Charlotte, NC.

Stamm, Alfred. Earth Science

(March 2010) with Phoenix, Dan, Ballentine, Robert, Steiger, Scott, Skubis, Steve. Radiosonde Tracking of a Lake-effect Snow Band, *35th Northeastern Storm Conference Abstracts*. American Meteorological Society, Lindon, 28.

(March 2010) with Stacey, Christine, Steiger, Scott, Farone, Christina. Launching Rawinsondes into the 28 September 2009 Buffalo, NY Lake-Effect Thunderstorm Event. *35th Northeastern Storm Conference Abstracts*. American Meteorological Society, Lindon, 44.

(April 2010) with Steiger, Scott, Ballentine, Robert, Skubis, Steve. The SUNY Oswego Experience with an NSF MRI grant: The need for Toys in Undergraduate Meteorological Education and Some Results. *1st Great Lakes Atmospheric Science Abstracts*. American Meteorological Society, Oswego, p 26.

(November 2009). Pearson Environmental Science by Withgott, Jay. *Pearson*.

Steiner, Donna. English And Creative Writing

(June 2010). Fires. *Weave Magazine*, #4, TBA.

(May 2010). Growing Season. *Center: A Journal of the Literary Arts*, #9, 3-11.

(Fall 2009). Hummingbird, Dictionary. *The Los Angeles Review*, #6, 46-52.

(Fall 2009). Elements of the Wind. *Fourth Genre*, 11:2, 55-62.

(May 2010). Exit. *In Everyday Fiction*, <http://www.everydayfiction.com/exit-by-donna-steiner/>. Steiner, Donna.

(March 2010) House Made of Windows. *In Spilt Milk*, <http://warmmilkpress.blogspot.com/2010/03/donna-steiner.html>.

(February 2010) Lost Keys. *In Los Angeles Review*,
<http://warmmilkpress.blogspot.com/2010/03/donna-steiner.html>.
(May 2010). Ice. *What's Your Exit? A Literary Detour through New Jersey*. Editors: Joseph Vallese and Alicia A. Beale. Word Riot Press.
(Fall 2009). Composition with Clothesline & Billiards. *Lavanderia*. Editors Donna Watson, Michelle Sierra, Lucia Gbaya-Kanga. San Diego City Works Press.

Streets, Barbara. Counseling And Psychological Services

(July 2009) with Hirsch, Christine. The Power of Radio in Promoting Wellness in African American students.
(August 2009) with Hirsch, Christine; Lindner, Margaret; Koskowski, Jenna. PSAs and Talk Shows: Supporting Student Mental Health via College Radio.
(August 2009) with Porter, Gerald. Role Modeling, Dancing and Painting: Following Your Passions Beyond Your Boundaries.
(October 2009) with Davis, R. Deborah and Davis, R. D. A reflective walk: Raising teachers' awareness of white privilege.
(April 2010) HALT: Counselor self care and wellness.
(April 2010) Multicultural outreach programming: Using radio to promote psychological health.

Stuck, Mary. Sociology

(2010) with Ware, Mary C. Age, Race and Gender Issues related to On-line Learning. *LGL Global*
(November 2009) with Ware, Mary. Combatting whatjaget: Using Contract Grading in Distance Learning Courses. *8th World Conference on Mobile and Contextual Learning-Proceedings*. Mlearn, 212-214.
(2010) with Ware, Mary C. Age, Race and Gender Issues related to On-line Learning. In Wang, Victor. (Ed.), *Encyclopedia of Information Communication Technologies and Adult Education Integration*, Hershey, PA, IGI Global.

Sturr, Natalie. Penfield Library

(April 2010) with Parry, Michelle. Administrative Perspectives on Dynamic Collections and Effective Interlibrary Loan. *Journal of Interlibrary Loan, Document Delivery & Electronic Reserve*, 20(2), 115-125.

Tiballi, Margaret. Math

(March 2010) with Musser, Gary. "Math for Elementary Teachers." *Math for Elementary Teachers*. In Gary Musser, William Burger and Blake Peterson (Ed.), John Wiley and Sons.

Tiballi, Terry. Math

(2009). Project Abstract, "SUNY Oswego: College Algebra," National Center for Academic Transformation, thencat.org.

Tribunella, Thomas. Accounting

(2010). Using XBRL to Analyze Financial Statements with a Spreadsheet. *The CPA Journal*, LXXX(3), 69-72.

(2010) with Tribunella, H., Phelps, L. A Conceptual Model of Marriage and Taxes. 1st ed., vol. 2010, *BRC Conference Proceedings* Amherst, NY.

(2009) with N'Da, K., Robin, A. Does Economic Freedom Enhance the Impact of Technology on Global Productivity?. *Information Resource Management Association International Conference*, Vancouver, Canada, 2007.

Usuanlele, Uyilawa. History

(2009). Evangelization and Inter-Ethnic Conflicts: the Benin diocese, 1995-2002. In Julius Adekunle (Ed.), *Religion in Politics: Secularism and National Integration in Nigeria* (117-133). Africa World Press Inc.

(August 2009) with Von Hellerman, Pauline, Usuanlele, Uyilawa. The Owner of the Land: The Benin Obas and Forest Reservation in Benin Division, Southern Nigeria. *Journal of African History*, 50/2, 223-246.

Vadillo, Alicia. Modern Languages And Literatures

(April 2010). Recorriendo el camino que describe Del Infierno al Paraiso de Ernesto Clavelo. *Baquiana Literary Magazine*, Año XI no.03-04, virtual.

Valentino, David. Earth Science

(June 2010) with Chairenzelli, Jeffrey, Lupulescu, Marian, Thern, Eric, Johnston, Scott. Differentiating Shawinigan and Ottawan Orogenesis in the Central Adirondacks. *Geosphere, Geological Society of America*..

(March 2010) with Chiarenzelli, Jeffrey R. Development of the Piseco Lake graben in the a sinistral pull-apart structure, southern Adirondacks, New York, *Geological Society of America, Abstracts with Programs*. Geological Society of America, 89.

(March 2010) with Valentino, Joshua D., O'Hara, Alex P. Lithologic Control on the Orientation of the Bedrock Joints in the Tug Hill Plateau, New York, *Geological Society of America, Abstracts with Programs*. Geological Society of America, 85.

(March 2010) with Heenan, Jeffrey, Valentino, Benjamin. Magnetic Gradient Anomalies on Onondaga Lake, New York: Are they geologic or anthropogenic?. *Geological Society of America, Abstracts with Programs*. Geological Society of America, 111.

Welsh, Amy. Biological Sciences

(March 2010) with McLeod, Darryl. Detection of Natural Barriers to Movement of Lake Sturgeon (*Acipenser fulvescens*) within the Namakan River, Ontario. *Canadian Journal of Zoology*, 88, 390-397.

(April 2010) with Elliott, R.F., Scribner, K.T., Quinlan, H.R., Baker, E.A., Eggold, B.T., Holtgren, J.M., Krueger, C.C., and May, B. Genetic Guidelines for the Stocking of Lake Sturgeon (*Acipenser fulvescens*) in the Great Lakes Basin. *Great Lakes Fish. Comm. Misc. Publ.* 2010-01.

Whittingham, Georgina. Modern Languages And Literatures

(Winter 2010) La relación discurso teatral/estructura social en La colección de relojes de Renée Ferrer. *KARPA Journal of Theatricalities and Visual Culture*, <http://web.mac.com/karpa1/Site/Bem-vindo.html>.

Wilson, Leigh. English And Creative Writing
(Summer 2010). Smoke and Mirrors. *Flashquake*.

Wolford, Karen. Psychology
(November 2009) with Switzer, Kacie. Reducing Suicide Risk in Native American Youth: Issues to be Addressed and Promising Interventions. *Conference Proceeding Abstract and Digital Recording*. International Society for the Study of Trauma and Dissociation Meeting, 39.
(October 2009) A Course Taught Three Ways: Comparison of Traditional, Hybrid, and Online Modalities. *Conference proceeding abstract*. SLOAN-C Annual Conference, poster.

Wray, Kenneth. Philosophy
(August 2009). The Salaries of Italian Renaissance Professors. *Scientometrics: An International Journal of all Quantitative Aspects of the Science of Science*, 80: 2, 351-357.
(December 2009) . Did Professionalization Afford Better Opportunities for Young Scientists?. *Scientometrics: An International Journal of all Quantitative Aspects of the Science of Science*, 81: 3, 757-764.
(May 2010). Selection and Predictive Success. *Erkenntnis: An International Journal of Analytic Philosophy*, 72: 3, 365-377.
(May 2010). Philosophy of Science: What are the Key Journals in the Field?. *Erkenntnis: An International Journal of Analytic Philosophy*, 72: 3, 423-440.
(May 2010). Rethinking the Size of Scientific Specialties: Correcting Price's Estimate. *Scientometrics: An International Journal for all Quantitative Aspects of the Science of Science, Communication in Science, and Science Policy*, 83: 2, 471-476.
(July 2009). Letter. "Cognitive Aging Data Will Take Time," *Science*, Vol. 325, No. 5938, 17 July 2009, 265.
(January 2010) Letter. Financial Conflicts of Interest Worth Knowing. *Science*, Vol. 327, No. 5962, 8 January 2010, page 144.

Yang, Harrison. Curriculum And Instruction
(2009) with Yuen, Steve Chi-Yin (Ed.), *Handbook of Research on Practices and Outcomes in E-learning: Issues and Trends*. Information Science Reference/IGI Global. 577.
(2009) with Yuen, Steve Chi-Yin (Ed.), *Collective Intelligence and E-learning 2.0: Implications of Web-based Communities and Networking I*. Information Science Reference/IGI Global. 326.
(2009). Blogging Minds on Web-based Educational Projects. In H. Song and T. Kidd (Ed.), *Handbook of research on human performance and instructional technology* (195-209). Information Science Reference/IGI Global.
(2009) with Yuen, Steve Chi-Yin. Using Social Networking to Enhance Sense of Community in E-learning Courses. In H. Yang and S. Yuen (Ed.), *Collective intelligence and e-learning 2.0: Implications of web-based communities and networking* (281-304). Information Science Reference/IGI Global.
(2009) with Yuen, Steve Chi-Yin. Using Blogfolios to Enhance Interaction in E-learning Courses. In H. Yang and S. Yuen (Ed.), *Handbook of research on practices and outcomes in e-learning: Issues and trends* (455-470). Information Science Reference/IGI Global.
(2010) Chan, Y. Y. with Lam, H. F., Yang, H., Mark, K. P., Leung, C. H., Hybrid Inquiry-Based Learning. In F. L. Wang, J. Fong, & R. C. Kwan (Ed.), *Handbook of research on hybrid*

learning models: advanced tools, technologies, and application (203-227). Information Science Reference/IGI Global.

(2010). Adolescent Online Social Communication and Behavior: Relationship Formation on the Internet by Robert Zheng, Jason Burrow-Sanchez, and Clifford Drew. *International Journal of Cyber Behavior, Psychology and Learning*, 1.

(2010). Distinguished contributing author. In L. Tomei (Ed). *Lexicon of Online and Distance Education* Rowman & Littlefield Education.

Young, Elizabeth. Penfield Library

(July 2009). Nana Cracks the Case by Lane, Kathleen. *Children's Literature Comprehensive Database*.

(July 2009). Deserts by Parker, Steve. *Children's Literature Comprehensive Database*.

(July 2009). Oceans by Parker, Steve. *Children's Literature Comprehensive Database*.

(July 2009). Polar Regions by Parker, Steve. *Children's Literature Comprehensive Database*.

(July 2009). Rain Forests by Parker, Steve. *Children's Literature Comprehensive Database*.

(August 2009). When We're Together by Freedman, Claire. *Children's Literature Comprehensive Database*.

(August 2009). Sea Change by Friedman, Aimee. *Children's Literature Comprehensive Database*.

(August 2009). Thirteen Ways to Sink a Sub by Gilson, Jamie. *Children's Literature Comprehensive Database*.

(August 2009). The 108th Sheep by Imai, Avano. *Children's Literature Comprehensive Database*.

(August 2009). Get Lost in Paris, Sydney, London and More by VanDeelen, Fred. *Children's Literature Comprehensive Database*.

Yoon, Kyunghye. Computer Science

(October 2009) Integrating user-generated content description to search interface design, *Proceedings of the Third Workshop on Human-Computer Interaction and Information Retrieval*. HCIR, 113-119.

Zhang, Ding. Marketing And Management

(2009) with Dong, June, Teng, Chunxiang. Recent Advance in Mathematical Modeling of Supply.

(October 2009) with Yang, Fan., Day to Day Stationary Link Flow Pattern. *Transportation Research B*.

APPENDIX G: PROFESSIONAL ACTIVITIES & SERVICE, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Ann, Jean. Curriculum And Instruction
Popular Anthropology online magazine, Reviewer for Linguistics

Attia, Ashraf. Marketing
Arab Training and Consulting, throughout the Middle East.

Auler, Robert. Music
City College of New York, Master Class, November 2009.
Morningside College, Master Class, March 2010.
Oswego High School, Clinic, March 2010.
Fairport High School, Clinic, October 2009.
APW High School, Clinic, April 2010.
Fulton Home School Association, Clinic/Talk, April 2010.
Camillus Ridge Assisted Living, Informance, April 2010.
LaVeck Memorial Concert Series, Artistic Director, February 2010.
Liaison with LeMoyne College, Co-Facillitator.
Joyful Noise Concert Series Board Member, Board Member, Consultant.
Fulton Music Association, Artistic Director for Concert Series (five distinct events).

Avrakotos, Mary. Artswego
New York State DanceForce, Member By Invitation.
New York State Council on the Arts, Grant Review Panelist.
Pennsylvania Performing Arts on Tour, Grant Review Panelist.
Chamber Music America, Adventurous Programming Panelist.
New York Presenters, Regional Representative/Workshop Planning.
Chamber Music America, Panelist, Clasiscal Music Residency Program, April 2010.
Chamber Music America, Panelist, Jazz Resiedency Program, April 2010.

Bacher, Leigh. Psychology
International Society for Developmental Psychobiology, Conference Coordinator.
International Society for Developmental Psychobiology, Editorial Board.

Ballentine, Robert. Earth Science
National Science Foundation, Review of a research proposal on lake-effect snow.
American Meteorological Society, Review of a manuscript of winter snowstorms.

Bartell, Amy. Art
Todd's Fund, Skaneateles, NY, Graphic Design and Marketing Consultant, September 2009.
University Hospital Organ Donation Program, Graphic Design Consultant, April 2010.
Menorah Park, DeWitt, Graphic Design Consultant, October 2009.
Illinois Holocaust Museum and Education Center, Graphic and Marketing Consultant, November 2009.

The Gifford Foundation, Syracuse, NY, Graphic Design and Marketing Consultant, November 2009.

Rome Arts Hall of Fame, Graphic Design and Marketing Consultant, March 2010.

Juror and Guest Critic, Rome Art Association, Rome, NY, March 4, 2010.

The Megaphone Workshop/Day of Silence, S.U. LGBT Center, Syracuse, NY, April 16, 2010.

Baumgartner, Timothy. Theatre

Mexico Schools, Performing Arts Building construction and equipment purchase, Consultant, May 2010.

Bell, Mary. Penfield Library

SUNY Council of Library Directors, Member.

SUNY Arts & Sciences Library Directors, Member.

Belt, Judith. Technology Education

SUNY Oswego Department of Technology Fall Conference, Chairperson for 70th conference entitled Technology Education: Connections to Science, Engineering, and Math.

NYS STEM Education Collaborative, Planning committee for first STEM Summer Institute - summer 2010.

Bendinskas, Kestutis. Chemistry

American Journal of Undergraduate Research, primary editor of Biochemistry section.

Journal of Chemical Education, reviewer.

Crowell Allan & Bendinskas, partner, 2001–present. GHB project, April 2010.

“3 posters presented by my students,” Sigma Xi, Regional Conference. Sponsored 3 Students. Quest, Sponsored 4 students.

Bero, Stephen. Curriculum And Instruction

Round Table Conference Facilitator, Teaching for Social Justice, SUNY Oswego, December 5, 2009.

Round Table Conference Facilitator, Teaching for Social Justice, SUNY Oswego, May 8, 2010.

Beyerbach, Barbara. Curriculum And Instruction

Teachers College Record, reviewer

Braun, Timothy. Biological Sciences

Syracuse Research Corporation, Production and purification of milligram quantities of a 126 base pair DNA segment, September 2009.

Brooks, Roger. Psychology

Corpus Christi A& M university, Ethnic Minorities in Graduate Education, December 2009.

Lapaz Mental Health, Compassion fatigue, January 2010.

Brown, Laura. Psychology

Oswego County Even Start, Internship Coordination, December 2009.

Oswego County Even Start, Program Implementation, January 2010.

Oswego County Even Start, Program Monitoring/Evaluation, May 2010.

Bruch, Martha. Chemistry

National Science Foundation, review of grant proposals.

American Chemical Society, review of manuscripts.

QUEST, session chair, April 21, 2010.

Lonza, NMR Analysis, March 2010.

Lonza, NMR Analysis, May 2010.

Burch, Rebecca. Psychology

Northeastern Evolutionary Psychology Society, Conference Organizer and Host.

Northeastern Evolutionary Psychology Society, Member at Large.

Northeastern Evolutionary Psychology Society, Undergraduate Research Committee.

Evolutionary Psychology, Manuscript Review.

Frontiers in Neuroscience, Manuscript Review.

Journal of Social, Evolutionary, and Cultural Psychology, Manuscript Review.

Frontiers in Evolutionary Neuroscience, Manuscript Review.

