

FACULTY SCHOLARSHIP *at* WHITWORTH UNIVERSITY

MAY 2007-MAY 2008

Faculty Scholarship at Whitworth

Who We Are

The Whitworth faculty includes 138 Christian teacher-scholars. These committed teachers engage in scholarship to advance their understanding of the world and to bring new discoveries into their classrooms. Organizations beyond our campus have recognized the high quality of our faculty scholarship, and they support Whitworth research programs. Whitworth faculty members have received research grants from a broad range of organizations, including the Fund for the Improvement of Post-Secondary Education, the M.J. Murdock Charitable Trust, NASA, The National Endowment for the Arts, and the National Science Foundation.

What We Do

Whitworth faculty members are engaged in a wide array of research and scholarship projects. The work of our natural scientists includes investigating the physics of electric propulsion, studying organometallic chemistry in aqueous solutions, and reviewing Fibonacci numbers as quantum analogs. Scholars in the humanities conduct their daily classes and publish poetry, analyze histories of the American colonial and antebellum South, and compose biblical commentaries. In the course of their other teaching and research responsibilities, social scientists examine the effects of regional trade agreements on trade policy stability, analyze the impact of sexual abuse on male partners of female survivors, and evaluate ideas for reconstructing the political culture in Liberia. And faculty in the arts teach, perform, contribute to exhibits, create arrangements for jazz ensembles, direct staged readings in Spokane theatres, and display artwork based on and inspired by Gulf Coast communities in crisis.

Why We Do It

While teaching remains the central faculty responsibility at Whitworth, scholarship is also crucial. Faculty scholarship models lifelong learning for our students while keeping faculty members immersed in the joy of discovery and connected to the broader conversations of their academic disciplines. Some faculty conduct research and write monographs with their undergraduate students in special research programs that mentor students for graduate study. Some address disciplinary problems from explicitly Christian viewpoints as a unique contribution to discussions in the wider academy. And some integrate new knowledge into governmental policies and social programs to serve humanity. Regardless of faculty members' motivation, their dedication leads to a common outcome: the discovery and synthesis of knowledge to serve humanity.

Why We Want You to Know about It

The purpose of this annual publication is to share some of the ways in which Whitworth's faculty contributes to the world of knowledge. In the following pages you will read about recent publications, scholarly presentations, professional service, research grants, fellowships and awards. You will also read (on the following page) the faculty-authored definition of scholarship and see how Whitworth faculty members engage across the four primary types of scholarship. While this publication is not comprehensive, it does highlight the breadth and depth of faculty scholarship at Whitworth as it provides a small taste of the fruit of the productive work of the university's teacher-scholars.

The Whitworth Concept of Scholarship

Whitworth University seeks to be a community of Christian teacher-scholars learning and growing together with our students. Whitworth affirms the vital importance of both scholarly activity and classroom teaching, and sees the two as mutually beneficial and fundamentally integrated in developing the minds and hearts of both students and faculty.

The concept of scholarship at Whitworth University recognizes the value of all who are engaged in critical thinking and intellectual pursuits that include the creation, discovery, integration, analysis and application of ideas. While our definition reflects our identity as a small liberal arts university dedicated to teaching and to a wide range of service opportunities and professional development, it also recognizes the traditional concept of scholarship informing the wider realm of academia.

Scholarship at Whitworth University is defined as systematic, focused attention on a question, problem, or idea – attention that is characterized by expertise, originality, analysis and significance. Scholarship results in a product that is shared with appropriate peer audiences within the wider academic community through media such as publication, performance, exhibitions, presentations and workshops.

Scholarship may explore new territory, build upon what is known, or interpret what is given; it results in a product or offering that contributes to the broader world of knowledge. A scholar is an active learner who brings his or her experience and knowledge into the classroom. Scholars manifest and model the qualities of exemplary students: Scholars ask questions, seek answers, look for connections, engage in problem-solving, and apply what they have learned. Good scholars, like good students, demonstrate a lifelong commitment to the pursuit of knowledge.

Published Books, Chapters, Music

Forrest Baird, Baird, Forrest & Kaufmann, Walter, eds. *Ancient Philosophy: Philosophic Classics*, 5th ed. New York: Prentice Hall, 2008.

Baird, Forrest & Kaufmann, Walter, eds. *Medieval and Renaissance Philosophy: Philosophic Classics*, 5th ed. New York: Prentice Hall, 2008.

Baird, Forrest & Kaufmann, Walter, eds. *Modern Philosophy: Philosophic Classics*, 5th ed. New York: Prentice Hall, 2008.

Baird, Forrest & Kaufmann, Walter, eds. *From Plato to Derrida*, 5th ed. New York: Prentice Hall, 2008.

James Edwards, "Lohmeyer Ernst," *Dictionary of Major Biblical Interpreters*. Ed. D. McKim. IVP Academic, 2007, 671-675.

Angela Gonzalez, *Shaping the Thesis and Dissertation: Case Studies of Graduate Writers Across the Curriculum*. Dissertation Abstracts International 69 (09A) 3834, 2007.

Marc A. Hafso, *Gloria* (from *Missa Pacem*). Indianapolis: Colla Voce Music, Inc., 2007.

Gordon Jackson, "Ten things I want community leaders to know about journalism." *Media Accountability Today – and Tomorrow*. Ed. Torbjorn von Krogh. Goteburg, Sweden: Nordicom, 2008.

Dan Keberle, Musical arrangement: *Taicho*, by Robin Eubanks. University of Northern Colorado Jazz Press, 2007-08.

Musical arrangement: *Never Enough*, by Virginia Mayhew. University of Northern Colorado Jazz Press, 2007-08.

Michael Le Roy, *Research Methods in Political Science: An Introduction Using MicroCase*, 7th ed. Boston: Thomson, 2008.

Arlin Migliazzo, *To Make This Land Our Own: Community Identity and Cultural Adaptation in Purrysburg Township, South Carolina, 1732-1865*. University of South Carolina Press, 2007.

Alan Mikkelson, "Sibling interaction." C. Berger, ed. *International Encyclopedia of Communication*. Oxford: Blackwell Publishing, 2008.

Scott Miller, *Mark Adamo: the solo vocal works through 2006*. Dissertation Abstracts International, 67, no. 10A. The University of Nebraska-Lincoln, 2007.

Roger Mohrlang, "Romans." *Cornerstone Biblical Commentary: Romans Galatians*. Vol. 14. Carol Stream, Ill.: Tyndale House Publishers, 2007.

Sharon Mowry, "Integrating Character Across the Curriculum." *Effective Character Education: A Guidebook for Future Educators*. Ed. Merle J. Schwartz. Chapter 4. New York: McGraw-Hill Higher Education, 2008.

Gerald Sittser, *Water from a Deep Well: Christian Spirituality from Early Martyrs to Modern Missionaries*. Downers Grove, Ill.: InterVarsity Press, 2007.

Dale Soden, *Historic Photos of Washington State*. Nashville: Turner Publishing, 2008.

Published Articles (Refereed)

E. Victor Bobb, *Ruralite Magazine*. Ruralite Services, Inc; Forest Grove, Oregon. 4-5. "Past, Present, and Future: All AOK" (Jimmer Tillman) (May 2007); "It's Always Changing" (Jody George) (June 2007); "At Home in Okanogan County" (Elizabeth Sullivan) (July 2007); "Gathered as a Community" (Millpond Days) (Aug. 2007); "An Affirmation of Life" (Danny Miller) (Sept. 2007); "Leader of the Herd" (Casey Nissen) (Oct. 2007); "An Evening of Reassurance" (NVEC Annual Meeting) (Nov. 2007); "In Tune With Kayla" (Kayla Newland) (Dec. 2007). "A Vital and Historical Record" (Cindi Seymour) (Jan. 2008); "The Beat Goes On" (Steve Lukes) (Feb. 2008); "The Man Who Tells the Stories" (Vic Bobb) (March 2008); "Keeping the Past Alive" (Pat Spence) (April 2008); "To Your Good Health" (Yvonne Misiasek) (May 2008).

Nadine Chapman, "You like to fly at night"; "Vision and poetry"; "What is this passion for journey?" *The International Journal of Servant-Leadership* (3)1 451 (2007): 13-16.

Robert Clark, "The changing academic ecology of sociology: Learning to live with more frogs in the pond." *The American Sociologist* 39 (2) (2008): 107-121.

Janet Hauck, "How to Get More Product While Doing Less Process." *Archival Outlook* 5 (May/June 2008): 6-7. "The ABCs of MPLP: How to Apply the 'More Product, Less Process' Method in Your Archives." *Easy Access* 33 (Sept. 2007): 3-6.

