

Otterbein University

Digital Commons @ Otterbein

Faculty Achievement Reports

Faculty Scholarship

2-2016

Faculty Achievements, February 2016

Otterbein University

Follow this and additional works at: <https://digitalcommons.otterbein.edu/achievements>

Part of the [Educational Assessment, Evaluation, and Research Commons](#), and the [Scholarship of Teaching and Learning Commons](#)

Recommended Citation

Otterbein University, "Faculty Achievements, February 2016" (2016). *Faculty Achievement Reports*. 12. <https://digitalcommons.otterbein.edu/achievements/12>

This Article is brought to you for free and open access by the Faculty Scholarship at Digital Commons @ Otterbein. It has been accepted for inclusion in Faculty Achievement Reports by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

OFFICE OF ACADEMIC AFFAIRS

WENDY R. SHERMAN HECKLER, Associate Vice President for Academic Affairs/Dean of University Programs/Professor, Department of Education

External Grants and Fellowships - Primary Investigator

OP2: Operation Physics for Central Ohio Middle School Teachers, 2016-2017. Funded as part of the Ohio Department of Higher Education's Improving Teacher Quality grants program for \$108,868. Wendy Sherman Heckler and David Robertson, co-P.I.'s.

Presentations and Posters

Sherman Heckler, W., Robertson, D., Reber, D., Richards, K., Bondy, K., Tuohy, T., and Tynan, J. (2016, January). *Teaching physical science for student learning: Density activities from OP2*. Workshop presented at the Science Education Council of Ohio annual meeting, Columbus, OH.

DEPARTMENT OF ART

DONALD T. AUSTIN, Professor

Artistic Exhibits and Performances

Blackwing Product Catalog. Clients: IEC, Middleburg Heights, OH and Precision Remotes LLC, Vallejo, CA. Design, copywriting and production.

Blanchard Builders and Services Vehicle Signage. Client: Mike Blanchard, Worthington, OH. Design and production.

IEC Generic Brochure. Client: IEC, Middleburg Heights, OH. Design and production.

Banks Kitchen. Client: Marie Banks, Columbus, OH. Design and fabrication.

NICHOLAS A. HILL, Professor

Artistic Exhibits and Performances

Landscape print exhibition, Santiago, Chile, October 2015.

Invited to create prints as part of two portfolios for Taller 99 printmaking studio, Santiago, Chile, October 2015.

One of sixteen printmakers selected in a national juried competition to create an

edition of prints on the theme of "Justice," St. Ambrose University, Davenport, IA, December 2015.

35th Anniversary Exhibition, Printworks Gallery, Chicago, IL, December 2015. Printworks Gallery has represented Nicholas Hill for thirty-two years. Exhibition catalog published.

Two-person exhibition at Pratt MWP College of Art and Design Gallery, Utica, NY, an exhibition of approximately twenty large-scale cyanotype prints, January 2016.

Series of six large-scale intaglio prints in an exhibition entitled, "Elements," Schumacher Gallery, Capital University, January 2016.

Community Outreach/Service Learning
Presentation on preparing an AP portfolio to students at Fort Hayes High School, Columbus, OH, October 2015.

Honors and Awards

Recipient of a Distinguished Artist Scholarship, The League Residency at Vyt, Students Art League, New York, NY.

AMY E. JOHNSON, Associate Professor

Presentations and Posters

Johnson, Amy E. "Walking in the City: Views by Women Artists," Confluence: Southeast College Art Conference, Pittsburgh, PA, October 21-24, 2015.

JONATHAN D. JOHNSON, Associate Professor

Artistic Exhibits and Performances

Roman Susan Gallery (Chicago, IL): Slide.

Miami Independent Film Festival (Miami, FL).

Roma Doc Film Festival (Rome, Italy).

CENTER FOR TEACHING AND LEARNING

KATHRYN M. PLANK, Director/Professor, Department of Education

Books, Book Chapters, and Journal Articles (peer reviewed)

Popovic, C., and Plank, K. M. (2016). Managing and leading change: Models and practices. In D. Baume and C. Popovic, eds., *Advancing Practice in Academic Development*. London: Routledge.