Human Nature, Manuscript Review.

Burrell, Marcia. Curriculum And Instruction

National Evaluation Systems (NES), NYSTCE (New York State Teacher Certification Examination), bias review committee, October 2009.

Camp, Susan. Vocational Teacher Preparation

Journal of Agricultural Education, Reviewer.

AAAE, Member Services Committee from NC region.

Fulbright, Host a Fulbright Scholar from Brisbane Queensland Australia.

Card, Robert. Philosophy

University of Rochester Medical Center, Adjunct Associate Professor of Medical Humanities, July 1, 2009-June 30, 2010.

Philosophy Department, Old Dominion University, Medical Ethics/Ethics Candidate Review, External Tenure Reviewer, January 2010.

Clabough, Cynthia. Art

State University of New York, College at Old Westbury, Reviewer, BFA Program Proposal, April 2010.

Clendinning, B David. Penfield Library

American Library Association, LAMA-OD Listowner.

Cooper, Karol. English And Creative Writing

Broadview Press, review of textbook proposal in eighteenth-century literary studies and critical theory, March 2010.

Cox, Pamela. Human Resource Management
Professional, Journal of Behavioral and Applied Management. Reviewer.

Curry, Deborah. Penfield Library
Comprehensive Colleges Coordinated Collection Development (C4D), Conference Planning
Committee.
Comprehensive Colleges Coordinated Collection Development (C4D), Member.
EBSCO Netlibrary Advisory Council, Member.

Cuthill, Ian. Marketing
Management, Cuthill Research Services, Inc., Manlius, NY.
Management, TelTec/Intota Expert Network, Minneapolis, MN.

Dong, June. Operations Management
European Journal of Operations Research, Reviewer.
Transportation Research E, Reviewer.
UMASS Amherst, Ph.D Dissertation Committee Member.

Damkaci, Fehmi. Chemistry
Sigma Xi Oswego Chapter, Treasurer.
Syracuse Academy of Science Charter Public School, Board Chair.
Noartheast Turkish American Scholars (NETA-Scholars), Board member.
Graduate Program, SUNY-Oswego, Director.
North east American Chemical Society, Organizing Organic chemistry session for 2010 Regional
Conference.
Sigma Xi High School Science Competetion, Designed the competetion and prepared the
presentation of the competetion.
North East Turkish American Scholars (NETA-Scholars), Selecting and organizing the
interdisciplinary lecture series at Syracuse University.
Journal of Organic and Biorganic Chemistry, reviewed 3 articles for the journal.
Chemical Communications, reviewed 1 article for the journal.
Summer High School Research Program, Oswego, NY, July 13, 2009.

Davis, R Deborah. Curriculum And Instruction
Peter Lang Publishing,Black Studies and Critical Thinking Series, Education, subseries editor.
Journal of Praxis in Multicultural Education, editorial board /reviewer.
Courageous Conversations/Syracuse City School District and Community Wide Dialog,
Syracuse, New York, February 3, 2009.
Syracuse City School District, Corocran High School, Teacher Professional Development,
August 2009.

Delancey, Craig. Philosophy
Journal of Theoretical Biology, Journal referee.
American Philosophical Quarterly, Journal referee.
Philosophical Psychology, Journal referee.
British Journal of the Philosophy of Science, Journal referee.

Syracuse University, outside Committee member for Ph.D. defense

Delaney, Timothy. Sociology

New York State Sociological Association (NYSSA), Treasurer, Board Member.

NYSSA, Vice-President.

NYSSA, Site Location Committee.

NYSSA, Session Chair and Organizer.

International Journal of the Humanities, Associate Editor.

Diddi, Arvind. Communication Studies

Journal of Broadcasting & Electronic Media, Reviewed two journal manuscripts.

Dighe, Ranjit. Economics

Economic and Business Historical Society, Trustee.

Essays in Economic and Business History, Refereed article submission.

Oxford University Press, Reviewed book proposal.

MIT Press, Reviewed book proposal.

State, Nation and Economic Policy, Braga, Portugal, May 27, 2010.

WRVO-FM, In-studio guest for coverage of governor's State of the State Address, January 2010.

WRVO-FM, Interviewed at length for series "Diaspora: From Global to Local," on the economics of immigration, May 2010.

Djukic-Cocks, Ana. Modern Languages And Literatures

Central New York Chapter of the American Association of Teachers of German, Treasurer.

Dong, Qiong June. Marketing And Management

UMASS Amherst, Ph.D. Dissertation Committee member.

Supernetworks, Shanghai, China, July 8, 2009.

Donnelly, Margaret. Curriculum And Instruction

Delta Kappa Gamma Society Alpha Iota Chapter, Member, Convention and Conference Committee, Fundraising Committee.

NCS Pearson Group, ATS-P Final Review Panel, August 2009.

NCS Pearson Group, ATS-P Final Review Panel, January 2010.

NCS Pearson Group, ATS-P Final Review Panel, April 2010.

NCS Pearson Group, ATS-P Final Review Panel, June 2010.

Dykas, Matthew. Psychology

Attachment-related differences in college students' retrospective accounts of parental discipline, Stakeholder, Child Abuse/Neglect Expert, May 2010.

Catholic Charities CAPA Program, Spokane, WA, Directing Attachment-Based Assessment in At-Risk Infants, October 2009.

Edwards, Ann. Management

AXA Equitable (w/Metro Center), Syracuse, May 21, 2010–Present.

Eichhorn, Kristen. Communication Studies

Eastern Communication Association (ECA), ECA Representative to the National Communication Association.

Eastern Communication Association (ECA), Executive Council.

Eastern Communication Association (ECA), Instructional, paper reviewer.

Eastern Communication Association (ECA), Interpersonal, paper reviewer.

National Communication Association (NCA), Instructional, paper reviewer.

Eastern Communication Association (ECA), Interpersonal, respondent to paper panel.

Fenlon, Amanda. Curriculum And Instruction

Research and Practice for Persons with Severe Disabilities, Guest editor.

Central Square School District, New York, Understanding Children's Challenging Behavior and What You Can Do About It, April 2010.

Central Square School District, New York, Inclusion: How are We Doing and Where Do We Want to Go?, April 2010.

Fiorini, Jody. Counseling And Psychological Services

Paul V, Moore High School, Counseling Curriculum Changes, May 2010.

Forbes, Geraldine. History

Gender and History (journal), Editorial Board.

The Institute for Research on Women and Gender, University of Michigan Ann Arbor, Global Feminisms, October 2009.

AIS, South Asian Studies Conference, University of Wisconsin Madison, Dissertation into Book Workshop for new PhD's in South Asian Studies, October 2009.

Rutgers University, PhD dissertation committee, November 2009.

Syracuse University, PhD dissertation committee, February 2010.

International Education and Programs, Sex-Trafficking in India, January 2010.

Hamilton College, Senior Thesis Committee, April 2010.

National Screening Committee, Selection Committee (PhD, MA & BA grants), December 2009.

Dissertation into Book Workshop for new PhD's in South Asian Studies, AIS, South Asian Studies Conference, University of Wisconsin Madison, October 2009.

Frederick, Alfred. Curriculum And Instruction

Cunsultant for International Research Project (Santa Maria, Brazil): Project CLIMB (Collaborative Link for Instructor mentoring in Benin / Brazil, A Integração Da Linguagem, Escola E Comunidade: The Integration of Language, School, and Community, July 2009.

Cunsultant for International Research Project (Santa Maria, Brazil): Project CLIMB, Collaborative Link for Instructor mentoring in Benin / Brazil, A Integração Da Linguagem, Escola E Comunidade: The Integration of Language, School, and Community, August 2009.

Fuller, Lawrence. Chemistry

Syracuse University, Toxicoloty of Alcohol in the Body, July 2009.

SUNY Brockport, SUNY Chem Dept Prgm Study, Evaluator, April 2010.

Garii, Barbara. School Of Education, Dean's Office
American Education Research Association, International Studies SIG, Newsletter Editor.
American Education Research Association, Proposal Reviewer.
International Congress of Ethnomathematics, 4th Biennial Meeting, Scholarly Program
Committee.
Issues in Teacher Education, Manuscript Review.
Journal of Research in Science Teaching, Manuscript Review.

Gilmour, Suzanne. Educational Administration
New York State Association for Women in Administration, Executive Director.
Central NY Association for Women in Administration, Board Member.
Collegiate Association of Professors of Educational Administration, Board Member.
Corwin Press, Manuscript Review.
AERA, Manuscript Review.
Sage Publications, Manuscript Review.
Allyn and Bacon, Manuscript Review.
Rowman and Littlefield, Manuscript Review.
Central NY Consortium, Syracuse, NY, October 9, 2009.
Project BLEND, CADEA, Albany, NY, January 29, 2010.
Leadership in Supervision, Fairport, NY, October 6, 2009.
Central Square Central School District, Leadership Development, September 2009.
Fairport Central School District, Leadership Development and Supervision, September 2009.
Herkimer Oneida BOCES, Strategic Planning, March 2010.

Goffe, William. Economics
Society for Computational Economics, Secretary-Treasurer.
Journal of Economic Education, Associate Editor.
Resources for Economists on the Internet, Editor.
Computational Economics, Associate Editor.

Graber, Todd. Music
Pearson-Prentice Hall Publishers, Proofreader.

Halpin, Patrick. Math
Mathematical Association of America, Co-organizer MAA Seaway Conference, April 23, 24.

Hampton, Bonita. Curriculum And Instruction
Equity & Excellence in Education, Manuscript Review.
Annual Dr. Martin Luther King Jr. Dedication Oratorical Committee, Participating Judge.
Educational Opportunity Program, Concentric Circle, Facilitator, July 2009.
Education for Liberation Network, Wrote/contributed 4 teacher profiles for: Planning to Change
the World: A Planbook for Social Justice Teachers 2010-2011.

Hebblethwaite, Christopher. Penfield Library
Northern NY Library Network Annual Award for Excellence, Selection Committee.

Hellquist, C Eric. Biological Sciences

New England Botanical Club, Rhodora, reviewer.

Aquatic Plants of Northern Michigan, Harbor Springs, MI, June 21, 2010.

Burt Lake Band of Ottawa and Chippewa Indians, Brutus, MI, Scientific Ecological Knowledge Advisor.

Ottawa Bmaadziwin-The Ottawa Way of Sustainable Life: Making Use of Traditional and Scientific Ecological Knowledge in Tribal Environmental Protection Training. Little Traverse Conservancy (Harbor Springs, MI).

Floristic analysis and quantitative vegetation data collection as part of the Field Botany of Northern Michigan (University of Michigan Biological Station).

The Nature Conservancy: Michigan Chapter., Collection of baseline data on plant composition and cover at the Black River Ranch, Montmorency County, MI conducted by the Field Botany of Northern Michigan class (University of Michigan Biological Station).

Hester, Jessica. Theatre

Association for Theatre in Higher Education, Marketing and Promotions Committee.

Association for Theatre in Higher Education, Theory and Criticism Focus Group.

Hockey, Christopher. Transfer Student Services

New York State Transfer Articulation Association, Executive Board: 4yr Public Representative.

College Student Personnel Association, Executive Board:Member-at-Large.

American College Personnel Association, AOFYE Committee: Member.

College Student Personnel Association, Conference Committee, Business Associates Chair.

New York State Transfer Articulation Association, Retention and Research Committee, Chair.

Ieta, Adrian. Physics

American Society for Engineering Education, Energy Conversion and Conservation Division, Program Chair.

American Society for Engineering Education, Energy Conversion and Conservation Division, Conference organizer.

Ilie, Carolina. Physics

Scientific and Quantitative Literacy campus-wide committee, chair.

SUNY CIT Conference Plattsburgh, NY, facilitator.

Committee of Women in Materials Science and Engineering, Materials Research Society, active member.

Journal of Physics Condensed Matter, referee.

The Journal of Physical Chemistry, referee.

ASEE, referee.

SUNY CIT, chaired three sessions, SUNY Plattsburgh, May 27, 2010.

Journal of Physics Condensed Matter, referee, May 2010.

The Journal of Physical Chemistry, referee, May 2010.

ASEE, referee, March 2010.

Sigma Xi Student Conference, Sponsored 3 students.

Quest, Sponsored 3 students.

Jackson, Diann. Bio Field Station
NYSDEC, presented educators' workshops: Aquatic WILD.

Jerose, James. Extended Learning
Society of Human Resource Management, Member.
Le Moyne College, Member, Board of Regents.
CNY Association of School Business Officials, Member.

Jin, Bumsub. Communication Studies
International Communication Association (PR Division), Manuscript Reviewer.

Johns-Masten, Kathryn. Penfield Library
State University of New York Librarians Association, Delegate.
North American Serials Interest Group, Publications and Public Relations, Chair.

Johnson, Adrienne. Counseling And Psychological Services
ARISE, OPTS Evaluation, March 2010.

Jorgensen, Trevor. Music
Delta State University, Cleveland, LA, Saxophone Masterclass and Clinic, November 2009.
Northern Iowa University, Cedar Falls, IA, Improvisation workshop, September 2009.
Coe College, Cedar Rapids, IA, Improvisation workshop and Rehearsal Techniques, September 2009.
Fairport High School, Rochester, NY, Improvisation workshop, January 2010.
Oswego High School, Improvisation workshop, March 2010.

Jouraeva, Venera. Chemistry
The American Chemical Society, Councilor.
The American Chemical Society, Oswego County District Delegate.
The American Chemical Society, member.

Jung, Taejin. Communication Studies
Communication Theory, Reviewer.
Cyberpsychology and Behavior, Reviewer.

Kay, Gwen. History
American Association for the History of Medicine, Education and Outreach Committee.
Forum for the History of Science in America, Steering Committee.

Ketcham, Gregory. Extended Learning
SUNY FACT Advisory Council, member.
SUNY CPD Advisory Council, member.
DOODLE, Vice Chair.
SLN Advisory Board, Past Chair.
SLOAN-C, conference proposal review.
SUNY CIT, conference planning committee.

Khan, Raihan. Management

Mentors Trainers and Consultants, Training for Trainers, Islamabad, Pakistan. August 10, 2009 - August 13, 2009.

Kibbey, Jacquelyn. Curriculum And Instruction

National Art Educ Assoc, Student Chapter Advisor.

NASAD, Art Dept. Review, MAT-Art Information & Meeting, March 2010.

Liverpool School District, Dev. of an Arts Academy, February 2010.

Knapp, Jennifer. Communication Studies

Eastern Communication Association, paper reader.

National Communication Association, panel reviewer.

Knowles, Helen. Political Science

Law & History Review, Manuscript Reviewer.

Political Science Quarterly, Manuscript Reviewer.

Kubicki, Thomas. Technology Education

NY State Technology Education Association, Member Executive Committee/TSA Liaison.

NY Sate Technology Student Association, Member Board of Directors.

NY Sate Technology Student Association, 2010 NYS TSA Conference host.

Energy Institute 2009, Oswego, NY, July 2009.

The Altamont Program, Inc., Green Projects, Training Consultant.

Technology Education Collegiate Association, Adviser and Board Member.

NY State Technology Education Association, Executive Committee Member.

Kulikowski, Mark. History

American Bibliography for Slavic & East European Studies (ABSEES), Contributing Editor.

Kurstswanger, Karel. Public Justice

Broome County Health Department, Coordinate a Child Fatality Review Team, July 2009-February 2010.

Lalande, John. Modern Languages And Literatures

American Association of Teachers of German, Chair, Search Committee for editor of journal: Die Unterrichtspraxis: Teaching German.

American Association of Teachers of German, Member, Task Force on Cultural Knowledge and Understanding.

American Council on the Teaching of Foreign Languages, Reviewer of two articles for association journal: Foreign Language Annals.

New York State Association of Foreign Language Teachers, Chair, Cultural Scholarship Committee for German.

Small College Responses to the MLA Report on Foreign Languages and Higher Education, San Diego, CA, November 21, 2009.

Boston University, External Evaluator, October 2009.

Wake Forest University, External Evaluator, October 2009.

US Department of Education, National Resource Centers for Foreign Language and Area Studies, May 2010.

Langenfeldt, Jonel. Theatre

Soap Opera Audition Workshop with Greg Salmon, All My Children Assist. Casting Director, Oswego, NY, September 15, 2009.

Professional Theatre Discussion and Audition workshop with Tim Bond, Artistic Director Syracuse Stage, Oswego, NY, October 19, 2009.

Split Britches Performance Company: Performance and workshop, Oswego, NY, September 23, 2009.

Cooper Boone: award winning country artist; Performance and Talk-Back, Oswego, NY, November 7, 2009.

Annual High School Drama Festival 2010, dance/choreography workshop, Oswego, NY, April 30, 2009.

SDC (Society of Directors and Choreographers) Student Director Institute program at the Kenecy Center American College Theatre Festival, Faculty Directing Mentor, November 2009. Kenecy Center American College Theatre Festival, Judge, IRENE RYAN Acting Competition, November 2009.

Laundre, Lucina. Bio Field Station

Northwestern Science, Associate Editor.

The Open Ecology Journal, Peer review.

Sociedad Botánica de México, Peer review.

Mammalia, Peer review.

Southwestern Naturalist, Peer review.

Lewis, Tracy. Modern Languages And Literatures

Judge in PEN-America/Tuck Foundation Competition for Paraguayan Literature June, 2010.

Lonky, Edward. Psychology

Animals and Society, Editorial Board, September 2009.

Lord, Linda. Curriculum And Instruction

Oswego Reading Council, District Representative.

MacEntee, Virginia. Curriculum And Instruction

International Association of Special Education, Board Member.