Michael Ingram, Ingram, Michael and Ester Louie. "Advising Special Student Populations: Exemplary Practices." *NACADA Monograph Series #17* (Fall 2007).

Kamesh Sankaran, Sankaran, K. and K. A. Polzin. "Development of Numerical Tools for the Investigation of Plasma Detachment from Magnetic Nozzles." *AIAA Proceedings* (2007): 4386.

Richard Schatz, "Structural Transformation and Rural Development in Sarawak, Malaysia, 1963-2006." *Sarawak Museum Journal* (April 2008).

Bendi Benson Schrambach, "Narrative, Genre & Community in Marguerite de Navarre's *L'Heptaméron* & Baudelaire's *Le Spleen de Paris*." *The French Review* (April 2008).

Lindy Scott, "Money." *Dictionary of Mission Theology: Evangelical Foundations*. Nottingham, U.K., and Downers Grove, Ill. Intervarsity Press, 2007, 244-246.

Dennis Sterner, "Education at Liberal Arts Institutions: Programs in context or standardization?" *Teaching and Learning: The Journal of Natural Inquiry and Reflective Practice*, 21(3) (2007):139-160.

Julia Stronks, "Pay Equity Ruling Highlights Importance of Law-Makers." *Seattle Times*, 28 June 2007.

Peter Tucker, Tucker, Peter A., David Maier, Tim Sheard and Paul Stephens. "Using Punctuation Schemes to Characterize Strategies for Querying over Data Streams." *Transactions on Knowledge and Data Engineering*, 19(9) (Sept. 2007):1227-1240 IEEE.

John Tully, "The Two-Minute Drill." *American Football Coaches Association 2007 Summer Manual* (published 2008): 82-85.

Kirk Westre, Westre, Kirk, et al. "Servant Leadership in Sport: A Concept Whose Time Has Arrived." *International Journal of Sport Psychology* (Aug. 2007).

Keith Wyma, "Answering the Grounding Objection: Divine Modeling and Semifactuals of Freedom." *Philosophia Christi* 9(2) (2007): 333-364.

Published Reviews

Angeles Aller, *¿Qué onda? Urban Youth Culture and Border Identity*, by Cynthia L. Bejarano. *RMMLA e-review Journal* (Fall 2007).

Forrest Baird

Philosophy and Theology, by John Caputo. *Theology Today* 64 (Jan. 2008): 4.

Laura Bloxham, *Gilead*, by Marilynne Robinson. *Dialog* 46 No. 1 (Spring 2007): 81-82.

Todd Cioffi

The Promise of Baptism: An Introduction to Baptism in Scripture and the Reformed Tradition, by James V. Brownson. *Koinonia Journal* (2008).

Laurie Lamon, "The Light, an Exhale," from *Slim Night of Recognition*, by Emma Howell. *Rock & Sling: A Journal of Literature, Art and Faith* (Spring 2007).

Arlin Migliazzo

Una Storia Segreta: The Secret History of Italian-American Evacuation and Internment During World War II, ed. Lawrence DiStasi. *The Journal of the West* (Spring 2008).

Adam Neder, *Being and Action: The Theological Shape of Barth's Ethical Vision*, by Paul Nimmo. *International Journal of Systematic Theology* Vol. 10/2 (April 2008): 233-236.

Neder, Adam and Hans Halvorson. Rev. of *Quantum Physics*

and *Theology: An Unexpected Kinship*, by John Polkinghorne. *Lutheran Forum* (Winter 2007).

Bendi Benson Schrambach, *From Many Gods to One: Divine Action in Renaissance Epic*, by Tobias Gregory. *Comitatus: Journal of Medieval and Renaissance Studies*, Vol. 38 (2007).

Gerald Sittser, *The Civil War Letters of Joseph Hopkins Twichell: A Chaplain's Story*, eds. Peter Messent and Steve Courtney. *Books and Culture* (Spring 2008).

Dale Soden, *Race, Religion, Region: Landscapes of the Encounter in the American West*, ed. Fay Botham and Sara M. Patterson. *Oregon Historical Quarterly* 109 (Spring 2008): 147-48.

Published Book and Articles (non-refereed)

Heather Rogers, Rogers, Heather and J. Cobb. *Doing the Job of the Managerial Accountant* (Rev. ed.). Columbus, Ohio: McGraw-Hill, 2007. A case that requires students to take the role of a managerial accountant in order to make decisions about a company.

Kamesh Sankaran, "Simulation of Production and Propagation of Magnetic Fields in the Compact Pulsed Power Facility." Report for the Office of Naval Research Contract No. N00014-04-1-0668 to Washington State University, 2007.

Judith Schoepflin, "Why Should I Be Certified?" *The Clarion* Vol. LIX No.9: 5-6, Washington State Music Teachers, Poulsbo, Wash., June 2007. E-letter reprint of above article, Fall 2007. Music Teachers National Association, Certification Chairs. Cincinnati, Ohio.

Gerald Sittser, *Love One Another: Becoming the Church Jesus Longs For*. IVP, 2008.

Julia Stronks, Stronks, Julia and G. Stronks. *Living in the Fabric of God's Faithfulness: Parents and Children Explain What Works*. June 2008; www.whitworth.edu/LivingintheFabric.

Nicholas Willis, Willis, Nicholas and David Weinberg. "Singular Points of Real Quartic Curves Via Computer Algebra." *The Mathematics arXiv*, 2 July 2007; <http://front.math.ucdavis.edu>.

Formal Presentations

Christie Anderson, “The Case for Financial Competence: ROI on Employee Training.” ASTD monthly meeting. Spokane, Wash., July 2007.

Philip Baldwin, “Meeting NASM Standards in the Applied Studio.” National Conference of The American String Teachers Association (ASTA). Albuquerque, N.M., March 28, 2008.

“The Sounds of Silence: The Lonely Voice in Music and Literature.” International Short Story Conference. Cork, Ireland, June 19, 2008.

Laura Bloxham, “A Town Like Alice, by Nevil Shute.” 3Cs Book Club. Hayden Lake Country Club, Idaho, Sept. 2007.

Victor Bobb, “Saying Here: The Courage of Commitment in Contemporary Fiction from Eastern Europe.” Conference on the Cardinal Virtues: “Courage” sponsored by the DB Reinhart Center for Ethics in Leadership. Viterbo University, La Crosse, Wis., March 29, 2008.

Gregg Brekke, “Building web-based curriculum units for academic English learners.” Spokane Regional ESL Conference. Spokane, Wash., Feb. 2008.

Kerry Breno, “Spiral Approach to Teaching Organic Chemistry.” Washington College Chemistry Teachers Association Conference. Leavenworth, Wash., Oct. 2007.

Benjamin Barrick and Evan Worden. “Synthesis and Characterization of Cyclopentadienyl Chromium Complexes.” Poster session, Murdock College Science Research Program Conference. Willamette University, Salem, Ore., Nov. 2007.

Benjamin Brody, developer and liturgist, convention worship service, “For the Fruit of All Creation: A Celebration of God’s Creation in Song.” Northwest Division American Choral Directors Association. Vancouver, B.C., March 2008.

Drew Budner, “Inquiry-Based Analytical Lab Involving Role-Playing.” Washington College Chemistry Teachers Association. Leavenworth, Wash., Oct. 2007.

Nancy Bunker, “Groundbreaking Faith: Three Women Pastors in 19th-Century Washington (State).” Western History Association. Oklahoma City, Okla., Oct. 2007.

Todd Cioffi, “Karl Barth and Oliver O. Donovan on the Mission of the Church and the Rule of the State Society of Christian Ethics.” Atlanta, Ga., Jan. 2008.

“Invited Response to David Haddorff’s ‘Karl Barth and Democracy.’” Annual Karl Barth Conference: Karl Barth and Theological Ethics. Princeton Theological Seminary, Princeton, N.J., June 2008.

O. J. Cotes, “Articulation Agreements between High Schools and Higher Education. New Expectations with Standard V and Implications for WSTRFT Curriculum; Sustainability and the Impact of Poverty on Learners.” Washington State Teachers Recruiting Future Teachers Conference. Yakima, Wash., May 2008.

Brent Edstrom, “Digital Audio Recording Concepts.” International Association for Jazz Education. Toronto, Canada, Jan. 10, 2008.

“Jazz Piano.” Washington State Music Educators Convention. Yakima, Wash., Feb. 15, 2008.