Presentations and Posters

Little, D., Ortquist-Ahrens, L., Plank, K. M., and Felten, P. (2015). Should I stay or should I go?: Reflections at mid-career. Session at the 40th Annual POD Network Conference, San Francisco, CA, November 4-8.

Plank, K. M. (2015). A conversation about inclusion. Texas Tech University, November 17.

Service/Leadership in the Profession

Chair, History Committee, POD Network in Higher Education.

Vice President, International Consortium for Educational Development.

DEPARTMENT OF CHEMISTRY

DEAN H. JOHNSTON, Professor

Books, Book Chapters, and Journal Articles (peer reviewed)

Bowser, A. K., Anderson-Wile, A. M., Johnston, D. H., and Wile, B. M. (2015). Diamine bis(phenolate) and pendant amine bis(phenolate) ligands: catalytic activity for the room temperature palladium-catalyzed Suzuki–Miyaura coupling reaction. *Appl. Organometal. Chem.*, 30 (1), 32-39.

DEPARTMENT OF EDUCATION

SUSAN D. CONSTABLE, Associate Professor

Community Outreach/Service Learning

Orton Gillingham tutoring.

Literacy volunteer, Columbus City Schools, Indianola Informal K-8.

Professional development for teachers, Columbus City Schools, Indianola Informal K-8.

Otterbein University Summer Reading Clinic.

External Grants and Fellowships - Primary Investigator

U.S. Department of Education, National Professional Development grant: Central Ohio English Learners' Education Collaborative (COELEC). \$375,000 per year; year four of a five year grant.

Presentations and Posters

Scheckelhoff, C.B., Schneider, J., and Constable, S. (2015). Ben's Twice Told Tale: Using

Drama to Provoke PreService. Teachers' Interpretive Readings of Student Data.

Annual Conference of the Literacy Research Association, Carlsbad, CA.

Service/Leadership in the Profession

Member, Ohio Association of Private Colleges of Teacher Education (OAPCTE).

Member, Ohio Department of Higher Education, Metrics Committee.

Reviewer, Literacy Research Association.

Member, International Literacy Association.

DEPARTMENT OF ENGLISH

TAMMY A. BIRK, Assistant Professor

Community Outreach/Service Learning

Organized and facilitated a Storytelling Project with Wild Goose Creative, Speak Easy, and Columbus Unscripted, three local community arts organizations, for Women's, Gender, and Sexuality Studies students. Students shared their stories in a Storytelling Showcase at Wild Goose Creative, a public arts space that serves the greater Columbus community, November 2016.

Organized and facilitated a Community Arts intervention with nationally renowned street and public artist Stephanie Rond. WGSS and ART students collaborated with Rond in the construction of a campus installation over the course of fall semester. #LiveWisdom, a large scale effort to share the life wisdom of members of the community, was installed in early December.

DEPARTMENT OF HEALTH AND SPORT SCIENCES

ROBERT E. BRAUN, Assistant Professor

Presentations and Posters

Thornton, A., Seredick, G., and Braun, R.B.

"Trends of Diabetics Using the BRFSS Data from 2008-2012 by Race/Ethnicity." State presentation at the Health Educators' Institute through Ohio SOPHE, October 2015.

Bigham, D., Reitz, M., and Braun, R.B. "The Impact of a Community Garden on a Local Township." State presentation at the Health