International Association of Special Education, Newsletter Editor.

International Association of Special Education, Site Committee for 9th annual conference, July 2009.

International Association of Special Education, Planning Committee for the 11th biennial 2011 conference.

International Association of Special Edu, Poster Session Chairman.

Macey, Kathleen. Theatre

United Institute of Theatre Technology, regional secretary.

Maina, Faith. Curriculum And Instruction
Kenya Scholars and Studies Association, Chair, Mentoring Group.
United Women of Africa Organization, Public Relations Officer.
Kenya Studies Review, Editorial Board.
Journal of Gender and Women Studies, Associate Editor.
Journal of Curriculum and Instruction, Reviewer.

Matteson, Donna. Technology Education
Project Lead the Way, Master Teacher.
New York State Teacher Certification Exam, Scorer.
Fulton City School District, Technology and Engineering Partnership Advisory Group, March 2010.

McCune, Mary. History
American Jewish Historical Society, Executive Committee Member, Academic Council.

MacDonald, John. Finance
URIMA, Guest Speaker.
Dissertation Reader and Committee Member, Outside Dissertation Reader, Pakistan University.
Dissertation Reader and Committee Member, Reader and Committee Member.

Mejias, Ulises. Communication Studies
Finger Lakes Environmental Film Festival, Open Space: An Alternate Reality Game, December 2009.

Mohamed, Kamal. Biological Sciences
Academic Journals, reviewer.
Proceedings of the Middle East Biodiversity Conference, reviewer.

Molinari, James. Marketing
MechTech, Management, Webster, NY.

Morrison, Ray. Penfield Library
Baker University, Doctoral Dissertation Committee.

Mosbo, Magdalena. Math
Mathematical Association of America, conference planning.
Mathematical Association of America, Oswego, NY, April 24, 2010.

Mullen, Jodi. Counseling And Psychological Services
New York State Association for Play Therapy, Regional Training Committee, Chair.
Association for Filial and Relationship Enhancement Methods, Board of Directors, Director.
Association for Play Therapy, International Journal of Play Therapy, Editorial board member.
Association for Play Therapy, Play Therapy Magazine, Clinical Editor.
Norwich School District, Norwich, NY, Play Therapy Case Consultation, March 2010.
Partnership for Results, Auburn, NY, Play Therapy Case Consultation, July 2009.

School District of Washington DC, Play Therapy Basic Training, August 2009.

Murphy, Michael. English And Creative Writing
Cayuga Community College, ENG 102 Honors, Guest Lecturer (open to college community).

Murray, Maria. Curriculum And Instruction
Literacy Volunteers of Oswego County, Road to Reading Training, April 2010.

Nanthakumar, Ampalavanar. Math
Sigma-Xi, Oswego Chapter President.
University of Jaffna, Sri Lanka, External Examiner.
Communications in Statistics, Journal Referee.
Sponsor: Analysis of Weather Data, QUEST, SUNY Oswego, April 2010.
Session Chair: MAA Seaway Meeting, SUNY Oswego, April 2010.

Offen, Julia. Anthropology
Society for Humanistic Anthropology, Treasurer.
Society for Humanistic Anthropology, Roundtable Organizer (Interdisciplinary Collaborations).
Anthropology and Humanism Journal, Editorship Search Committee Member.
Interdisciplinary Collaborations, Philadelphia, PA, December 1, 2009.

Ogwo, Benjamin. Vocational Teacher Preparation
University of Nigeria/World Bank, Nigeria Project, May 2010.
Democratic Republic of Congo, DRC Concept Paper, April 2010.

Olson, Eric. Curriculum And Instruction
Appointed to National Assessment of Educational Progress Standards setting board, Council of
Chief State Science Officers and ACT, November 2009.

Pagano, James. Chemistry
Great Lakes Research Consortium, Campus Representative.
Environmental Monitoring and Assessment, reviewer.
International Atmospheric Transport of Anthropogenic Pollutants to the Arctic (INCATPA),
International Polar Year (IPY), study participant.
Novelis Corporation, Oswego Works, Alumina Qualification for the North Ponds Wetlands
Investigation – Remediation Program, October 2009.

Parry, Michelle. Penfield Library
ENYACRL, Archivist.
IDS Project (Information Delivery Services) Project, IDS Mentor SUNY ESF Jan 2010 - Jun
2010, January 2010.
IDS Project (Information Delivery Services) Project, IDS Mentor SUNY Plattsburgh, January
2010, January 2010.

Perdiguero, Juan. Art

Universidad Europea de Madrid, Department of Art and Design, International Faculty/Student Exchange Program, Articulation Agreement Discussion, November 2009.

Petrella, Yvonne. Extended Learning

SUNY Colleges in the North Country (consortium), Board Of Directors.

Pippin, Douglas. Anthropology

New York State Archaeological Association, Executive Board Member.

New York State Archaeological Association, Burning Spring Archaeological Survey Survey Director, May-July 2010.

New York State Archaeological Association, Newsletter Editor.

SUNY Oswego, NAGPRA Consultation with Oneida Nation, March 2010.

SUNY Oswego, NAGPRA Consultation with Onondaga Nation, March 2010.

Preston, Scott. Math

With Anne Tiballi, SUNY Binghamton, Identification and classification of weave patterns in historical textiles, September 2009.

With Pete Weber, Butterfly immigration and hurricanes, April 2010.

With Dennis Pawlikowski, Oswego High School, Design of a study for assessing effectiveness of a novel instructional strategy, March 2010.

With John Ramin, Syracuse University, Survey analysis of the effects of Life Space Intervention Analysis in educational administration, February 2010.

Pritting, Shannon. Penfield Library

SUNY Cobleskill Library, Creating a Student Training Program using Angel, January 2010.

SUNY Geneseo Library, Creating a Student Training Program and Stacks Management Program, April 2010.

Information Delivery Services, Local Planning for Conference.

Rao, Hema. Accounting

American Accounting Association Gender Issues and Work Life Balance section, Vice President.

Ramalho, Tania. Curriculum And Instruction

International Journal of Development Education and Global Learning, Development Education Research Center, University of London, UK, Board Member and reviewer,.

National Women's Studies Association, NWSA Journal, paper reviewer.

AERA, 2010 AERA Conference Proposal Reviewer, 2010.

AERA, SIG Research on Women in Education, 2010 AERA Conference, proposal reviewer.

Jordan-Elbridge School District, Working With Students and Families in Poverty, August 12, 2009.

SUNY New Paltz, Women's Studies Program, Outside evaluator, May 2010.

Raymond, Casey. Chemistry

Sandia National Laboratories, Ligand Synthesis for metal complexes.

Roodin, Paul. Experience-Based Education

Association for Gerontology in Higher Education, national consultation services chair.
Association for Gerontology in Higher Education, academic program committee, board member.
Association for Gerontology in Higher Education, Intergenerational Learning and Research Chair.
New York Campus Compact, Executive Director Search Committee and Advisory Board Member.
Foundation for Long Term Care, Albany New York, Board of Directors.
Middle States Commission on Higher Education, Accreditation Evaluator.
Madison Square Garden, Internship Program.
Constellation Energy Scholarship Program, director of scholarship applicant review committee.
Journal of Adult Development, Perceptual and Motor Skills, editorial board member, reviewer.
Journal of Intergenerational Relations, editorial board member, reviewer.
Dushkin Press/McGraw-Hill, Annual Editions: Aging, Editorial Review Panel.
Association for Gerontology in Higher Education, Current and Emerging Models of Intergenerational Service-Learning: Global Perspectives on Research and Practice, Symposium Chair, March 5, 2010.
Association for Gerontology in Higher Education, National Consulting Services Program, Director, July 2009.

Rosenbaum, Peter. Biological Sciences

Northeast Partners in Reptile and Amphibian Conservation, Member, Steering Committee.
Northeast Reptile and Amphibian Conservation, Member, Editorial Board.
Herpetologica, MS, Review.
National Fish and Wildlife Foundation, Grant Reviewer.
Endangered Species Training for U.S. Army Corps of Engineers/Buffalo District, Oswego, NY, September 23, 2009.
Northern Aggregate, Bog Turtle Survey, March 2010.
Normandau Associates, Bog Turtle Survey, August 2009.
US Army, Fort Drum, Bog Turtle Survey, September 2009.

Salcedo-Strumpf, Beatriz. Modern Languages And Literatures
Letras Acentuadas, Managing Director.

Santos, Catherine. Provost Office

AGORA, New York Upstate Diversity Coalition, Advisory Board member.

Schneider, Jeffery. Chemistry

W.H. Freeman, textbook content advisory board, October 2009.
Educational Testing Services, Reader, June 2010.

Schnorr, Roberta. Curriculum And Instruction

TASH, Qualitative Research Consultant: Research and Practice for Persons with Severe Disabilities, Associate Editor.
American Association of Intellectual and Developmental Disabilities, Editorial board member.
Intellectual Disabilities, reviewer.

Schofield, Damian. Computer Science
Aims Solutions Ltd., Nottingham, UK, Director.
Journal of Mining Technology, Reviewer.
Graphical Technology, Conference Session Chair, Sydney, Australia, May 22, 2010.
Aims Solutions Ltd., Simulator Development, November 2009.
Laurentian University, Canada, Grant Development, March 2010.
Encyclopedia of Virtual Worlds, editorial board.

Shaffer, Barbara. Penfield Library
Syracuse University, School of Information Studies, Internship Supervisor, Fall 2009, September 2009.

Shockey, Karen. Penfield Library
SUNY Cortland, Memorial Library, Library Instruction Program Revisioning Project, March 2010.

Sime, Karen. Biological Sciences
Journal of Asia-Pacific Entomology, manuscript review.
BioControl, manuscript review.
Efflatounia, manuscript review.
Journal of Chemical Ecology, manuscript review.
Oswego Branch, American Association of University Women, Co-President.

Smiley, Marilyn. Music
American Association of University Women, Oswego Branch, Co-President.
American Association of University Women, New York State, Co-Historian.
Oswego Opera Theatre Board, President.
American Association of University Women, New York State, Convention Committee for NYState Convention.

Smith, John Kares. Communication Studies
Professional Communicators and Journalists of Oswego, member.

Spizman, Lawrence. Economics
The Journal of Legal Economics, Board of Editors.
National Association of Forensic Economics, Journal of Forensic Economics, Referee.

Springston, Mark. Technology Education
Council on Technology Teacher Education Research and Scholarship Committee, Member.
International Technology and Engineering Educators Association Task Force: Improve Public Perception of Technology Education, member.
Council on Technology Teacher Education Research and Scholarship Committee, Reviewer.
Technology Education Collegiate Association Eastern Region, Created and maintained conference web site.

Stamm, Alfred. Earth Science
Central New York American Meteorological Society, Treasurer.

Steiger, Scott. Earth Science
Central New York Chapter of the American Meteorological Society, Vice President.
American Meteorological Society, Reviewed journal article.
Lake-effect Storm Prediction and Research Center, Weather forecasting for school districts,
November 2009.

Steiner, Donna. English And Creative Writing
Florida State University, Nonfiction Contest, Judge, April 2010.

Sturr, Natalie. Penfield Library
IDS (Information Delivery Services), Annual Conference, Local Arrangements Committee,
chair.

Thompson, Cara. Art
Oswego Humane Society, Web consultant, May 2010.

Tomascak, Paul. Earth Science
Mineralogical Society of America, Chair, Short Course Committee.
Geological Society of America, Student Research Grants Committee.
US National Science Foundation, US Dept. of Energy, and Czech Science Foundation, reviewed
scientific research and instrumentation proposals.
Geochimica et Cosmochimica Acta, Chemical Geology, Earth and Planetary Sci. Lett., Amer.
Jour. of Sci., Jour. of Geoscience, Contrib. to Mineralogy & Petrology, Canadian Mineralogist,
reviewer
Syracuse Univ., Univ. of Toronto, Univ. of British Columbia, external examiner of PhD
dissertations.

Tribunella, Thomas. Accounting
Becker CPA Review, Rochester, NY, 1988–Present.
New York State Society of CPAs, Albany, NY, 2009.

Tripathi, Preeti. Math
Dept. of Education, Project SMART: Mathematics, July 2009.
SUNY Oswego Phoenix Campus, Issues in Mathematics Education, November 2009.

Tryon, Daniel. Technology Education
Technology Education Collegiate Association, Advisor.
Virginia Department of Education, Laboratory Experiences in Polymer Composite Molding,
August 2009.

Usuanlele, Uyilawa. History
Institute for Benin Studies, Benin City, Nigeria, Cordinator, Americas.

African Students Organization, State University of New York, Oswego, African vs African American: What unites and divides us, November 2009.

Valentino, David. Earth Science

New York State Geological Survey, StateMap Program, final compilation and editing of the Pleasant Valley, 7.5 minute geologic quadrangle, February 2010.

Environmental Remediation and Financial Services, consultant, November 2009.

Welsh, Amy. Biological Sciences

Department of Fisheries and Oceans Canada, Lake sturgeon recovery workshop, October 2009.

Wengert, Elyzabeth. Learning Support Services

Education Opportunity Program Professional Organization, Regional Representative.

Opportunity Programs United, Lobby Day Representative.

Educational Opportunity Program, Created and hosted the 1st Annual Professional Day of Sharing.

Student Involvement Leadership Speaker Series, Oswego, NY, April 7, 2010.

Electronic and Mandatory Tutoring Models, Tarrytown, NY, April 22, 2010.

OCC/University College at Syracuse University/SUNY Oswego "Hope for Tomorrow" Conference, Syracuse, NY, April 17, 2010.

Whittingham, Georgina. Modern Languages And Literatures

LASA 2010: Crisis>Response>Recovery, Panel/Session organizer.

XVII Jornadas Internacionales de Teatro Latinoamericano: del 7 al 10 de julio de 2009, Conference Co-organizer.

V Jornadas Internacionales de Poesía Latinoamericana. Puebla, Mexico. 12 al 16 de julio de 2009, Conference Co-organizer.

Wilkins-Mitchell, Cheryl. Health Promotion And Wellness

Lester Horton Pedagogy Workshop (Advanced) with Master Teacher Ana Marie Forsythe presented by The Ailey School 7/20 - 7/24/2009, Professional Development--participant

New York State Dance Force Conference at SUNY Brockport 7/28 - 7/30/2009, guest Flamenco Vivo Carlota Santana Dance Residency, Oswego, NY November 4 - 6, 2009.

Kim Grier Modern Dance Residency, Oswego, NY February 18, 2010.

Jazz Dance Tribute to Michael Jackson for the ALANA Conference 2009.

New York State Council on the Arts, Dance Panel 2009,

New York State Council on the Arts, Dance Panel (Alternate) 2010,

Winslow, (Yvonne) Jane. Communication Studies

Broadcast Educators Assoc., Festival of the Arts, Faculty Competition juror.

Broadcast Educators Assoc., Academic Papers Documentary Div. juror.

Broadcast Educators Assoc., Doc Preproduction Research Proposals, Juror.

Media Communications Assoc International, On-line MCA-I Media Festival, Juror.

Wolford, Karen. Psychology

Stress Center, Fitness for Duty Consulting, April 2010.

EMAX (EAP) Consulting Inc., Employee Assistance, Substance Abuse Evaluation Expert, April 2010.

Wray, Kenneth. Philosophy

International Studies in the Philosophy of Science, referee, July 2009.

Philosophical Quarterly, manuscript referee, July 2009.

Synthese, manuscript referee, August 2009.

Synthese, manuscript referee, January 2010.

Philosophy of Science, manuscript referee, March 2010.

Science, Technology and Human Values, manuscript referee, March 2010.

MIT Press, manuscript referee, February 2010.

Synthese, manuscript referee, April 2010.

Yang, Harrison. Curriculum And Instruction

International Conference on Hybrid Learning (ICHL 2010), Program Committee Member and Reviewer.

The 14th Global Chinese Conference on Computers in Education (GCCCE), Co-Chair and Construction of Innovative Learning Environment and Design of Educational Software, Reviewer of Sub-Conference

Society for Information Technology & Teacher Education International Conference, SITE 2010, Program Committee Member and Reviewer.

Association for the Advancement of Computing in Education, book reviewer.

The 17th International Conference on Computers in Education (ICCE), Program Committee Member and Reviewer.

APPENDIX H: UNIVERSITY AND COLLEGE SERVICE, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Abraham, Steven. Human Resource Management
School of Business Assessment, Committee Chair.
Department Personnel Committee, Committee Member.
Academic Policies Committee, Committee Member.
Committee on Academic Quality, Committee Member.
Admissions & Student Services Council, Committee Chair.
IDAP Review Committee, Committee Member.
Mediation Panel, Committee Member.
Affirmative Action Advisory Council, Committee Member.
Judicial Advisors, Committee Member, 1998 - Present.
Oswego Calling, Committee Member.
School of Business Strategic Management Committee, Committee Member.
Transfer Orientation, Committee Member.
Conflict Studies Advisory Board, Committee Member.

Altschuler, Bruce. Political Science
Artswego, Member.
Civic Engagement, Member.
Joint Labor Management (Affirmative Action), Member.
Art Exhibition Advisory, Member.
Women's Studies Chair Search Committee, Member.

Ann, Jean. Curriculum And Instruction
NCATE Diversity Committee, Member.
Linguistics PAG and TESOL PAG, Member.
Service Learning Committee, Member.
SOE Diversity Committee, Member.
PAG for Linguistics and TESOL, Member.

Attia, Ashraf. Marketing
Curriculum Committee, Committee Chair.
Strategic Management Committee, Committee Member.
John Parr Award Committee, Committee Member.