James Edwards, Morning Bible teacher. “The Vocabulary of Faith.” 2008 West Coast Pastors Conference. Mt. Hermon, Calif.

“How Christians Should Think About Other Religions.” Weekend conference sponsored by Moses Lake Christian Academy. Moses Lake, Wash., Spring 2008.

Marc A. Hafso, “University-Level Choral Literature Reading Session.” Washington State Chapter of American Choral Directors Association 2007 Summer Institute. University of Puget Sound, Tacoma, Wash. July 25-27, 2007.

Janet Hauck, "The ABCs of MPLP: How to Apply the 'More Product Less Process' Method in Your Archives." Northwest Archivists Conference. Moscow, Idaho, May 2007.

Karin Heller, "Liturgical movements between ressourcement and aggiornamento in the context of the 20th-century Church of France." Catholic Faculty of Theology. Tolburg University, Netherlands, 2008.

"The Music of Olivier Messiaen: An Inspiration for Jean-Marie Cardinal Lustiger in the Wake of the Liturgical Reform according to the Second Vatican Council." Boston University Symposium, "Olivier Messiaen the Theologian," Oct. 13, 2007.

"Olivier Messiaen und Kardinal Jean-Marie Lustiger: Zwei Stellungnahmen zur Liturgiereform des Zweiten Vatikanischen Konzils." Symposium Musik des Unsichtbaren. Martin Grabman Institut und Ludwig-Maximilians-Universität, München, Germany, April 26, 2008.

Rick Hornor, "Using Theatre Games in Counseling Mentally Ill Adults." SFCC Workshop. Spokane, Wash., Nov. 13, 2008.

"Preparing Faculty for a Teaching Assignment in the Two-Thirds World." Professional and Organizational Development Network in Higher Education Conference. Pittsburgh, Pa., Oct. 25-28, 2007.

Peggy Johnsen, "The Most Recent Titles for Your ESSENTIAL Literature Needs." State Word Conference. Spokane, Wash., Oct. 13, 2007.

Brooke Kiener
"Practicing Hospitality in Community-Based Theatre."
Seminar in Christian Scholarship. Calvin College, July 2007.

Scott Kolbo, Gallery presentation at the University of North Carolina. Charlotte, N.C., Oct. 2007.

Margie LaShaw, *The Adequacy of Church Financial Reporting in Eastern Washington*. Defended unpublished doctoral dissertation, Anderson University, Anderson, Ind., 2007.

Margo Long, Keynote: "Educating the Digital Native on a Journey of Learning." WAETAG (State Professional Organization), Oct. 2008.

Susan Mabry, "Intelligent Medical Agents." Invited talk. University of Wales, Aberystwyth, Wales, U.K.; Medtronic Systems, Inc.; and University of Ireland, Galway, Ireland, Jan. 2008.

Alan Mikkelson, Mikkelson, A. C., K. Floyd, C. Hesse, and P.M. Pauley. "Affectionate writing reduces total cholesterol: Two randomized, controlled trials." National Communication Association. Chicago, Ill., Nov. 2007.

Mikkelson, A. C., and K. Floyd. "Differential Solicitude of Social Support in Different Types of Adult Sibling Relationships." National Communication Association. Chicago, Ill., Nov. 2007.

Mikkelson, A. C., and C. Hesse. "Discussions of Religion and Relational Communication Messages: Differences Between Comfortable and Uncomfortable Interactions." Western States Communication Association. Denver, Colo., Feb. 2008.

"Relational Maintenance Behaviors in Different Types of Adult Sibling Relationships." Western States Communication Association. Denver, Colo., Feb. 2008.

Mikkelson, A. C., J. Davis, and J. Williamson. "Narrative Accounts of Comfortable and Uncomfortable Conversations About Religion." Northwest Communication Association. Coeur d'Alene, Idaho, April 2008.

Mikkelson, A. C., L. Richardson, and A. Hudak. "Self-Disclosure in Long-Distance and Geographically Close Romantic Relationships." Northwest Communication Association. Coeur d'Alene, Idaho, April 2008.

Pamela Corpron Parker, "Spending time to buy time: Funding resources for research on British women writers." Professional Issues Panel. British Women Writers Conference. Bloomington, Ind., March 2008.

Kathryn Picanco, "Serving up challenge." State Conference of the Washington Association for the Education of the Talented and Gifted, Richland, Wash., Oct. 2007.

"Analyzing for success: Using student work samples as the basis of differentiation." Office of Superintendent of Public Instruction State Conference. Spokane, Wash., Jan. 2008.

Moses Pulei, Keynote: "Theology and Culture among Nomadic People Groups." Namanga, Tanzania, May 28, 2008.

Tami Robinson, Echavarria Robinson, Tami. "Riding the rapids of change and avoiding the rocks: Characteristics that constitute good indexes." Association of Christian Librarians Conference. Grand Rapids, Mich., June 13, 2007.

Echavarria Robinson, Tami, B. Triplett, and L. Lambert. "Partnering with faculty through the rapids of change." Panel presentation, Association of Christian Librarians Conference. Grand Rapids, Mich., June 12, 2007.

Brad Sago, Keynote address. 56th Annual Governors Industrial Safety and Health Conference, State of Washington, Tacoma, Wash., Sept. 2007.

Kamesh Sankaran, "Development of Numerical Tools for the Investigation of Plasma Detachment from Magnetic Nozzles." International Conference: American Institute of Aeronautics and Astronautics 38th Plasmadynamics and Lasers Conference. Miami, Fla., June 2007.

Michael Sardinia, "Small Molecules and Memory, A Role for Peptide Neurotransmitters in the Hippocampus." Gonzaga University, Spokane, Wash., Oct. 2007.

Judith Schoepflin, "Art Music for Intermediate Pianists by Women Composers." Idaho State Music Teachers, North Idaho Chapter. Coeur d'Alene, Idaho, Jan. 2008.

Dinorah Scott, "What?! My Spanish professor is a student in your French class?" 18th Annual Conference of North American Christian Foreign Language Association. Grand Rapids, Mich., March 2008.

Lindy Scott, "Undocumented Migration: Missional Perspectives from Latin America." Consultation of the Latin American Theological Fellowship (FTL) and Fuller Theological Seminary. Pasadena, Calif., March 2008.

"Immigration and Politics in the United States: The Current Situation; Misiones de Corto Plazo a la luz de la Biblia: Pasajes pertinentes; La inmigración y la política en los Estados Unidos: la situación actual." Missiology Conference. Trinity Evangelical Divinity School and the Evangelical Missiological Society. Deerfield, Ill., April 2008.

Gerald Sittser, Chapel speaker, retreat speaker on vocation, and lecture: "The Psychology of Sin and Salvation in the Desert Fathers." Westmont College, Oct 26-29, 2007.

Chapel speaker, classroom presentations, faculty/student lecture: "The Psychology of Sin and Salvation in the Desert Fathers." Community Lecture: "Biblical Perspectives on Suffering." Wartburg College, March 25-27, 2008.

Corliss Slack, "Hailes and Bromholm Abbeys." World History Association, Milwaukee, June 2007.

"Walsingham." Western Association of Women Historians, May 2007.

"Westminster and Jerusalem." World History Association, London, June 2008.

Dale Soden, "Teaching Courage in the Vietnam War." Conference on the Cardinal Virtues. Viterbo University, LaCrosse, Wis., March 27-29, 2008.

Melissa Sprenkle, "Giving worms: Contemplating the feast of disaster in Soul and Body." 43rd International Congress on Medieval Studies. Kalamazoo, Mich., May 2008.

Dennis Sterner

Sterner, Dennis, et.al. "Private colleges take on the NCATE standards: Creating a culture of evidence." Annual meeting of the American Association of Colleges for Teacher Education. New Orleans, La., Feb. 2008.

Dana Stevens, "Strategies for increasing child engagement: PECS, outdoor play spaces and communication books." Division of Early Childhood 23rd Annual International Conference on Young Children with Special Needs. Niagara Falls, Canada, Oct. 2007.

Karen Stevens, "Analysis of initial placement test results and enrollment in honors general chemistry on chemistry major graduates." National American Chemical Society. Boston, Mass., Aug. 2007.

Doug Sugano, "Practicing What We Preach: One Case History of One TEAMS Text." Annual meeting of the International Medieval Congress. Kalamazoo, Mich., May 2008.

Anne Teberg, "Graphic Organizers to Summarize Story Elements." Washington Organization for Reading Development Board Meeting. Kent, Wash., Jan. 2008

Diana Trotter, "Revitalizing the Theatre History Survey Course." Association for Theatre in Higher Education. New Orleans, July 2007.