- Educators' Institute through Ohio SOPHE, October 2015.
- Hill, J., and Braun, R.B. "Assessing Trends of Ohio Residents with Diabetes by Socioeconomic Status and Individual Demographics." State presentation at the Health Educators' Institute through Ohio SOPHE, October 2015.
- ANN-CATHERINE SULLIVAN**, Professor
Community Outreach/Service Learning
Coordinating the Best of Both Worlds Workout Buddy Program.
Best of Both Worlds Advisory Board member.
CAEP Annual Report Reviewer Volunteer Corps.
edTPA scorer for Pearson Education.
Secretary and Board of Directors for National Consortium for Physical Education and Recreation for Individuals with Disabilities.
Editorial Review Board, *The Physical Educator*.
American Heart Association Instructor and Instructor Trainer.
American Red Cross Instructor and Instructor Trainer.
Adapted PE Central Expert (www.pecentral.org).
Presentations and Posters
Sullivan, A.C. and Randall, L. (2015). Introducing and using the 'Team Blogger' role within a Sport Education unit as a means to enhance student learning in an undergraduate PETE class. 2015 PETE and HETE Conference, Atlanta, GA, October 27-31.
Sullivan, A.C., Martin, C., and McClenathan, J. (2015). Analysis of Academic Language Use by Teacher Candidates. Presented at the Ohio Association for Health, Physical Education, Recreation and Dance Annual Conference, Sandusky, OH, December 3.
Sullivan, A.C., and Whalen, C. (2015). Effects of Equine Assisted Psychotherapy (EAP) on Self-Empowerment. Ohio Association for Health, Physical Education, Recreation and Dance Annual Conference, Sandusky, OH, December 3.
Sullivan, A.C., Montoya, J., and Johnson, J. (2015). Adapted Physical Education: Changes Impacting PE and APE Teachers. Presented at the Ohio Association for Health, Physical Education, Recreation and Dance Annual Conference, Sandusky, OH, December 4.
- KRISTY L. MCCRAY**, Assistant Professor
Books, Book Chapters, and Journal Articles (peer reviewed)
Pastore, D. L., Parietti, M., McCray, K., Dabbs, S., Yang, S. Y., and Park, Y. (2015). Podcasts in higher education with specific examples in sport management. *Future Focus: Ohio Journal of Health, Physical Education, Recreation, and Dance*, 36(2), 19-28.
Presentations and Posters
McCray, K. L. (2015, September). Sexual Assault in Athletics. Guest lecture for SPTA 615: Graduate Sport Law at Ball State University, Muncie, IN.
McCray, K. L. (2015, October). Bias vs. Reflexivity: Methodological Concerns for Interviews on Sexual Assault. Invited lecturer at The Ohio State University, College of Education and Human Ecology's Methodological Colloquium Series, Columbus, OH.
McCray, K. L. (2015, October). Taking a Zero Tolerance Approach: Sexual Assault Prevention Education for Student-Athletes. Paper presented at the National Association for Athletic Academic Advisors Region III Conference, Columbus, OH.
McCray, K. L. (2015, October). Title IX. Guest lecture for KNSISM 4411: College Sport at The Ohio State University, Columbus, OH.
McCray, K. L., Pastore, D., and Sutherland, S. (2015, November). Perception and Prevention: Former College Athletes' Knowledge of Sexual Assault. Paper presented at the North American Society for Sport Sociology Annual Conference, Santa Fe, NM.
McCray, K. L. (2015, December). Title IX, Sexual Assault, and College Athletics. Guest lecture for KNSISM 5614: Sport and Sexuality at The Ohio State University, Columbus, OH.
Service/Leadership in the Profession
Member, Diversity Committee. North American Society for Sport Management, June 2015-present.

PATRICIA S. WILSON, Senior Instructor
Community Outreach/Service Learning
Coordinated the Hunger Heroes 5K and Fun Run to support W.A.R.M. Share Bac A Pac; raised \$4,200.00 with her FYS classes.

Presentations and Posters

"Strengths in Higher Education," to Otterbein University Nursing, Theatre, and Music Departments, and Enrollment Management Division, October-December 2015.

"Strengths-Based Leadership in the Healthcare Setting," OhioHealth Doctors Hospital Emergency Department Leadership Team, December 2015.

"Finding the Force Within You: A Strengths Perspective," Otterbein Student Affairs Division, January 2016.

DEPARTMENT OF HISTORY AND POLITICAL SCIENCE

ANTHONY R. DeSTEFANIS, Associate Professor
Books, Book Chapters, and Journal Articles (peer reviewed)

Review of *Workers Across the Americas: The Transnational Turn in Labor History*. Edited by Leon Fink. Oxford University Press, 2011.
Labour History Review, Vol. 79, No. 2, July 2014.

Presentations and Posters

Research Presentation at Otterbein: "The Ludlow Massacre Reconsidered," Faculty Scholar Development Committee Faculty Scholars Series, February 17, 2015.