Auler, Robert. Music
Academic Outreach Council, Chair.
Scholarly and Creative Activities Committee, Member.
SCAC Publicity Sub-committee, Chair.
Torchlight Ceremony (August), Organist And Co-Musical Director.
Torchlight Ceremony (May), Organist And Co-Musical Director.
Honors Convocation (April), Organist And Co-Musical Director.
Commencement (December), Organist/Music Dept. Liaison.
Commencement (May), Organist/Music Dept. Liaison.

Admissions Video, Filming Of Music Lesson With Student.
Quest Student Project, Mentor/Participant.
SCMA DSI Committee, Member.
SCMA Visioning Committee, Member.
Music Dept. DSI Committee, Member.
Music Dept. Recruiting Committee, Member.
Music Dept. Search/Retention Committee, Member.
Music Dept. Ceremonies Committee, Member.
Music Dept. Collage Committee, Member.
Oversee student performances in community.
ARTSwego Liaison for Imani Winds, Host public informance.

Avrakotos, Mary. Artswego
Student Association Programming Board, Advisor.
SCMA Visioning Committee, Member.
Adopt a School Committee, Member.
Student Association Programming Board, Co-Advisor.
Telling Tales: The Arts & Discovery, Oswego, NY, 2010.
Arts Programming Board Oversight Committee, Oswego, NY, 2010.
Arts Programming Board Program Committee, 2010.
SCMA Visioning Committee, 2010.

Bacher, Leigh. Psychology
Scholarly and Creative Activities Committee, Chair.
Faculty Assembly, Member.

Back, Richard. Biological Sciences
F.O.E. Improvement Dimension, Member.

Ballentine, Robert. Earth Science
Scientific and Quantative Literacy Committee, Member.
Climate Academic Steering Committee, Member.

Bandla, Michelle. First-Year Experience
Retention Steering Committee, Member.
Foundations of Excellence Steering Committee, Member.
Foundations of Excellence Faculty Dimension, Member.
Compass Planning Committee, Member.
Document Imaging Committee, Member.
Banner User Group, Member.
Course Availability Committee, Member.
Sophomore Success Committee, Member.
Campus Center Community Committee, Member.
CLAS Appeals Committee, Member.

Bartell, Amy. Art

“Isms,” Oswego State Downtown Student Exhibition, Mentored And Coordinated Exhibition.
“Middle States Logo,” Worked With Art 307 To Create The Logo For The Upcoming Middle States Review Process.

Baumgartner, Timothy. Theatre

SCMA Sub Division Promotion and Tenure, Member.
Theatre Play Selection, Member.
Theatre Personnel, Member.

Bell, Mary. Penfield Library

IDS (Interlibrary Delivery Services) Local Conf. Planning Committee, Co-Chair.
IDS Coordinating Committee, Member.
FA Library Council, Ex-Officio Member.
Campus Concept Committee, Member.
Committee on Academic Quality, Member.
FoE Learning Dimensions Committee, Member.
Auxiliary Services Board, Member.
Middle States Working Group - Standards 12 &13, Member.
Provost Council, Member.
Academic Affairs Council, Member.
Library Management Team, Chair.
Book Sale Committee, Member.

Belt, Judith. Technology Education

Writing Across the Curriculum, Member.
Transfer Advisory Council, Member.
Arts Oversight Committee, Artswego, Member.
SOE Academic Advisory Committee, Member.
SOE Assessment Committee, Member.
SOE Technology Committee, Member.

Bendinskas, Kestutis. Chemistry

SCAC Advisory, Chair.
CEAC, Member.
PreMed Advisory, Member.
Science Cafe-Sustainability Fair, Member.
Mass Spectrometry and Proteomics Center, Director.

Beyerbach, Barbara. Curriculum And Instruction

SUNY Faculty Diversity Program Award Committee, Member.
Priorities and Planning, Member.
Task Force on Admission to Major, Member.
President’s Budget Advisory Committee, Member.
New York Consortium for Professional Development, Member.
President’s Budget Advisory Committee, Member.

SOE Relocation Committee.
SOE PDS Committee.
Team Sheldon PDs mtgs.

Blissert, Albert. English And Creative Writing
English Department Curriculum Committee, member.

Boyer, Diana. Earth Science
Women's Study Advisory Board, Member.
Committee on Learning and Teaching (COLT), Member, Recorder.

Brand, Diane. Public Justice
Alcohol and Other Drug Committee, Member.
Transfer Advisory Committee, Member.

Braun, Timothy. Biological Sciences
Learning Support Services Advisory Council, Member.
Campus Concepts Committee, Member.
Transfer Advisory Committee, Member.
Rice Creek Field Station, Trail construction and repair.

Brooks, Roger. Psychology
Trauma Certificate Program planning committee, Oswego, NY.

Brown, Laura. Psychology
Faculty Senate, Alternate/Acting Member.
Service-Learning Advisory Board, Member.
Vega, Faculty Advisor.
SEFA/United Way, Building Coordinator.
Public Ceremonies, Commencement Honors Marshall.
CLAS Academic Appeals Board, Member.
Human Development Adviosry Board, Member.
Gerontology Advisory Board, Coordinator Minor Program.
Psychology Department Curriculum Committee, Chair.
Psych Dept. Recruitment Committee, Member/Chair.

Bruch, Martha. Chemistry
General Education, Member.

Burch, Rebecca. Psychology
Human Subjects Committee, Member.

Burrell, Marcia. Curriculum And Instruction
Chancellor Zimpher's Strategic Planning Committee, Member.
Middle States Committee, Chair.
Improvement Committee, Member.

Integrated Identity, Member.
Term and Continuing Appointment, Member.
Undergraduate Curriculum Committee, Co-Chair.
Oswego Calling 2010 Phonathon, Member.
Curriculum and Instruction Department, Technology Board Representative.
Applications/Equipment Committee, sub-committee chair, 2009.
First Year Advisor Program.

Bush, Richard. Technology Education
Public Ceremonies Committee, Member.
Department of Technology Awards Committee, Chair.
Department of Technology Personnel Committee, Member.

Byrne, Frank. History
Middle States Steering Committee, Chaired Standards 11 And 13.
SUNY Oswego Sesquicentennial Celebration Steering Committee, Member.
Scholarly and Creative Activities Committee, Member.
SCAC, Student SCAC subcommittee, Member.
History Department, Chair.

Camp, Susan. Vocational Teacher Preparation
University Faculty Senate Executive committee, GGL Convener Rep.
UFS Governance committee, Member.
Faculty Assembly, Chair.
Campus Concept committee, Co-Chair.
Academic Quality Committee, Member.
Priorities and Planning Council, Non-Voting Member.
Committee on Learning and Teaching, Member.
Civic Engagement Coalition, Member.
Foundations of Excellence Steering committee, Ex-Officio Member.
Chancellor Awards Committee, Chair.
Chancellor Awards Committee for Professional Staff, Member.
SOE Assessment Committee, Chair.
Elected Convener, SUNY-wide CGLs, April 2010
Campus Governance Leader (CGL) Orientation and Welcome Guide, Spring 2010.
Contributor, SUNY Oswego Climate Action Plan. SUNY Faculty Senate Governance
Committee, September 2009.
Campus Governance Leaders, SUNY, Convener.

Campbell, Kari. Health Promotion And Wellness
Campus Technology Advisory Board, Member.
ALANA Marketing and Publicity, Member.
Global International Advisory Group, Member.

Card, Robert. Philosophy
SCMA Health Communication Certificate Committee, Member.

Clabough, Cynthia. Art
Priorities and Planning Council, Member.
Faculty Assembly, Alternate.
SCMA Dean Search Committee, Chair.
SCMA Visioning Committee, Member.

Clark, Patricia. English And Creative Writing
Artswego Steering Committee, Member.
Scholarly and Creative Activities Committee, Member.
CLAS Activist Committee, Member.
Coalition of Faculty and Staff of Color, Member.

Clendinning, B David. Penfield Library
Committee on Intellectual Integrity, Member.
Diversity Advisory Board, Member.
Oswego Reading Initiative Committee, Member.

Cole, Mark. Theatre
Sesquicentennial Committee, Member.
SCMA Visioning Committee, Member.

Cox, Pamela. Human Resource Management
International and Multicultural Committee, Committee Chair, Member.
Task Force to Change 045 Major, Committee Member.
Scientific and Quantitative Literacy Committee, Committee Member.
Prerequisite Committee, Committee Member.
School of Business Strategic Management Committee, Committee Member.
Management Search Committee, Committee Member.

Cruickshank, Jenifer. Biological Sciences
Biotechnology, Member.

Curry, Deborah. Penfield Library
Undergraduate Curriculum Committee, Member.
Personnel Evaluation Committee, Member.
Personnel Review Committee, Member.
Diversifying SUNY Collections Operations Committee, Chair.

Curtin, Maureen. English And Creative Writing
Promotion and Merit Committee, English Department, Chair: Served As Department
Representative To Subdivisional Review Committee.
Retention Committee, English Department, Chair
Recruitment Committee, English Department, Member.
Curriculum Committee, English Department, Member.
United University Professions, Membership Director.
United University Professions, Web master.

Cuthill, Ian. Marketing

School of Business Intellectual Contributions Committee, Committee Member.
SUNY Oswego General Education Council, Committee Member.

Damkaci, Fehmi. Chemistry

Campus Environment Advisory Council, Member.
Scholarly & Creative Activity Committee, Member.
International Education Advisory Council, Member.
International Visiting Scholar Advisory sub-committee, Member.
Science Planning Committee, equipment sub-committee, Member.
Departmental Graduate Committee, Chair.
Departmental Undergraduate Committee, Member.
Departmental Equipment Committee, Chair.

Davis, R Deborah. Curriculum And Instruction

SUNY Oswego Calling, Caller.
New Faculty Orientation, Member.
Affirmative Action Committee, Member.
Future of Excellence, diverse students, Member.
EOP Advisory Council, Member.
Diversity Council and committee, Member.
Diversity Committee, Member.
C & I Merit & Retention Committee, Member.
SOE field Placement, Ad Hoc/SCSD, Member.
Search Committee, CED Methods, Chair.

Delancey, Craig. Philosophy

Faculty Assembly, Philosophy Representative.
Faculty Assembly, Parliamentarian.
Library Council, Member.
Humanities Subdivision PRT committee, Member.
Philosophy Department PRT committee, Chair.
Program Committee for Cognitive Science, Member.
Program Committee for Linguistics, Member.
Philosophy-Psychology Program, Director.
Philosophy-Psychology Program, Advisement Coordinator.

Delaney, Timothy. Sociology

Sociology Department, Department Chair.
Faculty Assembly, Department Representative.
Athletic Eligibility Review, Committee Member.
Admitted Student Day, Department Volunteer.
Sportsmanship Day Symposium, Organizer and Founder. Oswego, NY.

Diddi, Arvind. Communication Studies

Faculty Assembly, Member.

General Education Council, Member.
Scholarly and Creative Activity Committee, Member.
Student SCAC, Member.
SCMA Visioning Committee, Member.

Dighe, Ranjit. Economics
Reinstatement Committee, Member.
Oswego Reading Initiative, Member.
Curriculum Subcommittee of the International Education Advisory Board, Member.
ARTSwego Oversight Committee, Member.
Writing Task Force, Member.
Zeta Chi Zeta, Faculty Advisor.
Club Baseball, Faculty Advisor.
Oswego Running Club, Faculty Advisor.
Coalition of Faculty and Staff of Color, Member.

Djukic-Cocks, Ana. Modern Languages And Literatures
Committee on Learning and Teaching (COLT), Co-Chair.
Diversity Advisory Board, Member.

Dong, Qiong June. Marketing And Management, Member.
Information Science Advisory Committee, Member.
AACSB IC Committee, Member.
School Personnel Committee, Member.
Department Search Committee, Member.
School Chair Review and Selection Committee, Member.

Dykas, Matthew. Psychology
Scholarly and Creative Activities Committee, Member.

Edwards, Ann. Management
School of Business Curriculum Committee, Committee Member.

Eichhorn, Kristen. Communication Studies
FA Council, Member.
FA Member of Graduate Council, Member.
FA Member of Academic Outreach, Member.
Pres. Task Force: Integrated Identity Planning, Member.
Service Learning Advisory Committee, Member.
Foundations of Excellence, Transitions Sub Committee, Member.
Assessment Coordinator Search Committee, Member.
SCMA Dean Search Committee, Member.
Center for Communication and Information Technology, Member.
SCMA Visioning Committee, Member.
Health Communication Initiatives Committee, Member.
Discretionary Salary Increase CMA Peer Review Committee, Member.

Fairbrother, Anne. Curriculum And Instruction
WAC Committee, Member.
Graduate Council, Member.
PDS Committee, Chair.
Diversity Committee, Member.
Merit & Promotion Committee, Member.
Literacy Committee, Member.

Fenlon, Amanda. Curriculum And Instruction
Services for Students with Disabilities, Member.
Educational Administration Search Committee, Member.
Curriculum & Instruction Tenure and Retention Committee, Co-Chair.
Expanding Our Understanding Of Diversity Film Event, Oswego, NY, Campus Center, April 8, 2010.

Fiorini, Jody. Counseling And Psychological Services
Middle States Student Services Evaluation Committee, Member.
Conceptual Framework Committee, Member.

Forbes, Geraldine. History
Mentoring Core Group for Faculty and Staff of Color, Member.
Women's Studies, Advisory Board Member.
Artswego Program Committee, Member.
History Department Curriculum Committee, Chair.
History Department Graduate Committee, Member.

Frederick, Alfred. Curriculum And Instruction
Study Abroad Sub-Committee, Member.
School of Education Diversity Committee, Member.
The African and Brazilian Academic and Cultural Exchange Initiative, Coordinator.
Project CLIMB (Collaborative Link for Instructor Mentoring in Benin / Brazil), Director.

Friedman, Barry. Human Resource Management
Integrated Identity Planning Taskforce, Committee Member.
Human Subjects Committee, Committee Chair.
Intellectual Contributions Committee, SUNY Oswego School of Business, Committee Chair.
Constellation Energy Scholarship Selection Committee, Committee Member.

Fuller, Lawrence. Chemistry
Faculty Assembly, Departmental Representative.

Garii, Barbara. School Of Education, Dean's Office
SUNY SOE Deans, Associate.
Middle States Accreditation, Member, Working Group.
Human Subjects Review Board, Member.
Retention Committee, Member.

Scholarly and Creative Activities Committee, Member.
Academic Integrity Committee, Member.
Oswego Institute for Global Engagement, Founding Board Member.
McNair Scholarship Program, Advisory Committee.
Study Abroad Subcommittee, Chair.
Field Placement, Member.
Diversity, Member.

Gilligan, Eileen. Communication Studies
CCIT, Member.

Gilmour, Suzanne. Educational Administration
President's Budget Advisory Committee, Member.
Study Abroad/International Education, Member.
Diversity, Member.
Academic Advisory Committee, Member.
Project BLEND seminars, Oswego, NY, October 1, 2009.

Giukin, Lenuta. Modern Languages And Literatures
Undergraduate Curriculum Committee, Member.
International Studies-Study Abroad Committee, Member.

Goffe, William. Economics
Committee on Academic Quality, Chair.
Scientific and Quantitative Literacy, Member.
Faculty Assembly, Member.

Gostling, Neil. Biological Sciences
Department Budget Committee, Member.
Department Awards Committee, Member.
Science Today, Coordinator.

Graber, Todd. Music
Campus Concepts Committee, Member, 2008-Present.
Faculty Assembly, Alternate, 2009-10.
CMA Dean Search Committee, Member, Spring 2010.
SummerFame, Committee member.
CMA Audio Minor, committee member.
Pi Kappa Lambda Oswego Chapter, President.
With Andrea Huber, Master Class, Oswego, NY, October 21, 2009.

Granelli, Steven. Communication Studies
SCMA Academic Appeals Committee, Member.

Hallagan, Jean. Curriculum And Instruction
Mathematics Education Program Advisory Group (Math PAG), Chair.

Scientific and Quantitative Literacy Review Committee, Co-Chair.
Campus Assessment Committee- prep for middle states, Member.
Teacher Education Program Advisory Board (TEPAB), Member.
Assessment Committee, School of Education, Chair.
Graduate Faculty C & I, Member.
Faculty Council, Member.

Halpin, Patrick. Math
President's Budget Advisory, Member.
Science Planning Committee, Member.
Math PAG, Member.

Hampton, Bonita. Curriculum And Instruction
Chancellor's Award Selection Committee, Member.
School of Education Diversity Committee, Chair.
SUNY Oswego Caribbean Student Association, Faculty Advisor.

Hangac, Kathleen. Learning Support Services
COLT, Active Member.
Services to Students with Disabilities, Active Member.
COLT Committee, Active Member.
Services to Students with Disabilities, Active Member.

Hebblethwaite, Christopher. Penfield Library
Campus Environment Advisory Council, Member, Listserv Manager.
Services to Students with Disabilities Committee, Member, Listserv Manager.
Faculty Resources Guide, Subcommittee Member.
Computing Technology Advisory Board, Library Representative.
Equipment/Applications Committee of CTAB, Member.
Priorities and Planning Council, Member.
Library Peer Review Committee, Member.
CTS/Library Collaboration Committee, Chair.
Search Committee for Library Clerk III, Member.
Book Sale Committee, Chair.
Library Renovation Committee, Member.

Hellquist, C Eric. Biological Sciences
Scholarly and Creative Activities, Member.
Campus Technology Advisory Board, Member.
Climate Academic Steering Committee, Member.
Faculty sponsor, 6 student Quest Day presentations.