Peter Tucker, "Endless Data Streams and Queries." Spokane IT SIG Alliance. Feb. 2008.

John Tully, "Practice Fast, Play Fast." Nike Coach of the Year Clinic. Oregon Athletic Coaches Association, Portland, Ore., March 8, 2008.

Patrick Van Inwegen, "Assessing 'Low-Intensity' Active Learning: Three Experiments of Learning and Engagement." American Political Science Association Teaching and Learning Conference. San Jose, Calif., Feb. 2008.

Noelle Wiersma, Wiersma, Noelle S., et al. "Aprilitive Eater or Biggest Loser? Eating Strategy, Emotional Intelligence, and Personality Type." 88th Annual Convention of the Western Psychological Association. Irvine, Calif., April 2008.

Roberta Wilburn, "International service-learning: helping students to think globally while acting locally." 14th National HBCU Faculty Development Network Conference. Tuskegee, Ala., Oct. 2007.

Wilburn, Roberta., and D. Stevens. "Teacher preparation in South Africa." First International Teacher Education Symposium. Spokane, Nov. 2007.

"Engaging students in global outreach through international service-learning." 4th Annual International Globalization, Diversity and Education Conference. Spokane, Feb. 2008.

"A faith-based approach to building intercultural competence in helping professions." Annual Conference on Christians on Diversity in the Academy. Azusa Pacific University, Calif., April 2008.

Betty Williams, Williams, Betty F., and D. Calbreath. "Biomedical Research Routes Concerning the Causes of Autism: Evidence, Concerns, Qualifications, and Promising Directions." ABA Autism Conference. Atlanta, Ga., Feb. 2008.

Williams, Betty F., and D. Calbreath. "Biomedical Research on Autism: Separating Science from Science Fiction." Zero to Three. Orlando, Fla. Nov. 2007.

Williams, B. F., C. Lee, M. Pryor, and K. Markham. "A Model for Academic Remediation Using Direct Instruction in a Campus Summer School Program." International Association for Behavior Analysis. San Diego, Calif., May 2007.

Nicholas Willis, "The Newton Polygon and the Newton Puiseux Algorithm." Greater Spokane Monthly Colloquium, WSU Spokane, April 16, 2008.

John Yoder, "A Comparison of Democratization in Liberia and Sierra Leone." Annual Liberian Studies Association Meeting. Toledo, Ohio, March 2008.

"Measuring Democratic Progress: A Model Based on Elections in Congo, Liberia and Sierra Leone." Annual Pacific Northwest Political Science Association Meetings. Spokane, Nov. 2007.

"Measures of Democratization: A Comparison of Elections in Liberia and the Democratic Republic of Congo." Annual Liberian Studies Association Meeting. Bloomington, Ind., March 2008.

Juried Shows

Brent Edstrom, Pianist and arranger. Spokane Jazz Orchestra and Freda Payne. Bing Crosby Theatre, Spokane, Sept. 29, 2007.

Pianist. Spokane Symphony Orchestra and Bernadette Peters. INB, Spokane, Oct. 13, 2007.

Pianist and composer. "Concerto for Jazz Piano and Orchestra" with CDA Symphony, NIC, Dec. 1, 2007.

Pianist and arranger. Spokane Jazz Orchestra and Dee Daniels. Bing Crosby Theatre, Spokane, Dec. 8, 2007.

Pianist. "Bach With a Twist" (Partita) with Richard Todd. Spokane Club, Feb. 16, 2008.

Pianist and conductor. Bob Newhart. Northern Quest Casino, Spokane, March 21, 2008.

Pianist and arranger. Newhaven Symphony, Newhaven, Conn., April 25-26, 2008.

Marc A. Hafso, Guest conductor. Byron Gjerde Choral Festival, Kennewick, Nov. 2-3, 2007.

Guest conductor. Western "A" Choral Festival, Polson, Mont., Nov. 12-13, 2007.

Conductor. Whitworth Choir, American Choral Directors Association Northwestern Division Convention, by invitation, Vancouver, B.C., Feb. 23, 2008.

Brooke Kiener, Performed role of Elizabeth in premier production, "Dusk," by Brian Harniteaux. Spokane Civic Theatre, April-May 2007.

Author and director. "Experience Stigma" – drama portion of the presentation commissioned by World Vision. Performed at Whitworth in Oct. 2007 and at various colleges nationwide during the 2007-08 school year.

Scott Kolbo, 19th National Drawing and Print Competitive Exhibition. Gormley Gallery, College of Notre Dame of Maryland, Baltimore, 2008.

Laurie Lamon, Invited poetry reading. The Seattle Arts & Lectures 2007-08 Literary Lecture Series, Benaroya Hall, Seattle, April 29, 2008.

Library of Congress and Washington State Center for the Book Poetry Reading. Seattle Public Library, Oct. 27, 2007.

Michael Le Roy, "What Drives Your Campus? Using Facilities Performance Metrics to Increase Your Competitive Advantage." Council of Independent Colleges, Chief Academic Officer Institute, Nov. 2007.

Scott Miller, Solo vocal performance. "Garland," by Mark Adamo from poetry by Emily Dickinson. 50th National Convention of the College Music Society, Salt Lake City, Nov. 2007.

Tenor soloist. "Oedipus Tex," by Peter Schickele. Coeur d'Alene Symphony Orchestra, April 2008.

Gordon Wilson, "Leslie Gulch Painted Rocks" and "Tower Rocks at Leslie Gulch." *Der Zeitgenosse* contemporary national juried art exhibit, Eastern Washington University, Cheney, Feb. 28-April 3, 2008.

Wilson, Gordon. "Tower Rocks at Leslie Gulch." *Der Zeitgenosse* exhibit poster, EWU, Cheney, Feb. 28-April 3, 2008.

"Survivors." *Alphabet Soup*, a diverse group show exploring the external and internal dimensions of the sexual labels G, L, B, T, Q, I, A, SGL, 2S and more. Mark Woolley Gallery (Woolley at Wonder) www.markwoolley.com, Portland, Ore., March 8-21, 2008.

Non-juried Shows

Philip Baldwin, Concertmaster of the Coeur d'Alene Symphony. "Madame Butterfly" (complete opera) by Puccini., Coeur d'Alene, Sept. 29 and 30, 2007; "Procession of the Nobles" by Rimsky-Korsakov, "Symphony #101" by Haydn, "Double Concerto for Violin and Cello op. 102" by Brahms, Coeur d'Alene, Oct. 13, 2007; "Radiant Peaks" by Middleton, "Rumanian Rhapsody # 1 in A op. 11" by Enesco, "Violin Concerto" by Tchaikovsky, "Flute Concerto" by Nielsen, "Piano Concerto No. 2" by Rachmaninoff: Coeur d'Alene, March 14, 2008; "Firebird Suite" by Stravinsky, "Concerto for Two Pianos" by Mendelssohn: Coeur d'Alene, May 3, 2008.

Violin performance. Mannheim Steamroller, Chip Davis. Spokane Arena, Dec. 4, 2007; "Messiah" by Handel. First Presbyterian Church, Spokane, Dec. 16, 2007; "St. Matthew Passion" by J. S. Bach. Bach Festival Orchestra, conducted by Guenther Schuller. Fox Theater, Spokane, Feb. 24, 2008.

Conductor. "Rumanian Rhapsody # 1 in A op. 11" by Enesco, Coeur d'Alene Symphony CDA, March 14, 2008; "The Musical Sacrifice," "Schleptet," and "Oedipus Tex" (opera) by PDQ Bach (Peter Schickele), Coeur d'Alene Symphony,

Post Falls, Idaho, April 12, 2008; "Variations on a Theme by Haydn," by Brahms, "Concerto da Camera for Saxophone and Orchestra," by Ibert, "Trombone Concerto," by David; "Dove sono i bei momenti," from *The Marriage of Figaro*, by Mozart, Eastern Washington University Symphony Orchestra, EWU, Cheney, June 5, 2008.

Benjamin Brody, Director, music ministry track, liturgical musician and worship-service planner. Presented "Leading the People's Song" seminar. Whitworth Institute of Ministry, Spokane, July 2007.

Marc A. Hafso, Director, Whitworth Choir. Inland Northwest Collegiate Choral Festival (including Gonzaga EWU, SFCC, and NIC choirs), Fox Theatre, April 21, 2008.

Artistic director, Whitworth Christmas Festival Concerts (Bellevue-Seattle-Spokane), Dec. 2007. Broadcast, 2007 Whitworth Christmas Festival Concert on KPBX, FM-91.1, Dec. 31, 2007.