Conference Panel Commentator and Chair, "Labor and Civil Rights in Nineteenth-Century America," *North American Labor History Conference*, Detroit, MI, October 23, 2015.

DEPARTMENT OF MATHEMATICAL SCIENCES

WILLIAM V. HARPER, Professor
Books, Book Chapters, and Journal Articles (peer reviewed)

Harper, William V. and Thomas R. James, "Concerns about Least Squares Estimation for the Three-Parameter Weibull Distribution: Case Study of Statistical Software," pp. 1268-1282, Proceedings of

the Joint Statistical Meetings (JSM2015 - Section on Physical and Engineering Sciences), August 2015.

THOMAS R. JAMES, Professor
Artistic Exhibits and Performances

Harper, William V. and Thomas R. James, "Concerns about Least Squares Estimation for the Three-Parameter Weibull Distribution: Case Study of Statistical Software," pp. 1268-1282, Proceedings of the Joint Statistical Meetings (JSM2015 - Section on Physical and Engineering Sciences), August 2015.

DEPARTMENT OF NURSING

JOHN D. CHOVAN, Assistant Professor
Books, Book Chapters, and Journal Articles (peer reviewed)

Chovan, John D. (2015). Homeless, mentally ill, and drug-addicted patients. In, E. Wittenberg, B. R. Ferrell, J. Goldsmith, T. Smith, S. L. Ragan, M. Glajchen, and G. F. Handzo (Eds.), *Textbook of Palliative Care Communication* (pp. 205-213). New York: Oxford University Press.

JACQUELINE J. HAVERKAMP, Associate Professor
Presentations and Posters

Selected with Drs. Alicia Ribar and Patricia Keane to present a poster entitled, "The development of an online preceptor orientation portal based on the NONPF Partners in NP Education: A preceptor manual for NP Programs" at the National Organization for Nurse Practitioner Faculty conference in Seattle, WA, April 2016.

DEPARTMENT OF PSYCHOLOGY

MEREDITH C. FREY, Associate Professor
Books, Book Chapters, and Journal Articles (peer reviewed)

Laurie-Rose, C., Frey, M. C., Sibata, E., and Zarny, A. (2015). Effects of memory load and test position on short-duration sustained attention tasks. *American Journal of Psychology*, 128, 445-458.

DEPARTMENT OF RELIGION AND PHILOSOPHY

ANDREW P. MILLS, Professor

Books, Book Chapters, and Journal Articles (peer reviewed)

Andrew P. Mills, "Keeping it Under Control" in Adam Barkman and Robert Arp, eds., *Downton Abbey and Philosophy*, Open Court Press, 2015, pp. 61-70.

Service/Leadership in the Profession

Vice-President (2015-2017), American Association of Philosophy Teachers.

DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

HEIDI R. BALLARD, Associate Professor

Presentations and Posters

Ballard, Heidi R. (October 2015). At the Crossroads: Advancing Sustainability and Community Wellness Through Sociology and Public Health. Paper presented at the annual meeting of the Association for Humanist Sociology. Portland, OR.

DEPARTMENT OF THEATRE AND DANCE

TIMOTHY J. GERCKENS, Assistant Professor

Artistic Exhibits and Performances

Lighting design for the world premiere of *Treasure Island*, adapted and directed by Mary Zimmerman, at the Lookingglass Theatre in Chicago, IL. September 2015.

Co-Designed the lighting (with Jeffrey Gress) for *Metamorphoses*, directed by Daniel Heaton, at Capital University, Columbus, OH. October 2015.

Lighting design for Dance Concert 2015: *Famously Yours...Forever*, conceived and choreographed by Stella Kane, Otterbein University Department of Theatre and Dance, Westerville, OH. November 2015.

Lighting design for *Guys and Dolls*, directed by Mary Zimmerman, at the Wallis Annenberg Center in Beverly Hills, CA. November 2015.

STELLA A. KANE, Senior Instructor

Artistic Exhibits and Performances

Director and Choreographer, *Famously Yours...Forever*, Otterbein University, November 2015.