Hester, Jessica. Theatre
Middle States Review Steering Committee, Member, Head Of Working Group On General Education.
Civic Engagement Coalition, Member.

Committee on Learning and Teaching, Member.
Dean's Search Committee, Member.
SCMA Academic Appeals Committee, Member.

Hockey, Christopher. Transfer Student Services
Transfer Advisory Council, Chair.
Foundations of Excellence Steering Committee, Member.
Faculty Assembly, Member.
Services to Non-Traditional Students Committee, Member.
International Education and Programs Advisory Board, Member.
Graduates of the Last Decade, Leadership Council President.

Huonker, John. Management
Provost's Academic Quality Committee, Committee Member.
Strategic Management Committee, Committee Member.
Campus Concept Committee, Committee Member.
Faculty Composition and Development Committee, Committee Member, served ex-officio.

Hutton, Deale. Penfield Library
Reference Workgroup, Member.
Customer Service Task Force, Member.
Displays, Chair.
Penfield Library, Banned Books Week, set up display.
Penfield Library Associates, worked at book sale.

Ieta, Adrian. Physics
ECE search committee, Member.
Engineering Program Council, Member.
Personnel Committee, Member.
Faculty Assembly, Member.

Ilie, Carolina. Physics
SCAC, Member.
CELT, Member.
New Faculty Orientation Committee, member.
Faculty Assembly, Physics Department Representative.
Scientific and Quantitative Literacy Committee, Chair.
Search Committee for ECE, Member.
Physics Department Personnel Committee, Member.
Sigma Xi SUNY Oswego Chapter, secretary.
Sigma Xi, fall student conference, organizer.
Sigma Xi, Annual Dinner, organizer.

Ingram, Thomas. Extended Learning
Academic Outreach Council, Member.
Registrar's Advisory Council, Member.

Registrar Search Committee, Member.
LEAD Center Advisory Board, Member.
Contract Manager Search Committee for the Division of Extended Learning, Member.
Accounts Manager Search Committee for the Division of Extended Learning, Chair.

Jackson, Diann. Bio Field Station
Climate Academic Steering Committee, Member.

Jayawardane, M. English And Creative Writing
Interdisciplinary Programmes and Activities Centre, Director.
International Education and Overseas Programmes, Search Committee.
Specialist/International Student Recruiter, Member.
ARTSWEGO grant application: Creative Campus Innovation Grant Programme, Doris Duke Charitable Foundation, Co-Convenor.
ARTSWEGO, Board Member.
Global and International Studies, Board Member.
Provost's Committee on Internationalising the Curriculum, Member.
Artswego/SUNY-Oswego's Art, History, and Memory Project, Member.
English Department, Chair's Advisory Committee, Member.
World Community, active member, event organiser, presenter at events.
International Fair, presenter.
South Asian Association (SAA), member.
Coalition of Faculty and Staff of Colour, member.

Jin, Bumsub. Communication Studies
SCMA Dept. of Comm Studies Curriculum Committee, Member.
Hart Global Living and Learning Center, Guest Lecturer.

Johns-Masten, Kathryn. Penfield Library
Civic Engagement Coalition, Member.
ORI, Member.
Campus Assessment Committee, Member.
Customer Service Taskforce, Member.
Library Advisory Council, Member.
IDS Conference Committee, Member.
Penfield Library, Open House Booth July 21 & 24, 2009, March 26, 2010.
Penfield Library, Book Sale Volunteer April 14 & June 11, 2010.

Johnson, Adrienne. Counseling And Psychological Services
Conceptual Framework Writing Team, Authentic Learning Author.
Global Initiatives Advisory Committee, Member.
SoE Program Assessment Committee, Member.
Student Conduct Committee, Faculty Representative.
SoE Technology Committee, Secretary.
Chi Sigma Iota International, Departmental Faculty Advisor.

Jorgensen, Trevor. Music

Faculty Assembly, Member.

Admissions and Student Services Council, Faculty Representative.

Artswego Programming Board Committee, Member.

Music Department Recruiting and Retention Committee, Member.

Music Department Budget and Curriculum Committee, Member.

Student Association Advisor, Advisor for the wind ensemble student association group.

Faculty Artists Series, Coordinated and put together faculty artist concert series.

Winter and Spring Commencement, Rehearse and coordinate Ceremonial Herald Trumpeters.

Fall and Spring Torchlight, Rehearse and coordinate Ceremonial Herald Trumpeters.

Faculty Artists Series, Coordinated and put together faculty artist concert series.

Student Association Advisor for the wind ensemble student association group.

Jouraeva, Venera. Chemistry

The Public Ceremonies Committee, Marshal for December and May graduations.

Jung, Taejin. Communication Studies

Scholarly and Creative Activity Committee, Member.

Undergraduate Curriculum Committee, Member.

Public Relations Student Society of America Oswego Chapter, Advisor.

Broadcasting Position Search Committee, Member.

Kanbur, Shashi. Physics

SUNY 200, Member.

Scientific and Quantitative Literacy Committee, Member.

Scholarly and Creative Activity Committee, Member.

Scholarly and Creative Activity Advisory Committee, Member.

Physics Department Personnel Committee, Chair.

Kane, John. Economics

FACT, Campus Representative.

CTAB, Member.

CTAB Education Subcommittee, Chair.

CTAB Executive Board, Member.

CTAB Applications subcommittee, Member.

CTAB Applications subcommittee, Member.

COLT, Member.

New Faculty Orientation Committee, Member.

Part-time faculty orientation committee, Chair.

FOE Faculty Dimension, Co-Chair.

Kane, Sharon. Curriculum And Instruction

Artswego: Arts, Identity, and Diaspora Group, Member.

Artswego: Telling Tales Group, Member.

SOE Field Placement Committee, Member.

C & I Methods Search Committee, Member.

C & I Retention Committee, Member.
C & I Literacy Committee, Member.
C & I English Program Advisory Group, Facilitator.

Karns, Lanny. Management

International and Multicultural Committee, Committee Member.

Kay, Gwen. History

University Faculty Senate, SUNY Oswego Representative.

Library Council, FA Reporter, Recorder.

FAEB, Member.

Foundation of Excellent Task Force, Chair, Roles & Purposes, Member, Steering Committee.
SCAC, Member.

Executive Committee, History department, Chair.

Curriculum committee, History Department, Chair.

Ketcham, Gregory. Extended Learning

SLN Advisory Board, Past Chair.

Directors of Online and Distance Learning Environments (DOODLE), Vice Chair.

FACT Advisory Council, Member.

Center for Professional Development (CPD) Advisory Council, Member.

Committee on Academic Quality, Member.

CTAB, Member.

CTAB Education Subcommittee, Member.

New Faculty Orientation, Member.

Hybrid Pilot Committee, Member.

iTunes U Pilot Committee, Member.

Services to Non-traditional Students Committee, Member.

Khan, Raihan. Management

Admissions and Student Services Council, Committee Member.

Assessment Committee, Committee Member.

Management Search Committee, Committee Chair.

Kibbey, Jacquelyn. Curriculum And Instruction

Faculty Diversity Program Review Committee, Member.

Art Selection Committee, Member.

Assessment Committee (SOE), Member.

MAT-Art Selection Commn (C&I), Chair.

Stud Chap National Art Edu Assoc, Advisor.

First Year Program, Advisor

Kirk, Florence. Accounting

Chancellor's Award for Student Excellence Committee, Committee Member.

Faculty Composition and Development Committee, Committee Member.

Academic Policies Council, Committee Member.

School of Business Curriculum Review Committee, Committee Member.

Knapp, Jennifer. Communication Studies

Writing Across the Curriculum, Member.

C.O.L.T., Member.

I.D.A.P., Member.

Assessment Advisory Committee, Member.

Comm Studies Curriculum committee, Member.

Comm Studies Advisement committee, Member.

Comm Studies Open House committee, Member.

Student Motivation Faculty Learning Community, Leader.

Student Motivation focus group, Oswego, NY, February 10, 2010.

Student Motivation focus group, Oswego, NY, February 24, 2010.

Student Motivation focus group, Oswego, NY, March 24, 2010.

Knowles, Helen. Political Science

Committee on Intellectual Integrity, Member.

International Education and Programs Advisory Board (Internationalizing the Curriculum Subcommittee), Member.

Korbesmeyer, Brad. English And Creative Writing

Chancellors Award, Prof. Service, Member.

Great Lake Review, Faculty Mentor.

Oswego Calling, Participant.

New Voice student play festival, Faculty Mentor.

Advisory Committee, ENG & CRW, Member.

Recruitment Committee - Creative Nonfiction Search, Member.

CRW Curriculum Committee, Chair.

Kubicki, Thomas. Technology Education

UCC, Member.

Climate Academic Sustainability Committee, Member.

Prerequisite Ad Hoc Committee, Member.

SOE Technology, Member.

Department of Technology Personnel Committee, Chair.

Department of Technology Awards Committee, Member.

Kumar, Alok. Physics

Department of Physics, Chair.

Climate Commitment Academic Steering Committee, Member.

Academic Steering Committee, Member.

Kurstswanger, Karel. Public Justice

Library Council, Chair.

Alcohol and Other Drug Committee, Faculty Subcommittee Member.

Lalande, John. Modern Languages And Literatures
CEAC, Member.
SCAC, Member, Fall Semester only.
SCAC Advisory Committee, Member.
Tech Board, Member.
International Education Advisory Board, Member.
Institutional Leadership and Governance Workgroup for Middle States, Member.
Dept. of Modern Langs. & Lits., Chair.
CLAS Spring Commencement, Faculty Marshal.

LaLonde, Christopher. English And Creative Writing
General Education Council, Director.
General Education Visioning Task Force, Ex Officio Member.
Registrar's Search Committee, Member.
Registrar's Advisory Group, Member.
Writing Across the Curriculum committee, Member.
Sustainability Program group, Member.
Activist Scholars group, Member.
Biotechnology College Curriculum Group, Member.
Assessment Committee, Ex-Officio Member.
American Studies Program Faculty, Director.
Native American Studies Program Faculty, Member.
English Dept. Chair's Advisory Committee, Member.
English Dept. Promotion & Merit Committee, Member.
English Dept. Literary Studies Program, Director.

Langenfeldrial, Jonel. Theatre
Faculty Assembly, Member.
Gen Ed Revisioning Task Force, Member, Fa Reporter.
Institutional Technology Council, Member.
Artswego Creative Campus Innovations Project, Telling Tales, Member.
Adopt-A-School Committee, Member.
CMA'S DSI Sub-Division Peer Review Committee, Chair.
Theatre Dept. Personnel Committee, Member.
Theatre Dept. DSI Peer Review Committee, Member.
Intergrated Media Arts Committee, Member.
New Voices: New Student Playwriting Competition in cooperation with the Dept. of English,
Co-Coordinator.
Collaboration with Professor Ann Edwards for Quest performances.
Collaboration with Professor Sharon Kane and Professor Jean Ann for Storytelling
performances.

Langlois, Lisa. Art
Women's Studies Advisory Board, Director, Curriculum Committee Member.
Global Studies Advisory Board, Member.
Greek Expansion Committee, Member.

Adopt-a-School (SCMA), Member.

Laundre, Lucina. Bio Field Station
Biol Sci Dept Curriculum Committee, Member.
Biol Sci Dept. Assesment Committee, Member.
QUEST, Rice Creek session organizer, Oswego, NY, April 21, 2010.

Lefevre, Joseph. Chemistry
Rice Creek Associates Board, Monthly Meetings.

Lewis, Tracy. Modern Languages And Literatures
Humanities Subdivision Peer Review Committee, Member.
Native American Studies Committee, Member.
Global Studies Board, Member.
Dept. of Modern Languages and Literatures, Spanish Program Coordinator.
Dept. of Modern Languages and Literatures, Spanish Program Advisement Coordinator.
Dept. of Modern Languages and Literatures, for Spanish Program, Assessment Coordinator.

Lonky, Edward. Psychology
Philosophy Psychology Board, Member.
Psychology Coordinator Phil Psych Major, Coordinator.
Faculty Evaluation Committee, Member.
Recruitment Committee, Member.

Lord, Linda. Curriculum And Instruction
Facilitated collaborative presentations between TESOL and CED majors.
Facilitated collaboration between Oswego Children's Center and CED majors.
Summer Orientation, First Year and TransferEdge Advisor.
Student Teaching Supervision Study, participant.
South Jefferson High School, Hosted student for Career Exploration Program.

MacDonald, John. Finance
School of Business Assessment Committee, Committee Member, Elected.
Personnel Committee, Committee Member.
Academic Quality Council, Committee Member.
Visiting Scholar sub-Committee, Committee Chair.
School of Business Disqualification Committee, Committee Member.

MacEntee, Virginia. Curriculum And Instruction
International Education Committee, Member.
COLT, Member.
Field Placement Committee, Member.

Macey, Kathleen. Theatre
Faculty Assembly Rep Fall 2009, Member.
Faculty Assembly alternate Spring 2010

Library council, Member.
International Studies committee, student recruitment, Member.
Women's Studies, Member.

Maher, Larry. Management
State University of New York at Oswego, Priorities and Planning Committee.
Faculty Composition and Development Committee, Committee Member.

Maina, Faith. Curriculum And Instruction
International Education Programs Advisory Board, Member And Grant Reviewer.
C & I Tenure and Retention Committee, Co-Chair.
African/African American Program Advisory Board, Member.

Manseur, Zohra. Math
Math program, Member.
MAA seaway organizing, Member.
Dubai Initiative - Calculus 1 details, Member.

Marshall, Kenneth. History
ALANA, Participant in Oswego's Great Debaters, September 14, 2009.
History Club, Screening of Super Fly, February 25, 2010.
History Club, Screening of Mandingo, April 28, 2010.

Matteson, Donna. Technology Education
Technology Department Renovation Committee, Member.
Technology Department Curriculum Committee, Member.
Professional Development Schools, Pdps Coordinator.
Oswego Fall Conference Committee, Member.
Oswego Fall Conference, Registration.

McCune, Mary. History
Steering Committee, Foundations of Excellence, Member.
Diversity Dimension, Foundations of Excellence, Co-Chair.
Faculty Assembly, History Department Representative.
History Department, Undergraduate Advisement Coordinator.

McDougal, James. Counseling And Psychological Services
SCAC, Member.
SOE Peer Review, Chair.

McEvoy, Christopher. Art
Arts Programming Board, Member.
Faculty Assembly, Member.
Artsalive student arts club, Advisor.

Mejias, Ulises. Communication Studies
Diversity Advisory Board, Chair Of Programming Sub-Committee.
International Education Advisory Council, Member.
Committee On Learning and Teaching, Member.
Center for Communication and Information Technology Advisory Board, Member.

Merchant, Julie. Music
Arts Programming, Chair.
Middle States, Co-Chair.
Retention Committee, Member.
Foundations of Excellence, Member.
Task Force, Admission to Major, Member.
Committee on Intellectual Integrity, Member.
Registrar's Advisory Committee, Member.
Sophomore Year Experience Comm., Member.
Arts Oversight, Member.
Calendar Committee, Member.
SCMA Visioning Committee, Co-Chair.
Adopt A School, Chair.

Metcalf, Barbara. Extended Learning
Connections Steering Committee, Member.
Connections Logistics Committee, Member.
Contract Manager Search Committee, Member.

Metzgar, Richard. Art
Personnel Policies Council, Member.
Foundations of Excellence Self-Assessment, Co-Chair.
Discretionary Salary Increase Committee, Departmental Chair.
Discretionary Salary Increase Committee, Peer Review Chair.
Curriculum Committee, Member.
Promotions Committee, Departmental Chair.
Promotions Committee, Peer Review Chair.
Critical Thinking Assessment Committee, Member.
Emergent Collectives of the Human and Nonhuman, Symposium, Oswego, NY, October 9, 2009.

Mian, Sarfraz. Management
Campus Committee on Committees, Committee Member.
Curriculum Committee, Committee Member.

Michel, Pamela. Curriculum And Instruction
Ronald E. McNair Advisory Board, Member.
Minority Retention and Recruitment Committee, Member.
Mentoring Core Group for Faculty and Staff of Color, Member.
AAC Administrative Advisory Committee, Member.
Field Placement Task Force, Member.

Diversity Committee, Member.
Team Sheldon, Member.
Reolocation Committee, Member.
TEPAB, Member.
PAGS: Math, Science, English, Social Studies, Modern Language, TESOL, Member.
Literacy Curriculum, Member.
Special Education Curriculum, Member.
Adolescence Curriculum, Childhood Curriculum, Member.

Mirabito, Mark. Psychology
Evolutionary Psychology Conference, Volunteer - Airport Shuttle Driver.
“Dealing With Helicopter Parents,” CPS 504, SUNY Oswego, April 10, 2009.

Mohamed, Kamal. Biological Sciences
Rice Creek Herb garden, Chair.
Rice Creek Associate, Member.
Scholarly and Creative Activity Committee, Member.
Personnel Committee, Member.
Assessment Committee, Member.
Search Committee for McNair & C-Step Coordinator, Member.

Molinari, James. Marketing
School of Business Peer Review Committee, Committee Member, Elected.
Faculty Composition and Development Committee, Committee Chair, Local.
Strategic Management Committee, Committee Member, Local.
Department Personnel Committee, Committee Member.
Chair Search Committee, Committee Member.

Moore, Karen. Extended Learning
Campus Center Community Group, Member.
Oswego State Swimming and Diving Team, Alumni Liaison, Diving Team Announcer, Table Official.
Public Ceremonies Committee, Volunteer Usher At May/December Commencement.
Extended Learning Academic Planning Coordinator, Search Committee Member.