Director, Whitworth Choir performances at Mead High School and Saint George's School, Feb. 13, 2008; Sharon United Church, Langley, B.C., Feb. 22, 2008; Spring Concert, Cathedral of St. John the Divine, April 20, 2008; Whitworth Men's Chorus Spring Program, Chapel, April 30, 2008.

Debbie Hansen, Conductor, Chancel Choir, St. Mark's Lutheran Church. Conductor, Whitworth Women's Choir for Christmas Festival Concerts, Dec. 2007; Spring Concert at St. Augustine Church, April 2008; and Whitworth Chapel and First Presbyterian Church, Spokane, 2007-08.

Dan Keberle, Conductor, Spokane Jazz Orchestra performances. Spokane, Sept. 29, 2007, Dec. 8, 2007, March 8, 2008, May 9, 2008, May 12, 2008;

New Haven Symphony Orchestra, Big Band Extravaganza. New Haven, Conn., April 25-26, 2008.

Brooke Kiener, Director. *Antigone*, by Bertolt Brecht. Whitworth University mainstage. Oct. 2007.

Scott Kolbo, Exhibits. "Wandering Sinking Burning Prints and Drawings." Cone Center Gallery, University of North Carolina – Charlotte, fall 2007. "Locals." Spokane Falls Community College Gallery. Spokane, spring 2008. "Are You What You Eat?" print portfolio exhibition. Pendleton Center for the Arts, Pendleton, Ore., spring 2008. "Are You What You Eat?" print portfolio exhibition. Stevens Gallery, Whitman College, Walla Walla, spring 2008; "40 Artists/40 Portraits." Gallery One Visual Arts Center, Ellensburg, Wash., spring 2008. "Are We There Yet?" print exchange portfolio exhibition. Southern Graphics Council Annual Conference 2008, Virginia Commonwealth University, Va., spring 2008. "Printmatters." 5ive & 40urty Gallery, Winston-Salem, N.C., fall 2007. "In House." Whitworth University Faculty Exhibit. Koehler Gallery. Spokane, fall 2007.

Scott Miller, Guest soloist. Whitworth Choir Christmas concerts, Seattle and Spokane, 2007.

Guest artist and soloist. Viva La Voce Concert, Eastern Washington University, Cheney, Wash., 2008.

Brad Sago, Speaker. Web-based presentation hosted by WSI, Inc. Toronto, Canada, June 2007.

Dana Stevens, Preparation of special education teachers in Northumbria, U.K.

International Teacher Training Project Symposium. Spokane. Nov. 16, 2007.

Diana Trotter, "The Passion of Jesus According to John." St. Mark's Lutheran Church, (March 2008).

"The Unbelievable Beauty of Being Human" (theatre/dance performance). Minneapolis Minn., June 2007.

Ashe Dance & Drum Ensemble. Various venues, Nov.-Dec. 2007, April 2008.

Craig Tsuchida, "Lost Children." Staged reading at Spokane Civic Theatre, June 2007.

Gordon Wilson, Exhibits. "It's All About Place." Tinman Gallery, Spokane, www.tinmanartworks.com. April 4-May 3, 2008. "New Works by 11 Artists." Invitational exhibit at Art Spirit Gallery, Coeur d'Alene, Idaho, www.TheArtSpiritGallery.com, April 11-May 3, 2008. "Eye for Art." Exhibition and auction to benefit Mead School District special programs, Mead High School, Spokane, spring 2008; "Works From the Heart Contemporary Art Exhibit." "France Landscape," exhibited and auctioned to benefit Northwest Museum of Arts and Culture permanent collection, Spokane, spring 2008. "Locals." Invitational self-portrait exhibit curated by Tom O'Day; "Leslie Gulch Self-Portrait," Spokane Falls Community College, Jan. 2008. "In House" faculty art exhibit, "Survivors 2" mixed-media drawing created for exhibit. Koehler Gallery, Whitworth University Art Department, Spokane, fall 2007. "Big Fish, Tall Tales" invitational exhibit. "Carp" drawing, Barrister Winery, Spokane. May 2-31, 2008.

Professional Service, Leadership and Consulting

Angeles Aller, West-E World Languages Test Development Committee Higher Ed Consultant (ongoing).

World Languages Endorsement Review Committee Member, OSPI. Fall 2007.

Advanced Placement Spanish Faculty Consultant. 1994-2008.

The College Board document rater. Educational Policy Improvement Center, The College Board. 2005-08.

Translator. Translate weekly exegesis passages to Spanish for Richard Donovan's www.lectionary.org. Translations provide U.S. and Latin American Spanish-speaking pastors with exegesis for preaching. 2004-08.

Christie Anderson, Textbook review. Chapters 9-10, *Financial Accounting, 1st Edition*, by Spiceland. Thomas & Herrmann. McGraw-Hill. Oct. 2007.

Textbook review. Chapters 2-3, *Managerial Accounting, 3rd edition*, by Jim Jiambalvo. Dec. 2007. Wiley.

"Financial Literacy." Hollister-Stier corporate consulting, Spokane, Jan. 2008.

Philip Baldwin, Past president of Washington State Chapter of American String Teachers Association.

Adjudicator. Utah State Fair Music Competition. Aug. 9-10, 2007.

Master-class clinician. University of Puget Sound Community Music School. Jan. 21, 2008.

Lecturer/presenter. "Orchestral Essentials: Techniques Every Violinist Must Know." University of Oregon School of Music. Jan. 23, 2008.

Gregg Brekke, Lecture. "Grammar translation: any benefits?" Gonzaga TESOL master's program, Spokane. July 2007.

Benjamin Brody, Chair, Music in Worship Committee, Northwest Division American Choral Directors Association. 2007-08.

Patricia Bruininks, Ad hoc reviewer. *Personality and Social Psychology Bulletin; Journal of Personality*. 2007-08.

Drew Budner, New product development consultant. Artisan Plastics. 2007-08.

Nancy Bunker, Bunker, N.A. and J. J. Dehle. Presentation. "Annotated Bibliographies for Teachers and Librarians: Citations, Copyright, Plagiarism Workshop," for ESD 101 as part of the Teaching American History Grant. Northwest

Museum of Arts and Culture. Spokane, Nov. 2007.

Sean Bushéy, NCAA Regional Ranking Committee. Technical director of Spokane Shadow Youth Soccer Club. 2007-08.

Head coach of boys' 1992 age group for Region IV's Olympic Development Program. 2007.

David Cherry, Treasurer of Executive Committee, Washington Association of Colleges for Teacher Education.

Mike Ediger, Chair. Northwest Athletic Trainers Association. "Wellness: Does It Work?" Physician Assistant's Program, Nova Southeastern University.

Brent Edstrom, Jazz piano adjudicator. Lionel Hampton Jazz Festival, University of Idaho. Feb. 23, 2008.

"Concerto for Jazz Piano and Orchestra," composition for piano and orchestra, commissioned by the Coeur d'Alene Symphony and performed with the symphony, North Idaho College. Dec. 1, 2007.

"The Best Is Yet To Come," "Mr. Paganini," "You've Changed," and "A-Tiskit, A-Taskit." Jazz big-band arrangements commissioned by jazz vocalist Freda Payne.

"Oh, Holy Night." Jazz big-band arrangement commissioned by Spokane Jazz Orchestra for jazz vocalist Dee Daniels.

Jolene Fisher, Secretary/treasurer of the board of directors for the Washington State Athletic Training Association.

Angela Gonzalez, Review board. *Composition Studies*. 2007-08.

Marc A. Hafso, President-elect, Washington State Chapter of American Choral Directors Association. 2007-09.

Chairperson, 2008 WA-ACDA Summer Institute.

Adjudicator. High School Solo & Ensemble Contest, Wenatchee, Jan. 26, 2008.

Adjudicator. Tri-Cities Large Group Choral Festival, Kennewick, March 20, 2008.

Music Resource. Naramata Centre, Naramata, B.C., July 19-25, 2007.

Clinician. Deer Park High School Choir. Whitworth campus, Oct. 10, 2007; Bonneville High School Choir, Idaho Falls. Whitworth campus, Nov. 15, 2007; Seattle Children's Chorus, Camerata (H.S. choir). Whitworth campus, April 11, 2008; Great Falls, (Mont.) High School Choir. Whitworth campus, May 2, 2008.

Deborah Hansen, Choral arrangement for SSAA of *Agnus Dei* (by Paul Halley, originally for SATB), performed by the Whitworth Women's Choir.