Sabbatical Outcomes

Composition and direction of an original one act dance theatre piece based on Gottfried Helnwein's *Boulevard of Broken Dreams*, an American pop iconic reinterpretation of Edward Hopper's *Nighthawks*. This dance theatre piece, titled *Famously Yours...Forever*, premiered November 19, 2015 and ran for four performances as part of the 2015-2016 Otterbein Theatre and Dance Season performance schedule.

CHRISTINA M. KIRK, Professor

Artistic Exhibits and Performances

Director, *Much Ado About Nothing*, Otterbein University Theatre, October 2015.

MARK MINEART, Associate Professor

Artistic Exhibits and Performances

Lead Actor, *Peter & the Starcatcher*, CATCO Theatre Company, Columbus, OH, November-December 2015.

Artistic Exhibits and Performances

Voice over performance for *Famously Yours...Forever* Dance Concert, Otterbein Theatre, November 2015.

Community Outreach/Service Learning

After-school drama workshops with/for the Etna Road Elementary School, Whitehall School District, Whitehall, OH. Co-created and conducted with Jeremy Llorence, Visiting Assistant Professor, Otterbein Department of English.

"The Monologue and Beyond: a fusion of Theatre and English." Workshop co-created and conducted with Jeremy Llorence, Visiting Assistant Professor, Otterbein Department of English. October 3, 2015.

EXTERNAL GRANT AWARDS – OFFICE OF SPONSORED PROGRAMS

Otterbein faculty and administrators have received grants totaling \$38,181 since the fall 2015 update. Ranging widely from research to academic studies to community education, these grants support the mission of Otterbein, enhance faculty achievement and student learning, and strengthen social justice in the central Ohio community.

GWENDOLYN DEROSA, Faculty, English as a Second Language

The Columbus Foundation (\$1,181)

Funding to present her research, “The Impact of Creative Writing on EAP Students’ Attitudes Toward Writing,” at the Annual Writers Conference in Thailand, December 2-4, 2015. This international conference invited English language teachers to collaborate and discuss best practices and current research on English writing pedagogy. The topics of the conference included second language writing pedagogy, evidence-based practices for teaching writing, and teaching writing to learners of different proficiency levels. The hope was to encourage other English as a Second Language/English as a Foreign Language instructors to conduct qualitative and quantitative studies on the use of creative writing with English Language Learners.

MELISSA GILBERT, Director, Center for Community Engagement

Campus Compact (\$2,000)

The Center for Community Engagement (CCE) collaborated with the Outreach Program of Des Moines, IA on January 19, 2016 to host an MLK Day of Service. Students, staff, faculty and community members gathered in Fisher Gallery on Otterbein’s campus to package 4,000–6,000 macaroni and cheese meals for under resourced individuals and families.

Women’s Fund (\$10,000)

This money will continue to fund the Otterbein Women’s Leadership Network, known as “The NET.” This organization provides educational networking and transformational leadership opportunities for girls, university students, and community leaders. We will mobilize over 1000

participants and 65 organizations. To meet the needs for innovative leadership development that can lead to systemic change for women, the three goals of the NET are: 1) NETWORK = Grow a local, relational, and collaborative Women’s Leadership Network, 2) EDUCATE = Educate women and girls in skills and strategies to develop as leaders, and 3) TRANSFORM = Provide transformational leadership experiences for women and girls to provide their knowledge to real-world leadership opportunities.

JANICE GLOWSKI, Gallery and Museum Director, Art Department

National Endowment for the Arts (\$20,000)

Funding to support the exhibition “An Island Apart: Cuban Artists in Exile.” The exhibition will explore themes of identity and place, featuring works by prominent exiled Cuban-born American artists Pavel Acosta and Armando Mariño (New York); Alejandro Aguilera (Georgia); Jairo Alfonso and Frank Guiller (New Jersey); Juan Si González (Ohio); Coco Fusco and Maritza Molina (Florida); and María Magdalena Campos-Pons (Massachusetts). Accompanying programming will include an artist-led community installation by resident artist Juan Si González. The exhibition is part of *Otterbein and the Arts: Opening Doors to the World*, a three-year initiative to deepen global education and community outreach.

MICHAEL HOGGARTH, Professor, Biology and Earth Science Department

Friends of Big Walnut Creek (\$4,000)

Friends of Big Walnut Creek have requested Michael Hoggarth continue his mussel survey of the lower Big Walnut Creek and selected tributaries of the Hoover Reservoir to its mouth with the Scioto River in Franklin and Pickaway counties.