Moore, Robert. Honors
Writing across the Curriculum Committee, Member.
Student Retention Committee, Member.
Middle States Steering Committee, Member.
MS Institutional Leadership/Governance Work Group, Chair.
SCMA Dean’s Search Committee, Member.
CLAS Academic Appeal’s Committee, Member.
English & Creative Writing Recruitment Com., Member.
English & Creative Writing Retention Com., Member.

Moore, Sandra. Health Promotion And Wellness
Faculty Assembly, Representative.
Personnel Policies Council, Member.
Foundations of Excellence, Organization Dimension Member.
Personal Safety Task Force, Member.
Public Ceremonies, Member.
Chancellor's Award for Student Excellence, Member.
SOE Administrative Council, Member.
SOE Assessment Committee, Member.
Team Sheldon, Member.

Morrison, Ray. Penfield Library
Customer Services Task Force, Member.
Book Sale Committee, Member.
Facebook Development Committee, Member.
Reference Work Group, Member.
Library Instruction Work Group, Member.

Mosbo, Magdalena. Math
Instructional Technology Council, Member, SCAP Representative.
Science Planning Committee, Member.

Mullen, Jodi. Counseling And Psychological Services
Graduate Council, Chair.
Faculty Assembly Executive Board, Member.
Diversity Committee, SOE, Member.

Murphy, Michael. English And Creative Writing
SUNY Council on Writing, Vice-President.
Foundations of Excellence Executive Committee, Member.
Foundations of Excellence, All Students Committee, Co-Chair.
Writing Across the Curriculum Committee, Member, Ex Officio.
English Department College Writing Committee, Chair.
English Department Graduate Committee, Member.
English Department Curriculum Committee, Member.
English Department Curriculum Committee, Subcommittee on "Words in the World" course development, Member.

Murphy, Patrick. English And Creative Writing
Graduate Studies in English, Director.
Faculty Assembly, English Department Representative.
Graduate Council, Reporter To FA & Sometimes FAEB.
Retention Committee-English Dept., Member.
Curriculum Committee-English Dept, Member.

Murray, Maria. Curriculum And Instruction
Literacy Committee, Member.
Diversity Committee, Member.
Tenure and Retention Committee, Member.

Nanthakumar, Ampalavanar. Math
International Education Advisory Committee, Member.
Sigma-Xi Student Poster Conference, SUNY Oswego, December 2, 2009.

Nash, Lori. Philosophy
UUP Part-time Concerns Committee, Member.
UUP Executive Board, Member.
UUP, Academic Delegate.
Arts Advisory Board, Member.

Nichols, James T. Penfield Library
University Faculty Senate Undergraduate Committee, Member.
Academic Policies Council, Member.
General Education Council, Member.
Committee on Learning and Teaching, Member.
Committee on Intellectual Integrity, Member.
Faculty Assembly, Member.
Personnel Evaluation Committee, Member.
Library Assessment Team, Chair.
Book Sale Committee, Member.

Offen, Julia. Anthropology
Faculty Assembly, Department Representative Member.
International Student Education Committee, Member.
New Faculty Orientation Committee, Member.
Activist Scholar Working Group, Member.

Ogwo, Benjamin. Vocational Teacher Preparation
Scientific and Quantitative Literacy Committee, Member.
Internationalization of Curriculum Committee, Member.
Visiting Scholar Committee, Member.
Scholarly and Creative Activity Committee, Member.

Olson, Eric. Curriculum And Instruction
Assessment Committee, Chair.
Science Planning Committee, Member.

Pacitti, Patricia. Learning Support Services
Committee on Academic Quality (CAQ), Member.
Committee on Learning and Teaching (COLT), Member.
Chancellor's Award Selection Committee, Member.

COLT Teaching Awards Review Committee, Member.

Pagano, James. Chemistry
Science Planning Committee, Member.
Sustainability Committee, Member.

Pantaleev, Aleksandar. Computer Science
Human Computer Interaction program board, Member.
Curriculum Committee, CS Department, Member.
Recruiting, Alumni, and Advisement Committee, CS Department, Member.
Judge, regional ACM programming competition at SUNY Potsdam.
Quest Symposium, 2010, SUNY Oswego, student sponsor, Programming Competition.
CS Department, SUNY Oswego, presentations.
SUNY Oswego, Ulises Mejias's Video Game Theory and Analysis course, Presentation.

Parry, Michelle. Penfield Library
Declaration and Change of Major Task Force, Member.
Oswego Reading Initiative, Member.
New Faculty Orientation, Member.
Special Acquisitions Committee (CCD & PLA), Chair.

Parsons, Dennis. Curriculum And Instruction
FA Council, Member.
General Education, Chair.
Oswego Reading Initiative (ORI), Member.
Diversity Committee, Member.

Parsons, Gregory. History
Institute for Global Engagement, Executive Board Member.
History Department Executive Committee, Member.
History Department Graduate Studies Committee, Member.
Hart Hall Policy Board, Co-Chair.

Peng, Bruce. Curriculum And Instruction
Faculty Assembly, Member.
International Education Advisory Council, Member.
Diversity Committee, Member.

Perdiguero, Juan. Art
Graduate Council, Member.
Graduate Coordinators Committee, Member.
ArtsOswego Budget Committee, Member.
Advisory Committee, Member.
Ceramics Search Committee, Member.
Drawing Area Coordination, Coordinator.
Studio Art Graduate Coordination, Coordinator.

Petrella, Yvonne. Extended Learning
Faculty Assembly, Representative For Administration.
Budget Advisory Committee, Member.

Pieraccini, Cristina. Communication Studies
Academic Policies Council, Member.
Pre-requisites task force, Member.
Department Curriculum, Member.

Pippin, Douglas. Anthropology
Education Abroad Standing Committee of the Institute for Global Engagement at Oswego,
Member.
Planning Committee, Emerging Technologies in Forensic Sciences Symposium, Member.
Faculty sponsor for two undergraduate research presentations, American Anthropological
Association, Philadelphia, PA, December 4, 2009.
NAGPRA Consultation with Oneida Nation, March 2010.
NAGPRA Consultation with Onondaga Nation, March 2010.

Pritting, Shannon. Penfield Library
SUNY Librarians Association, Newsletter Editor.
SUNY Librarians Association, Publications Committee Member.
Scholarly and Creative Activities Committee, Member.
Student Scholarly Creative Activities Subcommittee, Chair.
Committee on Intellectual Integrity, Member.
Foundations of Excellence, Member.
Admissions and Student Services, Member.
Personnel Evaluation Committee, Chair.
Penfield Library Booksale, Staff and Publicize Booksale.

Rao, Hema. Accounting
CELT Sub Committee on Scholarship and Assessment, Committee Member.
Intellectual Contribution Committee, Committee Member.
International Education Council, Committee Member.
Learning Support Services Committee, Committee Member.
Middle State Self Study Sub Committee for Finance, Committee Member.
Scholarly and Creative Advisory Committee, Committee Member.
Transfer Advisory Council, Committee Member.
Undergraduate Curriculum Committee, Committee Member.

Ramalho, Tania. Curriculum And Instruction
Civic Engagement, Member.
Artswego, Member.
Women's Studies Advisory Board, Member.
Envisioning General Education, Vice-Chair.
Faculty Assembly, C&I Representative.
Professional Development, Member, Liaison to Lanigan Elementary.

Lanigan Site Based, Member.

Raymond, Casey. Chemistry
Science Planning Committee, Chair.
Sciences Project Advisory Committee, Member.
Campus Concept Committee, Member.

Reeher, Jessica. Communication Studies
Oswego Reading Initiative, Member.
Transfer Advisory Council, Member.
Advisement Committee, Chair.
Scholarship Committee, Chair.
Faculty Programming Committee, Member.
Long-Range Planning Committee, Member.
Open House Committee, Member.

Regan, Michael. Learning Support Services
Campus Tech-Board, Member.
Provost Committee on Disabled Student Services, Member.
Campus Center Committee, Member.
Parking Committee, Member.
Personal Safety Committee, Member.

Reihman, Jacqueline. Psychology
Sub-division Personnel Committee, Member.
Personnel Committee, Anth/Soc, Member.
Psychology Department Curriculum Assessment, Member.
Psychology Department DSI Committee, Chair.
Psychology Department By-laws, Chair.

Roodin, Paul. Experience-Based Education
Civic Engagement Coalition, Member.
COMPASS Planning Committee, Member.

Rosenbaum, Peter. Biological Sciences
Chemical Safety Committee, Member.
Premedical Advisory Committee, Member.
Radiation Safety Committee, Member.
Natural Sciences Subdivisional Personnel Committee, Chair.
Rice Creek Associates, Vice President.
Rice Creek Associate, Chair, Small Grants Committee.

Russo, Patricia. Curriculum And Instruction
Foundations of Excellence, Diversity Dimension, Member.
School of Education, Diversity Committee, Recorder Of Minutes.
School of Education, Field Placement Committee, Member.

Ryniker, Margaret. Public Justice
Personnel Policies Council, Member.
Personal Safety Task Force, Member.
Middle States' Subcommittee Standards 4 and 5, Member.
Faculty Assembly, PBJ Rep.
Women's Studies, Executive Board Member.
Student Conduct Committee, Member.

Salcedo-Strumpf, Beatriz. Modern Languages And Literatures
Curriculum Committee, Chair.
ALANA committee, Festival Organizer. Member.

Salisbury, Robert. History
Womens Soccer Club, Coach
Mens and Womens Varsity Soccer, Faculty Advisor

Santos, Catherine. Provost Office
Retention Task Force, Member.
Foundations of Excellence, Diversity Dimension Co-Chair.
Personal Safety Task Force, Member.
Enrollment Management, Member.
EOP Advisory Board, Member.
Diversity Advisory Board, Chair.
General Education Task Force, Member.
Middle States Review Working group, Member.
New Faculty and Staff Orientation Committee, Member.
Artswego Budget Advisory, Member.
SOE, Diversity Committee, Member.
Office of Diversity and Educational Equity, Advisory Board Member.

Saraydar, Stephen. Anthropology
Sustainability, Member.
IPAC, Member.
Native American Studies, Chair.

Schaber, Bennet. English And Creative Writing
President's Committee on Budget, Member.
Priorities and Planning, Member.

Schmitt, Elizabeth. Economics
Middle States Steering Committee, Co-Chair.
Retention Steering Committee, Member.
Foundations of Excellence, Dimension Committee Co-Chair.
Personnel Policies Council, Member.
Economics Assessment Committee, Chair.
Economics Curriculum Committee, Chair.

Women's Studies Advisory Board, Member.

Schmitz, Eric. Music

American Studies Program Review, Member.

International Curriculum, Member.

Judicial Affairs, Member.

Academic Appeals, Member.

Schneider, Jeffery. Chemistry

Personnel Policies Council, Member.

Institute for Global Enhancement at Oswego Education Abroad Standing Committee, Member.

Schnorr, Roberta. Curriculum And Instruction

University Committee Services to Students w/ Disabilities, Chair.

SOE Renovation, Member.

SOE Personnel, Promotion & DSI, Member.

SOE Diversity, Member.

C&I DSI & Promotion, Chair.

Schofield, Damian. Computer Science

Graduate Council, Member.

Graduate Directors, Member.

CCIT, Member.

IPAC, Member.

Forensic Conference Organising Committee, Member.

Seo, Minjung. Health Promotion And Wellness

School of Education Faculty Council, Secretary.

School of Education Global Initiatives, Member.

School of Education Diversity Committee, Member.

Seppi, Lisa. Art

Faculty Assembly, Member.

Art Exhibition Advisory Council, Member.

Peer Review Committee, Member.

Shaffer, Barbara. Penfield Library

Climate Academic Steering Committee, Member.

General Education Re-visioning Task Force, Member.

Committee on Learning and Teaching, Member.

Peer Review Committee, Chair.

Customer Service Task Force, Chair.

CTS/Library Collaboration Committee, Member.

Shockey, Karen. Penfield Library

Writing Across the Curriculum Steering Committee, Chair.

Scholarly and Creative Activities Committee, Member.
Quest Committee, Member.
International Student and Scholar Services Subcommittee, Member.
Learning Support Services Advisory Council, Member.
Personnel Evaluation Committee, Penfield Library, Member.
Library Instruction Workgroup, Chair.
Library Instruction Team, Chair.
Customer Service Task Force, Member.
Web Group, Member.
Penfield Library Associates Annual Book Sale, Volunteer cashier.

Sime, Karen. Biological Sciences
Scholarly and Creative Activity Committee, Member.
Campus Environmental Advisory Council, Member.
Rice Creek Advisory Board, Member.
Sigma Xi, Quest presentations, judge.
Rice Creek Associates, wasp nest identification for writeup in quarterly newsletter.
Rice Creek Associates, cosponsored student presentation at annual banquet, November 2009.

Skubis, Steven. Earth Science
Retention, Chair.

Smiley, Marilynn. Music
Women's Studies Advisory Committee, Member.

Smith, John Kares. Communication Studies
Campus community Relations committee, Member.
Sigma Gamma fraternity, Advisor.
Interim Chair, 2008-2009.

Smith, Steven. Learning Support Services
College Writing Committee, Member.

Springston, Mark. Technology Education
Information Technology Council, Chair.
Information Technology Council, Reporter To FA.
Faculty Assembly Executive Board, Representative.
Faculty Assembly, Representative.
Scientific and Quantitative Literacy Committee, Member.
School of Education Educational Technology Committee, Member.
Department of Technology Awards committee, Member.
Department of Technology Personnel Committee, Member.
Department of Technology Graduate Faculty, Member.
Department of Technology Methods Laboratory, Supervisor/Coordinator.
Department of Technology Communication Systems Laboratory, Supervisor/Coordinator.
SUNY Oswego Aikido Club, advisor.

Department of Technology Youth Technology Day, co-coordinator.

Stamm, Alfred. Earth Science
Priorities and Planning Council, Chair.
Scholarly and Creative Activity Committee, Member.
Faculty Assembly Executive Council, Member.
SCAC Executive Committee, Member.
Science Planning Committee, Member.

Steiger, Scott. Earth Science
Campus Environmental Advisory Council, Member.
Science Planning Committee, equipment subcommittee, Member.
New Faculty Orientation, Member.
Campus Technology Advisory Board, Alternate Member.
Earth Sciences Department Open House Committee, Co-Chair.
Earth Sciences Department Seminar, Coordinator.

Steiner, Donna. English And Creative Writing
Chair's Advisory Committee, Member.

Streets, Barbara. Counseling And Psychological Services
SUNY Committee on the Retention of Students of Color, Co-Chair.
Campus Wide Diversity Committee, Co-Rep.
Faculty Council, Member.
Sheldon Sphere, School of Education, Editor.
African and African American Studies Committee, Member.
Black Student Union, Faculty Advisor.
Advisory Board, WNYO, 88.9FM, Member.
Diversity Committee, School of Education, Member.
Graduate Assistant Coordinator, CPS Department, Coordinator.
School Psychology Advisory Group, Committee Member.

Stuck, Mary. Sociology
Student Conduct Committee, Member.
Women's Studies Advisory Board, Member.
Calendar Committee

Sturr, Natalie. Penfield Library
Information Technology Council, Member, Recorder.
Campus Technology Advisory Board, Member.
Campus Technology Advisory Board, Applications/Equipment Committee, Chair.
Campus Technology Advisory Board, Executive Board, Member.
Campus Technology Advisory Board, Strategic Planning Committee, Member.
Information Science Program Committee, Member.

Thompson, Cara. Art
HCI Advisory Committee, Member.
CCIT Advisory Committee, Member.

Tiballi, Margaret. Math
Program Advisory Group, Math/School of Ed., Member.
Math Dept Programs Committee, Member.

Tiballi, Terry. Math
Prerequisite Enforcement Committee, Member.
Middle States “Student Centered Campus” Work Group for Standard 8 & 9, Member.
CLAS Academic Appeals Committee, Member.
Promotion, Retention & Tenure Committee of the Mathematics Department, Member.
Public Relations Committee of the Mathematics Department, Member.

Tomascak, Paul. Earth Science
Academic Policies Council, Recorder.
Committee on Learning & Teaching, Co-Chair.
Council on Recreation and Student Activities, Member.
Foundations of Excellence, Member.
Selection committee, Curriculum Innovation Grants, Chair.
Selection committee, President’s & Provost’s Awards for Teaching Excellence, Chair.

Tripathi, Preety. Math
Oswego Reading Initiative, Member.
Program Advisory Group, Mathematics and Education, Member.
International Education Committee, Member.
Promotions, Retention and Tenure Committee, Mathematics, Member.
Public Relations Committee, Mathematics, Member.
Seaway Section Organization Committee, Mathematics, Member.

Tryon, Daniel. Technology Education
Priorities and Planning, Member.
Public Ceremonies Committee, Member.
SOE Facilities Steering Committee, Chair.
SOE Educational Technology Committee, Member.
Oswego Fall Conference Program, Chair.
Oswego Technology Education Association, Advisor.
Oswego Technology Education, Webmaster.

Tsai, Eric. Finance
Information Technology Council, Committee Member.
Multicultural and International Committee, Committee Member.
Diversity Advisory Board, Committee Member.

Usuanlele, Uyilawa. History
Campus Concept Committee, Member.

Valentino, David. Earth Science
General Education Task Force, Member.
Committee on Academic Quality, Member.
Academic Outreach, Member.
Promotion and Merit Science Subdivision Committee, Earth Sciences Representative.

Warkentin, Craig. Political Science
Conflict Studies Advisory Board, Chair.
Women's Studies Advisory Board, Member.
Peace and Conflict Studies Minor, Coordinator.