Janet Hauck, Member. Northwest Digital Archives Steering Team. 2007-08.

Member. Northwest Digital Archives Digital Programs Working Group. 2007.

Carol Hollar, Member. School Board for District #123, Orchard Prairie. 2007-08.

Jennifer Holsinger, Textbook reviewer. Introductory textbook by J. Ferrante. Thomson/Wadsworth. April 2008.

Rick Hornor, Adjudicator. "Dance History and Choreography Showcase." May 2008.

Walter Hutchens, Consulting. Applied international business scholarship: University Of Minnesota School Of Law Summer Program in China for U.S. J.D. students' program manager. May-June 2007. www.studyawinchina.net.

Michael Ingram, Tournament director. Spokane Falls Community College Speech and Debate Contest. March 7-8, 2008.

Co-organizer and judge. Northwest Regional Ethics Bowl, Boeing Corporation, Seattle. Nov. 2007.

"Effective Small Group Communication." Hollister-Stier corporate consulting, Spokane. Dec. 2007.

Kent Jones, Regional contest judge. Pacific Northwest Regional Programming Competition sponsored by the Association for Computing Machinery.

Site director for the 2007 annual Pacific Northwest Regional Programming Competition sponsored by IBM and put on by Association of Computing Machinery.

Director. Spring 2008 local programming competition.

Dan Keberle, Adjudicator. 2008 Lionel Hampton Jazz Festival. Moscow, Idaho. Feb. 22-23, 2008.

Scott Kolbo, Northwest Museum of Arts and Culture Art Committee.

Article about artwork. "Prints Pack A Punch: Exhibition Put Together By Salem Professor Presents Provocative Commentaries On A Variety Of Hot Topics." *Winston-Salem Journal*. July 29, 2007.

Laurie Lamon, Selection judge. Washington State Artist Trust Foundation for 2007 awards in Creative Writing. Fall 2007.

Kellogg Selection Committee. Academy of American Poets

Prize and the Shelley Reece Award. Portland State University. May 2007.

Wrote introduction to Akiane's second poetry collection, *My Dream is Bigger Than I: Memories of Tomorrow*.

John Larkin, Board of directors. Pacific Northwest Association for College Physics. 2007-08.

Melinda Larson, Member of National Athletic Trainers Association Continuing Education Committee.

Lisa Laurier, coordinator. Spokane Area Council of the International Reading Association. 2007-08.

Conference proposals reader. Washington Organization for Reading Development. 2008.

Editorial Review Board member. AILACTE Journal, Association for Independent Liberal Arts Colleges of Teacher Education. 2007-08.

Michael Le Roy, Workshop leader for new chief academic officers, Council of Independent Colleges, Chief Academic Officer Institute, Nov. 2008-10.

Margo Long, Facillitator. "Gifted Program Assessment." OSPI Annual Gifted Leadership Symposium.

Member. State Advisory Board. Gifted and Talented, Office of Superintendent of Public Instruction.

Susan Mabry, Advisory group. Computer Science Washington State MRP. 2008.

James McPherson, Newsletter editor. American Journalism Historians Association.

Organizer for national convention. American Journalism Historians Association. Seattle.

Convention paper reviewer. American Journalism Historians Association.

Second vice president. American Journalism Historians Association.

Scott McQuilkin, Marketing Committee chair. Northwest Conference.

Randall Michaelis, Workshop facilitator. "Strategies for adapting to the increasing rate of poverty in student demographics." Shiloh Hills Elementary (Mead School District). Fall 2007.

Higher education representative. Elementary Education Competency Standards For Teacher Preparation Committee, State of Washington. 2007-08.

Exam Development Team. State of Washington, Elementary Education Content Area Exam. 2007-08.

Arlin Migliazzo, Book manuscript reviewer. *Maroon Communities in South Carolina*, by Timothy James Lockley. University of South Carolina Press. Sept. 2007.

Alan Mikkelson, New-faculty representative. Family Communication Division, National Communication Association. 2007-present.

Panel respondent. National Communication Association, Interpersonal Communication Division. 2007.

Reviewer. *Communication Reports*. 2007-08; *Western Journal of Communication*, 2006-present; *Journal of Social and Personal Relationships*. 2007-08; *Personal Relationships*, 2007-08.

Editorial Board. *Journal of Family Communication*. 2007-08.

Scott Miller, Assistant director. The Metropolitan Opera National Council Auditions, Inter-Mountain Region Board of Directors. 2007-08.

Collaborator. "Songs for Soulmates." Composition for tenor, oboe, and piano by Christopher Stanichar. 2007-08.

Adjudicator. Eastern Washington University Vocal Competition, Cheney, Wash., Oct. 2007.

Adjudicator/clinician. North Central Washington Regional High School Music Contest, Wenatchee, Wash., Jan. 2008.

Volunteer adjudicator. National Association of Teachers of Singing auditions. Central Washington University. 2007.

Sharon Mowry, Higher education representative. State Board of Washington State Association for Supervision and Curriculum Development.

Member of Hearing Panel for Professional Educator Standards Board for Central Washington University's appeal.

Member of Conference Committee for WSASCD. Nov. 2008

Task Force Member to review Standard V for Principal Preparation Programs in Washington state.

Task Force Member to review the PESB appeal process for university educator preparation programs.

Math/science partnership grant evaluator in partnership with ESD 101.

Submission of a proposal, through Phase 1 and Phase 2, to the Professional Educator Standards Board for a Washington state specialty endorsement for gifted education on behalf of Whitworth University.

Adam Neder, Outside reviewer. *International Journal of Systematic Theology*.

Prospective-student interviewer. Princeton Theological Seminary.

Pamela Corpron Parker, Chair. British Women Writers Association. 2007-08.

Donna Pierce, Referee of journal article, "Vocation and the Ordinary Christian," for *ACMS On-Line Journal*. Oct. 2007.

Dave Pomante, Consultant. "Defensive Football Techniques and Strategies." DeSalle's football coaches' clinic.

Consulting. Deer Park girls' basketball coach on improving team strength, conditioning and speed.

Tammy Reid, Peer evaluator. NWCCU Accreditation Site Visit Team, Lewis & Clark College, Portland. April 2008.

Russ Richardson, Secretary/treasurer. Northwest Athletic Trainers Association.

Consultant. Accreditation site visit chair, CAATE.

Professional consultant. Nebraska Wesleyan University; Washington State University; Hastings College.

Tami Robinson, Past president and member of the board of directors. Fellowship of Christian Librarians & Information Specialists. 2007-08.

Registrar and workshop coordinator. Continuing Education Committee, Inland Northwest Council of Libraries. 2007-08.

Heather Rogers, Vice president. Spokane chapter of the Association of Certified Fraud Examiners. 2007-08.

Educator representative. National Association of Certified Fraud Examiners. 2007-08.

On-campus champion. American Institute of Certified Public Accountants. 2007-08.

Forensic accountant. Spokane County Prosecutor's Office and Spokane Police Department. Provide expert assistance with fraud investigations.

Brad Sago, Member. Advisory board. *Annual Edition: Marketing 08/09* (13th edition), McGraw-Hill Higher Education.

Marketing blog: consumermindset.blogspot.com.

Todd Sandberg, Hall of Fame chair. Northwest Athletic Trainers Association.

Honors and Awards chair. Northwest Athletic Trainers Association.

Barbara Sanders, Peer evaluator. Northwest Commission on Colleges and Universities. Accreditation Site Visit Team. Fall 2007.

Western regional representative to the Executive Committee. Association of Independent Liberal Arts Colleges for Teacher Education. 2007–08.

Kamesh Sankaran, Reviewer. *Journal of Propulsion and Power*.

Michael Sardinia, Reviewer. *Heart Failure Reviews*.

Advisor. Draft Horse Club, Washington State University College of Veterinary Medicine.

Chemistry synthesis consultant. Pacific Northwest Biotechnology.

Steve Schadt, Liaison. College Swim Coaches Association to the Northwest Conference Board.

Member and consultant. Spokane Waves Age Group Swim Team.

Expert and consultant. Waves Swim Team Board of Directors.

Richard Schatz, Forensic economics consultant. Expert witness on six cases for three law firms. Researched and prepared reports on economic losses associated with wrongful discharge from employment and wrongful death. 2007-08.

Judith Schoepflin, Education board member. Washington State Music Teachers.

Coordinator. National Guild of Piano Teachers annual auditions. Spokane.

Member. Musicfest Piano Advisory Board; Musicfest Young Artist Concerto selector.

Member. Musicfest Solo Repertoire and Quick Study Committee.