MIGUEL MARTINEZ-SAENZ, Provost and Vice President for Academic Affairs

Fulbright – Nehru International Education Administrators Program

Miguel Martinez-Saenz has been accepted to the International Education Administrators Program. As part of this seminar program, Martinez-Saenz will spend two weeks in New Delhi and other major cities in India, attending meetings with representatives of Indian universities, private-sector agencies and organizations and government agencies. The seminar aims to achieve a balance of topical discussions, knowledge sharing, experiential excursions and exposure to societal and cultural facets of India.

DIANE NANCE, Director, Office of Grants and Sponsored Programs

Columbus Foundation, Johnstone Fund (\$1,000)

In an effort to deepen its commitment to diversity, inclusion, and global education, Otterbein has begun a multi-year project, *Opening Doors to the World*, featuring gateway countries in Latin America, Asia, and Africa. This year, Cuban culture will make its way into Otterbein's galleries, recital halls, classrooms and community, through a series of arts-related events. This contribution will fund part of this special project that promises to fulfill our mission of diversity, inclusion, and global education, and to present talented local and Cuban musicians.

CENTER FOR TEACHING AND LEARNING
COLLABORATE ULTRA MODERATOR CERTIFICATION

Blackboard Collaborate Ultra is a browser-based teaching and presentation platform that allows session moderators to conduct live sessions in which participants can view content, engage in real-time discussions, and work cooperatively using a wide range of interactive tools. Sessions can also be recorded either with a live audience or solo and used for supplemental review. To become a session moderator, faculty and university employees attend instructional certification workshops that focus on pedagogy, best practices and technology integration within higher education. Faculty members who have completed the training are listed below.

MICHELE ACKER, Professor and Chair, Psychology
KYRIACOS ARISTOTELOUS, Professor, Business,
Accounting and Economics
KAY BALL, Associate Professor, Nursing
LYLE BARKHYMER, Professor Emeritus and Part-
time Faculty, Music
KRISTIN BOURDAGE, Associate Professor,
Education
JOHN CHOVAN, Assistant Professor, Nursing
EVA FRIED, Assistant Professor, Nursing
BEVERLY GOOD, Part-time Faculty, Education
JACQUELINE HAVERKAMP, Associate Professor and
Chair, Nursing
KAREN HUGHES, Assistant Professor, Nursing
CARRIE HUNG, Part-time Faculty, Education
ELLEN JACOBS, Part-time Faculty, Health and
Sport Sciences
PATRICIA KEANE, Professor, Nursing
CLARE KILBANE, Associate Professor, Education
DEE KNOBLAUCH, Associate Professor, Education
TIFFANY LIPSTREU, Director, Courtright Memorial
Library
GRACE MCDANIEL, Assistant Professor, Education
LEIGH ANN MEYER, Instructor, Nursing
AMY PARSONS, Assistant Professor, Courtright
Memorial Library

NANCY PAUL, Part-time Faculty, Communication
SHELLEY PAYNE, Assistant Professor, Health and
Sport Sciences
RARES PILOIU, Assistant Professor, Courtright
Memorial Library
REGINA PRUSINSKI, Assistant Professor, Nursing
ALICIA RIBAR, Assistant Professor, Nursing
KAREN ROBINSON, Professor, Education
CHARLENE SEEVERS, Instructor, Nursing
JOY SHOEMAKER, Assistant Professor, Nursing
AMY SMITH, Instructor, Nursing
AMY STRAWSER, Part-time Faculty and Chair,
Modern Languages and Cultures
ANN-CATHERINE SULLIVAN, Professor, Health and
Sport Sciences
SUSAN THOMPSON, Professor, Mathematical
Sciences
BETHANY VOSBURG-BLUEM, Assistant Professor,
Education
PAUL WENDEL, Assistant Professor, Education
ERICA WOMACK, Assistant Professor, Education
JOSEPH WILKINS, Instructor and Clinical
Coordinator, Health and Sport Sciences
CHRISTINE ZAMARIPA, Instructor, Nursing