Wan, Hong. Finance
School of Business First Year Choice Program Committee, Committee Member.
Intellectual Contribution Committee, Committee Member.

Welsh, Amy. Biological Sciences
Workgroup on Biotechnology Program, Chair.
Faculty Assembly, Member.
Department personnel committee, Member.
Forensic Science Symposium planning committee, Member.

Wengert, Elyzabeth. Learning Support Services
Enrollment Management Committee, Member.
Writing Across the Curriculum Committee, Member.
Diversity Advisory Board, Member.
Retention Steering Committee, Member.
Middle States Work Group, Student Retention/Admission and Student Support Services,
Member.
OLS Advisory Committee, Chair.
EOP Advisory Board, Member.

Whittingham, Georgina. Modern Languages And Literatures
Department of MLL Personnel Committee, Co-Chair.
General Education Council, Member.
General Education Task Force, Member.
Flamenco Vivo Class Visitations, Oswego, NY, November 5, 2009.
Spanish Symposium, Sessions Organizer, Oswego, NY, April 7, 2010.
Hispanic Month Celebration, Sessions Organizer, Oswego, NY, October 9, 2009.

Wilkins-Mitchell, Cheryl. Health Promotion And Wellness
ARTSwego Program Committee, Member.
Welcoming Celebration of the SUNY Chancellor Zimpher at The SUNY Metro Center,
Syracuse, NY July 2009

OSU Al Frederick Multicultural Affairs, Coordinator of dance performances.

Williams, Gay. Business Law

Writing Across the Curriculum Committee, Committee Member.

Academic Outreach Council, Committee Member.

School of Business Curriculum Committee, Committee Member.

School of Business Writing Task Force.

Wilson, Leigh. English And Creative Writing

Faculty Assembly, Alternate.

ARTSwego, Member.

ARTSwego Steering Committee, Member.

Eng. Dept. Promotion/Merit Committee, Chair, 2010.

Liberal Arts DSI subdivision committee, Member, 2010.

Winslow, (Yvonne) Jane. Communication Studies

Artswego, Member.

CTAB, Appl/Equip Sub Committee, Member.

CTAB, Education sub committee, Member.

International Education Advisory Committee, Education Abroad Sub committee, Member.

CCIT Committee, Member.

Sesquicentennial Film Planning Group, Member.

Admissions video & Web content Planning Group, Member/Student Content Coordinator.

Student Conduct Committee, Member.

Communication Studies Equipment Committee, Chair.

Communication Studies By-laws Revision Committee, Member.

Communication Studies Scholarship Committee, Member.

Communication Studies Search Committee, Member.

Cinema Studies Advisory, Member.

Moldova Delegation Media Professional Meeting Committee, Member.

Wolford, Karen. Psychology

Undergraduate Curriculum Committee (UCC), Co-Chair.

Services to Students with Disabilities, Member.

IDAP Committee, Member.

Faculty Assembly, Alternate Member.

CLAS, HCI Advisory Board, Member.

CLAS, HDV Advisory Board, Member.

CLAS, Interdisciplinary Graduate Certificate in Trauma Studies Advisory Board, Chair,

Coordinator Of Trauma Studies Certificate Program.

CLAS, Multicultural and Diversity Studies Advisory Board, Member.

Wray, Kenneth. Philosophy

Assessment Facilitator/Coordinator, Assessment Coordinator.

International Education Advisory Board, Member, Serving On Curriculum Subcommittee.

Student Philosophy Club, Faculty Advisor.

Study Abroad, Department Liaison.
Department PRT committee, Member.
Creative Campus Planning Program Working Group, Member.
Assessment Advisory Committee, Member.
Advisement Coordinator, Department of Philosophy
International Education Liaison, Department of Philosophy

Wurst, Stephen. Psychology
Psychology Department, Long Range Planning, Co-Chair.
Psychology Department, Research and Colloquium Committee, Co-Chair.

Yang, Harrison. Curriculum And Instruction
Affirmative Action Advisory Council, Member.
Committee on Academic Quality, Member.
International Education Advisory Council, Member.
SOE Technology Committees, Member.

Yoon, Kyunghye. Computer Science
Information Science Program Board, Member.
Human Computer Interaction Probram Board, Member.
CS Department Personnel Committee, Member.
ASIST, Student chapter, Advisor.

APPENDIX I: COMMUNITY SERVICE, 2009-2010
(Reported in On-Line Reports as of May 25, 2010)

Abraham, Steven. Human Resource Management
Oswego Little League, Board of Directors of a Company.
Management, Oswego YMCA, Oswego, NY, Pro Bono, approximately 100 hours spent per year.
September 2007–Present.

Ameigh, Michael. Provost Office
H. Lee White Marine Museum, speaker on winter birding in Oswego Harbor.
Sea Grant, prepared television documentary that has aired this year on WCNY-Syracuse and
WSKG-Binghamton (both PBS) on Barrier Dunes along Lake Ontario.
Town of Spafford Historical Society, Speaker on Ice Age formations near Skaneateles Lake.
Quarry Farm (Mark Twain summer home), Provided interpretive video of Elmira College
students digging for fossils at Quarry Farm near Elmira.
Cornell University Audubon Society, Provided interpretive video on Montezuma Wetland
Complex near Seneca Falls.
WCNY-PBS Syracuse, Provided several documentaries that have aired repeatedly this year on
the station.
WSKG-PBS Syracuse, Provided several documentaries that have aired repeatedly this year on
the station.

Attia, Ashraf. Marketing
Muslim American Society, Syracuse, NY, President/Elect/Past.
Ihsan School of Excellence, Syracuse, NY, President/Elect/Past.

Auler, Robert. Music
Community Piano Student Outreach, Mentor.
Jazz and Jambalaya, Community event at Pulaski Congregational Church.
Pulaski Congregational Church, Music Director.

Avrakotos, Mary. Artswego
Cultural Resources Council, Board of Directors.
Oswego Community Youth Orchestra, Secretary, Board of Directos.
Ontario Center for Performing Arts, Board of Directors.

Bacher, Leigh. Psychology
Pregnancy Care Center, Oswego County, Executive Board Member.

Barbour, Susan. Theatre
De Witt Community Church, Board of Trustees, Music Comm. Chair.

Bartell, Amy. Art
Cornell Cooperative Extension, Mentor.
Delavan Art Gallery, Mentor.
Th3, Citywide Art Initiative, Syracuse, NY, Consult and mentor.

Baumgartner, Timothy. Theatre
Mexico High School Drama, Construction.
Mexico Middle School, Sound Engineer.
Leighton Elementary School After School Program, Design Mentor.

Belt, Judith. Technology Education
Oswego Community Development, Local alternative energy production project.

Bendinskas, Kestutis. Chemistry
Scriba Coalition of Responsible Citizens, Spokesperson.

Bero, Stephen. Curriculum And Instruction
Big Brothers/Big Sisters, Volunteer work and mentoring little brothers.
Fulton Lions Club, Volunteer work and web site development.
Fulton Memorial Day Salute, Volunteer work and web site development.
St. Mary's Church, Volunteer at St. Mary's Bazaar.

Beyerbach, Barbara. Curriculum And Instruction
Attended Turkish Cultural Center Dinner and events, attended.
Attended Community of Color receptions, participant.
UAWO Dinner, participant.
ALANA, participant.
Teachers College Record, reviewer.
Turkish Cultural Tour, participant.
Brazil meeting with PUC Rio and State U, Rio, co plan Global Cities course.

Brooks, Roger. Psychology
Oswego School District, Diversity training.
Institute for the Research and Advancement of Race and Culture, Oswego, NY, January 1, 2009.
Haiti Relief Planning Commission, Oswego, NY, January 3, 2010.

Brown, Laura. Psychology
Alzheimer's Association of CNY, Team Captain fundraiser walk.
SEFA/United Way, Team Captain fundraiser walk.
Toys for Tots, Team Captain present drive.
Oswego County Even Start, children's book drive, organizer.
St. Francis Xavier Church, Adult Choir member.
St. Francis Xavier Church, Confirmation Teacher.

Bruch, Martha. Chemistry
Leighton Elementary School, Hands-on activity with 5th grade class.
Oswego community, hands-on activities for children of Oswego employees.

Bush, Richard. Technology Education
H. Lee White Marine Museum, volunteer.
Oswego Maritime Foundation, 200 hours plus- running the OMF.

Oswego Maritime Foundation, President of the Board of Directors.
H. Lee White Marine Museum, Member of the board of trustees.
4th Annual Family Boat Building Classes, Oswego, NY, September 15, 2009.

Camp, Susan. Vocational Teacher Preparation
NYS FFA, Equine Judging CDE State Judge.
Oswego County 4-H, Winter roundup workshop: horse selection.
Education Foundation, Host for exchange student 2009-2010.
Secretary, CNYDCTA Spring Opener Dressage Show, Lafayette, NY, June 6, 2010.
Central New York Dressage and Combined Training Association, Vice-president for Dressage.

Card, Robert. Philosophy
The Manor at Seneca Hill, Oswego, NY, Member of Ethics Committee.

Clabough, Cynthia. Art
Assault City Roller Derby Club, Graphic Design work.

Cuthill, Ian. Marketing
Onondaga Citizens League, Member.

Damkaci, Fehmi. Chemistry
Turkish Cultural Center at Syracuse, activities organizer.

Dangelo, Amy. History
Cornell Cooperative Extension, 4H Leader.
Sterling Nature Center, Volunteer.

Davis, R Deborah. Curriculum And Instruction
Corcoran High School-SCSD, Volunteer-Report Card Review-9th grade.
Lambda Kappa Mu Week Activities, community volunteer.
Family Partnership Network-SCSD, resource person.
Kappa Alpha Psi Graduate Chapter, Judge - 63rd Regional Youth Event.

Dighe, Ranjit. Economics
Oswego Zoning Board of Appeals, board member.
Oswego City Democrats, Member, Treasurer, March 2010.
Oswego County Democrats, Member.
Preserve and Revitalize Oswego's Library (PRO Library), Member.
Local Advisory Board of the Matilda Joslyn Gage Foundation (Fayetteville), Member.
Oswego Film Group, Member.

Donnelly, Margaret. Curriculum And Instruction
International Lions Club Fulton Chapter, Member, Scholarship Committee Chairperson, Social Activities Committee.
International Rotary Club Fulton Sunrise Chapter, Vice President, Publicity Committee, Scholarship Committee.

Fulton Memorial Day Salute Committee, Member, Secretary, Marshall, Publicity Committee.
Holy Trinity Church Choir, Fulton, NY.

Fairbrother, Anne. Curriculum And Instruction
Rochester-GLSEN, Board Member.

Fenlon, Amanda. Curriculum And Instruction
Oswego County ARC, On-going Parent Workshops.

Frederick, Alfred. Curriculum And Instruction
Central New York Fulbright Association, Member of the Board of Directors.
Community Folk Arts Center, Syracuse University, Member of the Board of Directors.

Friedman, Barry. Human Resource Management
Juvenile Diabetes Research Foundation, Volunteer.
Ronald McDonald House Charities, Volunteer.

Garii, Barbara. School Of Education, Dean's Office
Central NY Regional Science Olympiad, Judge.
Oswego Hospital Ethics Board, Member.

Gilmour, Suzanne. Educational Administration
Women Transcending Boundaries, volunteer.
Wanderer's Rest, volunteer.
NYSAWA, Executive Director.
CNYSAWA, Board Member.
Bennett-Feinberg Foundation, Board Member.
Communities for Learning, Board Member.

Gostling, Neil. Biological Sciences
www.askabiologist.org.uk, Website to answer question about biology from people (mainly 5-11 year olds) from around the world.

Graber, Todd. Music
Oswego Opera, audition season consultant.
OCMEA Adjudicator.
Oswego High School, Vocal coaching/workshops.
Warm Up Oswego, Helped prepare students to perform musical excerpts at this event in Feb. 2010.

Granger, Cheryl. Learning Support Services
Cancer Walk, Raised money.
March of Dimes, Raised money.

Gul, Alla. Institutional Research And Assessment
WCNY, Volunteer.

Elmcrest Early Education Center, Volunteer.

Hallagan, Jean. Curriculum And Instruction
East Syracuse Minoa Schools, Guest presentation.
Mount Holyoke College, Annual Book Club Award.
Sodus Bay Junior Sailing Association, volunteer.

Hangac, Kathleen. Learning Support Services
Colleges Against Cancer: Relay for Life, Active Member/Survivor.

Hardy, Mark. Technology Education
Oswego Maritime Foundation, Dock Day, volunteer.

Hemphill, Douglas. Extended Learning
Tri-region Science and Engineering Fair, Judge, General Volunteer, Board Member.

Hollenbeck, Robert. Accounting
City School District of Oswego, Audit Committee member.
Beta Alpha Psi VITA program, Student Org Advisor, Supervise and advise the preparation of tax returns.
Public/Community, Coordinator.

Horning, Rebecca. Music
Lamson Road Community Church, director of garden food ministry.
Baldwinsville United Methodist Church, benefit concert for Haiti recovery workers.
Lamson Road Community Church, music ministry director.

Ieta, Adrian. Physics
Oswego and Fulton Homeschoolers, Helped organize chess classes.

Ilie, Carolina. Physics
Oswego High School - Sigma Xi - Oswego Chapter, helped organize the High School Science Quiz .

Ingram, Thomas. Extended Learning
Oswego Rotary Club, President-Elect (to serve during 2011-2012).
Salmon River Fine Arts Center, Board Member, Pulaski, NY.
Lay Eucharist Minister, St. James Episcopal Church, Pulaski, NY.
Participant in Fall 2009 annual CROP Walk, Annual CROP Walk for Hunger, Pulaski, NY.

Jackson, Diann. Bio Field Station
Administered Exploring Nature summer program and Nature Education Programs.
RCFS visits to elementary, middle, and home schools.
NYSDEC, presented educators' workshops: Aquatic WILD.

RCFS visits from scout, senior citizen, head start groups, Upward Bound, Adirondack Community College, Fulton Alternative HS, Belville MS/HS, SUNY Admissions Office student visits Lanigan Elementary, SUNY C&I Program/SOE student visit.
Montezuma Audubon Center, consultant.
Cornell University Lab of Ornithology, consultant.
City of Oswego Office of Community Development, consultant.
Installation Day, volunteer.
First Citizen's Academy on Sustainability, cosponsor/cofacilitator.

Jerose, James. Extended Learning
St. Camillus Health and Rehabilitation Center, Trustee; Board Development Cttee. Chair.
Integrity Home Care Services, Trustee.
American Society for Training & Development, Member.
Manufacturers Association of CNY, Member, Committee Member.
Syracuse Executives Association, Member.
Francis House, Volunteer and Special Service.

Johnson, Adrienne. Counseling And Psychological Services
Dr. Nelson Ying Tri Region Science and Engineering Fair, Panel Judge.

Jorgensen, Trevor. Music
Boston Brass Concerts, Music Education Outreach, Coordinated performances and culminating final concert on campus with six area High Schools.
Imani Winds, Workshops and Performances, Coordinated logistics of Imani Winds residency with Oswego School District.
Ke-nekt' Chamber Music Series, Coordinator.
Farmers Market, Performed at the Farmers Market.
Pulaski Community Jazz and Jambalaya, Jazz performance at community event.
ARC of Oswego County Gala, Oswego Jazz Project performance in Fulton for ARC.

Jouraeva, Venera. Chemistry
SUNY Oswego and Oswego County, Organized "Chemistry Fun Day" for children of SUNY Oswego employees. National Chemistry Week.
SUNY Oswego and Oswego County, participated in organizing Science Cafe: "Energy Efficiency and Renewable Power for YOUR Home!"
SUNY Oswego and SUNY Cortland, Organized a talk on Nanotechnology for chemists of the Syracuse Section of the ACS.

Kay, Gwen. History
Congregation Beth Sholom-Chevra Shas, Immediate past president; trustee on board.
Judaic Heritage Center, Board member; maintaing archival collection.
Menorah Park Board of Trustees, ex-officio.
Auxiliary of Menorah Park, President/treasurer.

Ketcham, Gregory. Extended Learning
United Church of Fayetteville, Deacon/Elder.

Kibbey, Jacquelyn. Curriculum And Instruction
Scholastic Art Competition, Juror.
Pulaski MS/HS Art Show, Juror.
Stud Chap NAEA, State Cert. Test Review (CST - ATS-W).

Korbemeyer, Brad. English And Creative Writing
Springside at Seneca Hill, Workshop w/senior writers.
City of Oswego Government, Member, Zoning Board.

Kubicki, Thomas. Technology Education
Boy Scouts of America, District Committee Member.
Dioces of Syracuse, Vice-Chair of the Catholic Committee on Scouting.
St. Joseph the Worker Parish, Hunger Committee Member and Lector.
St. Joseph the Worker Parish, Secretary of the Parish Council.

Kulikowski, Mark. History
University of Illinois, Urbana Champaign, contributor of 5,250+ items to ANSEES databank.
Library of Congress Veterans History Program, Contributor, 5 veteran histories.
Naval History & Heritage Command, Photographic Division, Located, donated over 100 photographs.
Naval History & Heritage Command, Navy Department Library, acquired and donated 75+ WWI era publications.
Donated 100+ local history items to the Special Collections Department of the Bartle Library, Binghamton University
Located, acquired and donated material to the Pritzger Military Library, Chicago

Lalande, John. Modern Languages And Literatures
Newman Center, Diaconal/clergy service.
St. Stephen's, Oswego, Diaconal/clergy service.
St. Joseph's, Oswego, Diaconal/clergy service.