Adjudicator. Seattle Music Teachers.

Toby Schwarz, Representative. West Region Division III NCAA, track and field.

Director, head presenter. Third Annual Whitworth University Cross Country Coaches' Clinic, Aug. 18, 2007.

Director, head presenter. Third Annual Whitworth University

Track and Field Coaches' Clinic, Feb. 16, 2008.

Lindy Scott, North American coordinator (U.S. and Canada). Latin American Theological Fellowship.

Main speaker. "Presidential Election Campaigns Workshop for Media Personnel." Moody Bible Institute. Chicago, Ill. Aug. 2007.

Book presentation. "Christians, the Care of Creation, and Global Climate Change." Wheaton College, Wheaton, Ill. March 2008.

Panel participant. "Short-Term Missions." Westmont College, Santa Barbara, Calif. March 2008.

Dennis Sterner, Governor-appointed member and vice chair. Washington Professional Educator Standards Board. 2007.

Member. State visitation team to Evergreen State College. 2007.

Member. State Partnership Committee for the National Association of Colleges for Teacher Education. 2007-08.

National member representing the American Association of Colleges for Teacher Education.

Member of the board and co-chair of the Education Committee. Pacific Education Institute. 2007-08.

Dana Stevens, Member. Washington State Interagency Coordinating Council for Infants and Toddlers with Disabilities and Their Families. 2008.

Member. OSPI: Alternative Assessment Advisory Panel. 2007-08.

Inclusion model training. In-Service, Pasco School District. Pasco, Wash. Aug. 20-21, 2007.

Karen Stevens, Reviewer. *Environmental Health Perspectives; Journal of Chemical Education*.

Presentation regarding departmental approval to Committee on Professional Training at the ACS national meeting, Boston, Mass. Aug. 2007.

Consultant for product development. Artisan Plastics.

Ann Teberg, Co-webmaster. <http://readwithme-spokane.org/1.html>, a resource for parents with literacy ideas, book suggestions, and suggestions for early literacy activities with very young children.

Adrian Teo, Member. Advisory board. Christian Association for Psychological Studies 50th-year celebration book project, *Psychology and Christianity Integration: Seminal Works that Shaped the Movement*. 2007.

Peter Tucker, Article reviewer. IEEE Transactions on Knowledge and Data Engineering. Reviewed article for major research journal. 2008.

Joe Vigil, Judge. SFCC's Winter Speech and Debate Competition. March 8, 2008.

Ginny Whitehouse, Editorial board member. *Journal of Mass Media Ethics*. 2007-08.

Noelle Wiersma, Member. Western Psychological Association Council of Representatives.

Roberta Wilburn, Member. Planning Committee. International teacher education symposium, Mukogowa Institute. The first annual international teacher education symposium in collaboration with Gonzaga and Eastern Washington University.

Consultant. Excelsior Children's Center. Trained staff on understanding the development of middle adolescents and attachment disorders.

Coordinator. School Counseling Professional Education Advisory Board.

Member. School Administration Professional Education Advisory Board.

Betty Williams, Director. Whitworth Literacy Center After-School Program. 2007-08. An educational service center for children ages 6-12 years and a training center for undergraduate and graduate students.

Director. Whitworth Literacy Center, Summer Program. 2007. Treasurer. Northwestern Association for Behavior Analysis. 2007-08.

Gordon Wilson, Member. Advisory Committee to Museum Art Curator. Northwest Museum of Arts and Culture, Spokane. 2007.

Keith Wyma, Judge. Northwest Regional Ethics Bowl. Association of Practical Ethics. Fall 2007.

John Yoder, Member. Working evaluation team. Emory University working group to Liberia. March 2008. Evaluated an ongoing Carter Center Rule of Law project in Liberia.

Member. Working study group. Carter Center, Emory University, Working group to West Africa. March 2008. Preparation and presentation of a 10-page report of findings, including an agenda for further research.

External Grants Awarded

Drew Budner and Deanna Ojennus. Memorial National College Grants Program for the purchase of a new HPLC in chemistry, Pittsburgh Conference (\$10,000, 2008).

Kent Jones. Xilinx University Program grant of software commercially valued at \$4,680 (\$750, 2007).

Alan Mikkelson. Hugh Downs Communication Excellence Award, Arizona State University. "Using Affectionate Communication to Improve the Immune System." Co-investigator with Kory Floyd, Colin Hesse, and Perry Pauley (\$23,575, 2008).

Michael Sardinia. Murdock Charitable Trust. Second year of student summer research grant (\$16,500, 2007).

Richard Schatz. "Sarawak's Economic Development since Malaysia: A Case Study of 1968 Graduates from Lawas Government Secondary School." Funded by Coalition of Christian Colleges and Universities Mini-Grant Program (\$9,750, 2008).

Raja Tanas. Project director for a Fulbright grant, "Direct Access to the Muslim World" (approved in 2008). Grant will fund a six-week visit to Whitworth for Sajida Tabbara, a visiting Fulbright Scholar and assistant professor of language and linguistics at the University of Bahrain.

Debbie Tully and Lois Davies. Whitworth University and Mead School District Partnership: Standard V Pilot Program, Office of the Superintendent of Public Instruction (\$30,340, 2008).

Jo Wagstaff. NCAA grant for expenses to Student-Athlete Leadership Conference. Dallas, Texas, with two students (Jan. 2008).

NCAA grant for Student-Athlete Advisory Council spring activity with elementary school children (\$300, 2008)

Betty Williams and Elsa Distelhorst. Spokane North Rotary for Literacy Center scholarships (\$550, 2007).

Betty Williams and Elsa Distelhorst. Anonymous donor for Literacy Center books (\$750, 2007).

External Teaching and Coaching Awards

John Tully, 2007 Northwest Conference Coach of the Year

Toby Schwarz, 2008 NCAA Division III West Region Indoor Track and Field Men's Coach of the Year

2008 NWC Track and Field Male Coach of the Year

2008 NCAA Division III Outdoor Track and Field West Region Men's Coach of the Year

Lisa Laurier, AILACTE Scholar Award, Association of Independent Liberal Arts Colleges of Teacher Education, 2008

Pamela Corpron Parker, British Women Writers Award for contributions to the field of British women writers, 2008

Peggy Johnsen, Celebrate Literacy Award, International Reading Association and the Spokane Area Council, for exemplary service in the promotion of literacy, May 2008

Jim Hayford, Northwest Conference Men's Basketball Coach of the Year, 2008

Sean Bushey, Northwest Conference Men's Soccer Coach of the Year, 2008

Northwest Conference Women's Soccer Coach of the Year, 2008

National Soccer Coaches Association of America Regional Coach of the Year, 2008

Steve Schadt, Northwest Conference Women's Swim Coach of the Year, 2007-08

American Swim Coaches Association Certificate of Excellence, 2007-08

Melinda Larson, Outstanding Educator, Northwest Athletic Trainers Association

Mike Ediger, Service Award, Northwest Athletic Trainers Association College and University Athletic Training Student Committee

Arlin Migliazzo, *Who's Who in America*. 62nd edition, 2008
Who's Who Among America's Teachers and Educators, 11th edition, 2007

External Scholarly Fellowships

Patricia Bruininks, Fellowship to attend the Summer Institute in Informed Patient Choice, Dartmouth College, Hanover, N.H., 2007

James Edwards, Member (one of 12 from around the world) of the Center of Theological Inquiry, Princeton, N.J., fall 2007

Faculty/Student Collaboration

Angeles Aller, Three faculty-directed studies during academic year 2007-08. Assisted three Spanish majors applying for Spanish Ministry of Education grants to be English language and culture assistants.

Forrest Baird, Faculty research advisor for Amy Bernard, "Compatibilism Revised"; Spokane Intercollegiate Research Conference.

Faculty-supervised student translation of Plato's *Republic*.

Philip Baldwin, Student-faculty collaboration with composition student Shawn Tolley and Music Professor Brent Edstrom to bring a guest composer (Bruce Frazier) to campus as part of CompFest, in April 2008.

Kerry Breno, Barrick, Benjamin, Worden, Evan, & Breno, K.L. "Synthesis and Characterization of Cyclopentadienyl Chromium Complexes." Poster session. Murdock College Science Research Program Conference. Willamette University, Salem, Ore., Oct. 2007.

Barrick, Benjamin, Worden, Evan, & Breno, K.L. "Synthesis and Characterization of Cyclopentadienyl Chromium Complexes." Poster session. Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Focus the Nation. Green-chemistry students presented climate change information along with political views on Kyoto from politics students. Campus Focus the Nation Event. Whitworth University, 2008. "Aqueous Organometallic Catalysis." Ben Barrick and Evan Worden. Whitworth University.