Lamanna, Juan. Music
Oswego Opera, accompanist.
Minetto school, accompanist.

Langenfeld-Rial, Jonel. Theatre
Oswego Public Library, 3rd Annual Author Night Fundraiser, Entertainment Director and Fundraising committee member.
Warm Up Oswego, Organized performance.
H. Lee White Marine Museum, Coordinated story performances.
Syracuse Stage Regional Theatre, Coordinated student and faculty group trips.

Langlois, Lisa. Art
Oswego Public Schools, Organized Adopt a School project and exhibition of Kingsford Park Elementary School architectural drawings.

Oswego Public Schools, Lectured to fourth graders about history of Oswego and public buildings.

Laundre, Lucina. Bio Field Station

2009 SEFA Campaign, Building Representative.

Public Issues Forum: Environmental Stewardship, Rice Creek Field Station representative, Oswego, NY, March 11, 2010.

Lefevre, Linda. Math

Oswego YMCA, Teach group exercise classes.

Fulton Alliance Church, Missions Committee Chair, Small groups coordinator, projectionist, nursery worker.

Lewis, Tracy. Modern Languages And Literatures

St. Matthew's Episcopal Church, lay reader.

Town of Clay, New York, election inspector.

Helped Oswego Fulbright winner Meg Oberst in preparing documents.

Translated French-language descriptive literature on a locality in Benin, for proposed sister-city partnership with city of Syracuse.

Lord, Linda. Curriculum And Instruction

Special Olympics, Family Committee/Volunteer.

South Jefferson High School, Hosted student for Career Exploration Program.

MacDonald, John. Finance

NY State Capital District Teachers' Group, Ad Hoc Secretary.

McDougal, James. Counseling And Psychological Services

Palmer Elementary School, Oswego Reading Clinic, May 2010.

Maina, Faith. Curriculum And Instruction

African Women Self-Help Group, Coordinator.

Faculty and staff of colour coalition, Member.

United Women of Africa Organization, Fundraising.

Marini, Bonnie. Psychology

Reading and Tutoring Institute, Helping parents of learning disabled students understand evaluations, educational services, parent/student rights, and resources.

Matteson, Donna. Technology Education

Coast Guard Auxiliary, Volunteer.

Mejias, Ulises. Communication Studies

Southern Tier Advocacy & Mitigation Project, Member, Board of Directors.

Merchant, Julie. Music
Samaritan Center, Soup Kitchen, volunteer.
National Great Pyrenees Rescue, Drive rescued dogs to homes.
Church World Services, Haiti Relief, Assembled health kits.
Kingsford Park Elementary School, Organized Adopt a School Program.

Metcalf, Barbara. Extended Learning
Oswego Heritage Federal Credit Union, Chair of Supervisory Committee.
WNET, Member.

Molinari, James. Marketing
Oswego Hospital Operations Committee, Committee Member.
Oswego Hospital Board of Directors, Board Member.
MechTech, Inc., Board of Advisors of a Company.

Moore, Karen. Extended Learning
St. Stephen's Catholic Church, Annual Parish Picnic and Special Event Volunteer.

Moore, Robert. Honors
Ontario Center for the Performing Arts, volunteer/member.

Morrison, Ray. Penfield Library
Boy Scouts of America, Assistant District Commissioner.
Rotary International, Club Member.

Mott, William. Philosophy
ARC of Onondaga, direct care for developmentally disabled adults.

Mullen, Jodi. Counseling And Psychological Services
Child Welfare Advisory Board, Oswego County Department of Social Services, Board Member.
Child Advocacy Center, Volunteer Oswego County Trauma Response Team.
Oswego Youth Soccer Association, Volunteer Assistant Coach.
Friends of Oswego County Hospice, Board member, Committee Member, Fund-Raising subcommittee.
Oswego County Head Start Advisory Board, Board Member.
Disaster Response Team, SUNY Oswego, Volunteer Counselor.
Critical Incident Stress Management Task Force, Oswego, Volunteer Counselor.
Integrative Counseling Services, Pro-Bono counselor.

Murray, Maria. Curriculum And Instruction
Literacy Volunteers of Greater Syracuse, Literacy Volunteer.

Nanthakumar, Ampalavanar. Math
Oswego Minor Hockey Association, Volunteer- Ice-hockey Tournament Score Keeper.
Sigma-Xi Science Quiz High School Competition, SUNY Oswego, March 20, 2010.

Ogwo, Benjamin. Vocational Teacher Preparation
SkillsUSA, Chairperson, Extemporaneous Speaking Competition.

Pangborn, James. English And Creative Writing
Friends of Sterling Nature Center, Board member, newsletter editor, frequent volunteer.

Parry, Michelle. Penfield Library
Four Seasons Quilters, Webmistress, make and donate charity quilts.

Petrella, Yvonne. Extended Learning
Manor at Seneca Hill, Vice- President, Board of Directors.
Oswego County Opportunities, Board of Directors.
Oswego Heritage Federal Credit Union, Board of Directors.

Pieraccini, Cristina. Communication Studies
United Way Walk A Thon, Coordinator/Class Project.

Pippin, Douglas. Anthropology
Archaeological survey of potential Archaic-period prehistoric archaeological site, Fulton, NY.

Preston, Scott. Math
Children's Center of Oswego, Board of Directors.

Ramalho, Tania. Curriculum And Instruction
Lanigan Elementary, Fulton School District, Profesional Development Liaison.

Regan, Michael. Learning Support Services
Scriba Volunteer Fire Department, Firefighter/EMT/Photographer, Board Director Member,
Webmaster.
Lake City Lodge #127 Free & Accepted Mason, Member.
Mexico Lodge #136 Free & Accepted Mason, Member.
VFW 2320, Life Member.
DAV #30, Life Member.
Oswego County Federal Credit Union, President of Board of Directors.
Oswego Speedway Karts, EMT, Flagman.
Friends of Fort Ontario, Member, Webmaster.

Reihman, Jacqueline. Psychology
APW School District, Grant writing and evaluation.
Oswego County Opportunities, Grant writing and evaluation.

Roodin, Paul. Experience-Based Education
Oswego County/Ononodaga Catholic Charities, ombudsman program, advisory board member.

Rosenbaum, Peter. Biological Sciences
Oswego County Environmental Management Council, Member.

Russo, Patricia. Curriculum And Instruction
Oswego High School, Oswego, NY, visiting member of the Teaching for Social Justice Committee.

Salcedo-Strumpf, Beatriz. Modern Languages And Literatures
Hispanic Radio, Host, radio program that promoted Hispanic culture.
“Letras Acentuadas,” performed and presented four times the play ”Women of Sand.”

Salisbury, Robert. History
Oswego Faith United Church, choir member and deacon.

Santos, Catherine. Provost Office
City of Oswego Common Council, Alderwoman, 3rd Ward.

Schnorr, Roberta. Curriculum And Instruction
Independent educational evaluation and advocacy, Palmyra NY, May 2010.

Seo, Minjung. Health Promotion And Wellness
Bishop’s Commons, Delivering senior exercise program.
Pontiac Nursing Home, Delivering senior exercise program.

Shockey, Karen. Penfield Library
Oswego SAFE House, Donations of personal care products for victims of domestic violence.
Trinity United Church of Christ, Participation in Operation Christmas Child, Mitten Tree, Help for Honduras.

Smiley, Marilynn. Music
Oswego Opera Theatre, President of the Board.
Oswego Branch, American Association of University Women, Co-President.

Smith, John Kares. Communication Studies
Port Authority of Oswego, Executive Board.
Oswego OperaTheatre, Board of Directors
Professional Communicators and Journalists of Oswego, member.

Spain-Mosher, Amber. Extended Learning
National Society Daughters of the American Revolution, Col. Bigelow Lawrence Chapter.
40 Below Civic Engagement Task Force.

Spizman, Lawrence. Economics
Congregation Adath Israel, President.

Stamm, Alfred. Earth Science
Newman Center, volunteer.

Steiger, Scott. Earth Science

Oswego School District, Presentations. Elementary and Secondary Students about the weather.

Stuck, Mary. Sociology

St. Margaret's Senior Choir, Community.

Sturr, Natalie. Penfield Library

Sounds of Brass, Coordinator and member.

Faith United Church, Oswego, NY, Director, Handbell Choir.

Faith United Church, Oswego, NY, Substitute pianist/music director.

Tripathi, Preety. Math

Fredrick Leighton Elementary School, Volunteer on Activity Day.

Tryon, Daniel. Technology Education

H. Lee White Marine Museum, Museum ice model construction.

H. Lee White Marine Museum, Outdoor deck construction.

H. Lee White Museum & Oswego Maritime Foundation, Community boat building classes.

Oswego Maritime Foundation, Fall Dock Day.

Oswego Maritime Foundation, Spring Dock Day.

Oswego Downhill Derby, Organizer.

United Way, Organize Toy Build.

Minetto Methodist Church, Annual Harvest Dinner drive through.

Tsai, Eric. Finance

Money Smart Programs, financial literacy workshops, Faculty member of the committee developing and teaching the workshops.

Wengert, Elyzabeth. Learning Support Services

A Better Chance Program (ABC), Fayetteville-Manlius Chapter, Board Member.

Williams, Gay. Business Law

City of Oswego Economic Development Loan Review Board, Committee Member.

Oswego City/County Empire Zone Board, Board Member.

Wilkins-Mitchell, Cheryl. Health Promotion And Wellness

Arts Advocate for the Syracuse and Oswego communities.

Winslow, (Yvonne) Jane. Communication Studies

Oswego Film Group, member.

CNY Film Fest Programmers, SUNY Oswego representative.

Wolford, Karen. Psychology

Child Fund, Multi-year sponsor of multiple children and community school in Zambia, Africa.

Aids Walk, Sponsor of walker for Aids Community Resources.

Psychotherapy, Pro Bono services for several clients (ongoing).

Yager, Timothy. Penfield Library
Oswego County Habitat for Humanity, Secretary.
Young Professionals Voice of Oswego, Treasurer.

Zhang, Ding. Operations Management
CNY Chinese School, Principal.

APPENDIX J: ORSP AWARDS RECEIVED FY 2009-2010

PD	CO-PDs	SPONSOR	TOTAL	START	END	TITLE
BELL, MB	N/A	SED / CCD	11,067	07/01/09	06/30/10	Library Coordinated Collection Dev Aid Library Collection Year 09/10
BEYERBACH, B	BURRELL	SED / TLQP	468,056	09/01/09	08/31/12	TLQP - SMART
BRAUN, T	N/A	SRC, INC.	6,718	02/05/10	03/31/10	DNA Production
DAVIS, RD	RUSSO	SED / TOC	10,784	07/01/09	06/30/10	The SUNY Oswego Teacher Recruitment for Urban Schools Today (TRUST) Initiative
EARLY, J	N/A	IOWA / NSF	30,000	09/01/09	08/31/10	Coll Res: Scalable Virtual Machine Lab Systems for Supporting Dev of New Info Assurance Pgm
EARLY, J	N/A	SERCO	34,578	08/31/09	03/31/10	Next Generation Protocol Security Project
GILMOUR, S	MARKERT	SED / TLQP	300,000	09/01/09	08/30/12	Pjt BLEND: Bldg Leadership Excellence for Needs Based Business
GUMP, B	MACKENZIE , BENDINSKA S	NIEHS / SUP	96,895	09/04/09	08/31/10	ARRA: Lead & Vascular Reactivity to Acute Stress in Children
KANBUR, S	N/A	NSF / DGSE	46,054	03/24/08	05/31/11	Int'l Coll: Classical Cepheid observation w Brazilian Robotic Telescope
MCDUGAL, J	N/A	SCSD / DOEd	60,000	07/01/07	06/30/10	Smaller Learning Communities
MESSERE, F	N/A	SED / SS BID	103,323	05/18/09	11/30/09	NYS Summer School, School of Media Arts
MESSERE, F	N/A	NYCH / MAJOR	7,884	01/15/10	08/31/10	From Global to Local: Diaspora, the Arts and Community
MORTON, A	N/A	DOEd / McNair	231,000	10/01/09	09/30/10	Ronald E McNair PostBaccalaureate Achievement Project
NARAYAN, J	MORTON	SED / CSTEP	111,028	07/01/09	06/30/10	CSTEP

PAGANO, J	N/A	CLARKSON / EPA	142,821	03/06/06	03/05/11	Chemical Analysis in Fish Tissue for the GL Fish Monitoring Program
PAGANO, J	N/A	NOVELIS	9,200	10/01/09	09/30/10	Alumina Qualification for the North Ponds Wetland Investigation
PETRELLA, Y	N/A	U OF ALB / PSWP	4,000	09/01/09	08/31/10	Public Services Workshops Programs
PETRELLA, Y	N/A	OC DSS	279,121	01/01/10	12/31/10	Professional Development and Training
RC (HERNANDEZ)	JACKSON	OPRHP / ZBGA	15,000	04/01/09	03/31/10	Part-time Naturalist
STAMM, A	N/A	AVPOL / MACTEC	933			Consulting / Vendor Services at Bennett Bridge
STAMM, A	N/A	MACTEC	4,667	09/28/09	07/31/10	Consulting / Vendor Services at Bennett Bridge
STEIGER, S	N/A	MULTI	3,800	09/01/08	08/31/10	Weather Forecasting
STEIGER, S	N/A	MULTI	32,965	03/01/09	02/28/10	Storm Observation and Forecasting
STEIGER, S	N/A	MULTI	30,800	05/01/10	02/28/11	Storm Observation and Forecasting
STEWART, P	LONKY, REIHMAN	CDC / ATSDR	200,000	09/30/09	09/29/10	Prenatal PCB Exposue and Cognitive Dev 09-10
STEWART, P	N/A	NEIHS / R01	364,693	02/08/10	12/31/10	Prenatal PCB Exposue and Cognitive Dev
TOMASCAK, P	KADIMA	NSF / MRI	11,641	09/01/09	08/31/10	MRI: Acquisition of a Quadrupole ICP-MS
WELSH, A	N/A	NYS DEC	21,051	06/01/09	05/31/11	Genetic Assessment of the Hatchery-Produced Lake Sturgeon Pop in the Osw River Basin
WELSH, A	N/A	GLFC	40,955	01/01/10	12/31/11	Evaluating Genetic Relationships Between the Lake Ontario Deepwater Sculpin Pop
WELSH, A	N/A	OMNR	5,865	01/01/10	12/31/10	Genetic Analysis of Lake Sturgeon in Quetico Provincial Park

Faculty Subtotal 2,684,899

54%

BELLOW, N	N/A	MULTI	152,222	10/01/05	06/30/10	Center for Business and Community Dev
BELLOW, N	N/A	OTDA / WSBT	149,644	01/01/10	12/31/10	Workplace Skill Building Training
BELLOW, N	N/A	OTDA / MGMRFQ	1,263,217	01/01/10	12/31/10	MGMRFQ Consultant Services Project 2010
RSVP (WAHL)	N/A	MULTI	3,859	04/01/07	03/31/11	Multi Sponsor Support for USOswego Music and Dance
RSVP (WAHL)	N/A	UWOC / OMBUDS	1,500	01/01/10	12/31/10	United Way Ombudsman Support 2010
RSVP (WAHL)	N/A	UWOC / RSVP	11,500	01/01/10	12/31/10	Retired and Senior Volunteer Program 2010
RSVP (WAHL)	N/A	MULTI	10,169	10/01/08	06/30/10	Multi Sponsor - Friends of RSVP
RSVP (WAHL)	N/A	MULTI	4,050	10/01/08	06/30/10	Multi Sponsor - Mature Living
RSVP (WAHL)	N/A	MULTI	6,674	10/01/08	06/30/10	Multi Sponsor - Osteo Program
RSVP (WAHL)	N/A	CNCS / SC	72,442	07/01/09	06/30/12	Retired and Senior Volunteer Program of Oswego County
RSVP (WAHL)	N/A	NYS OA / OMB STATE	4,659	04/01/09	03/31/10	Long Term Care Ombudsman Program - STATE 2009
RSVP (WAHL)	N/A	NYS OA / OMB FED	10,607	01/01/09	12/31/09	Long Term Care Ombudsman Program - FED 2009
RSVP (WAHL)	N/A	NYS OA / RSVP	11,394	04/01/09	03/31/10	2009-2010 RSVP Agreement
RSVP (WAHL)	N/A	OCOA / VS	2,100	01/01/10	12/31/10	2010 RSVP, Title IIIB, Volunteer Support
RSVP (WAHL)	N/A	OCOA / FV TR	3,676	01/01/10	12/31/10	2010 Friendly Visiting, Telephone Reassurance
RSVP (WAHL)	N/A	NYS DOS / CENSUS	7,497	12/01/09	11/31/10	NY Census Complete Count
WRVO (KRAUSS)	N/A	MULTI	184,933	07/01/08	06/30/09	Supplemental Account for Radio Station Personnel
WRVO (KRAUSS)	N/A	SED / OPER	39,153	07/01/09	06/30/10	Public Broadcasting

						Operational Aid
WRVO (KRAUSS)	N/A	MULTI	325,000	07/01/09	06/30/10	Supplemental Account for Radio Station Personnel 2009-2010
WRVO (KRAUSS)	N/A	SED / OPER	23,234	07/01/09	06/30/10	ARRA: Public Broadcasting Operational Aid
WRVO (KRAUSS)	N/A	CPB / FSGD	18,166	01/13/10	12/31/10	CPB Fiscal Stablization Grant Distribution

OCBR, WRVO, RSVP Subtotal 2,305,696 46%

Campus Total \$4,990,595