Benjamin Brody, Faculty research advisor for Amy Whisenand. "Plato & Luther: A Dialogue on Contemporary Worship Music in the Church." Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Patricia Bruininks, Faculty research advisor for Cara Bellwood. "The Experience of Hope and Optimism in Football Fans." Poster presentation. Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Drew Budner, Faculty/student research with Xander Knight. "Optimization of a Prussian Blue-Modified Electrode for the Electrochemical Detection of Hydrogen Peroxide." Poster presentation, Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Faculty/student research with John Hauck. "Prussian Blue Based Electrochemical Sensor for Hydrogen Peroxide." Poster presentation; Fenton, Chris, "Wire-Based Electrochemical Cell for the Analysis of Hydrogen Peroxide." Poster presentation. Spokane Intercollegiate Research Conference. Gonzaga University, April 2008; and Sixteenth Regional Conference on Undergraduate Research of Murdock College Science Program, 2007.

Lee Anne Chaney, Cheney, Lee Anne and Madison, Michael. Faculty/student research with medicinal plants for the Northern Cheyenne tribe. Spring 2008.

Nadine Chapman, Faculty/student research with Julie Lauterbach as a research assistant, reading articles on Gabriel Mistral from scholarly journals available only in Spanish. Summer and fall 2007.

Lyle Cochran, A faculty-directed study with Megan Armentrout and William Sehorn. "How Do Calculators Evaluate Transcendental Functions?" Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Brent Edstrom, CompFest 2008 in collaboration with senior composition student Shawn Tolley. The festival featured an intercollegiate composers' forum with students from Whitworth and Gonzaga as well as clinics with visiting guest artist, Bruce Frazier, and a performance by the Whitworth Symphony Orchestra directed by Philip Baldwin.

Janet Hauck, Faculty research advisor for Spokane Historic Properties Photography Project with Lucas Beechinor, Kathleen Chase, Amanda Ehnes, Amber Glen, Candace Hansen, Cheryl McLeod, and Carly Menard. Website for City/County of Spokane Historic Preservation Office at www.historicspokane.org/SR_properties.htm, 2007.

Carol Hollar, Faculty/student collaboration for elementary school art exhibit. EDE 345 students Kelly Barnett and Amber Smith, 2008.

Jennifer Holsinger, Faculty research advisor for Jessica Cato, "Race Poverty and Place: An Analysis of Modern Urbanization Theories in Spokane"; Amy Johnson, "Relationship Between Racial Composition and Environmental Hazards in Spokane"; Jaimie Matt, "Perceptions of Racial Inequality among Whitworth Students"; Ruth Stoops, "Spokane's Land Use Patterns: Segregation and Concentric Zone Theory." Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Rick Hornor, Faculty/student collaboration for a performed reading with an international student as keynote presentation at Whitworth International Banquet, Nov. 2007.

Faculty performance advisor for student performance of "Shakespeare Abridged," Feb. 2008.

Director. Main Stage production of "Tartuffe," March 2008.

Faculty/student collaboration for performed staged reading of "Oleanna." April 2008.

Kent Jones, Faculty research advisor for J. Gimera Miyuki, "An Analysis of Layering Genetic Algorithms in Encryption"; L. Schafnitt & A. Kirk, "A New Modification to the Splits Graph Technique of Displaying Phylogenetic Networks"; D. Quarless, "Beta-Globin Genetic Visualization"; T. Hamming & M. Wilding, "CODONS - Key-based visualization of

genetic sequences." Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Scott Kolbo, Faculty/student collaboration to create prints for Loop Press.

Faculty/student collaboration to develop sections of printmaking manual.

John Larkin, Faculty/student research with Jenna Cunningham, "Enhanced fluorescence from rose bengal due to reverse intersystem crossing"; and Sean McGuire, "Modeling excited state absorption properties in scattering media." Murdock Undergraduate Science Research Conference, 2007.

Lisa Laurier, Faculty research advisor for Katie Spence and Kasandra Ross, "Promoting Phonemic Awareness in Hearing Impaired Preschoolers." Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Susan Mabry, Faculty/student research with Robert Wahlstedt on SmartMedAgents, 2007-08.

Faculty/student research with Alice Clawson, Marcus Hagerott and Kayla Lewis on SmartMedAgents in conjunction with autism research, spring 2008 and continuing into the summer.

Alan Mikkelson, Richardson, L. Mikkelson, Alan C., and Hudak, A., "Self-Disclosure in Long-Distance and Geographically Close Romantic Relationships." Northwest Communication Association, Coeur d'Alene, Idaho, April 2008.

Davis, J., Mikkelson, Alan C., and Williamson, J., "Narrative Accounts of Comfortable and Uncomfortable Conversations About Religion." Northwest Communication Association, Coeur d'Alene, Idaho, April 2008.

Faculty research advisor for M. Hall and K. Skattebo, "The Communication of Social Support in Full and Step-Sibling Relationships." Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

Scott Miller, Faculty/student performance with Molly Mason. Seattle Area Alumni Dinner following Seattle Christmas concerts, Dec. 2007.

Faculty/student performance with student string quartet and student choirs. Whitworth Choir Christmas concerts, Seattle and Spokane, Dec. 2007.

Faculty/student collaboration with Shawn Tolley. Performed student composition for Composers Forum, Whitworth University, 2008.

Roger Mohrlang, Faculty research advisor for Evan Cate and Eric Brewer for study of the "New Perspective on Paul" for the Weyerhaeuser Young Scholar Research Seminar, spring 2008.

Pamela Corpron Parker, Faculty research advisor for Allison Geeslin, "Literary Tourism," an Opportunity Scholar research project, fall 2007.

Finn Pond, Faculty research advisor for Danjuma Quarless, "Comparing Beta-globin Gene Clusters Using a Fractal Geometry Visualization Tool"; and Heather Poppen, "Determination of the Effects of Antibiotics on the Growth Rate of Pseudomonad." Spokane Intercollegiate Research Conference, April 2008.

Moses Pulei, Faculty research advisor for Amy Johnson, "Environmental Care as Mission," spring 2008.

Brad Sago, Faculty research advisor for Weyerhaeuser Young Scholar Katrina Bayens, "The Characteristics of Sponsored Web Content and Web Advertisements that Are Noticed by Traditional-Age University Students"; and Kristen Dormaier, "The Overall Effectiveness of Collegiate Athletic Event Sponsorship Signage on Awareness, Recall, and Buying Intention among Television Spectators." Spokane Intercollegiate Research Conference, April 2008.

Mike Sardinia, Faculty research advisor for J. Nelson. and J. Brandler, "The Effect of Diet on E. Coli Growth, Including the Presence of O157:H7 in Bovines"; C. Barnhill and R. Powers, "Recovery of Heart Rate as Affected by a Carbo-Loading Diet"; A. Newton, "Caffeine Effects on the Cardiovascular System"; C. Himmel and M. Tully, "Relative Efficacy of Equine Anthelmintics as determined by Eosinophil Levels"; and B. Barrick and K. Henderson, "How Does Antioxidant Supplementation affect Hemoglobin Saturation in Collegiate Athletes?" Spokane Intercollegiate Research Conference. April 2008.

Faculty research advisor for P. Claiborne, L. Rodin and B. Moresco, "Nle1AIV Increases Hippocampal Matrix Metalloproteinases in Culture: A Possible Treatment for Alzheimer's Disease." Murdock Charitable Trust Undergraduate Research Symposium, Willamette University, 2007, and Spokane Intercollegiate Research Conference, April 2008.

Bendi Benson Schrambach, Faculty research advisor for Katrina Wheeler, "The Impact of Study Abroad on Vocational Direction in Undergraduates." Spokane Intercollegiate Research Conference, April 2008.

Richard Stevens, Faculty/student collaboration with Carissa Humrickhouse to develop a new computer control for the observatory using wireless technology, Jan. 2008.

Ann Teberg, Faculty/student collaboration with Sandy Fujitani, "Literacy Skills Booklet for Parents of Children 0-5 Years Old," fall 2007.

Adrian Teo, Faculty research advisor for Derek Gruen, PY475 Research Colloquium Washington State Department of Health, Healthy Youth Survey, fall 2007.

Craig Tsuchida, Faculty-supervised internship for Daniel Bergman, "Skagit River System Cooperative," summer 2007.

Peter Tucker, Faculty research advisor for Daniel Alldredge, "Modeling Automatic Test Case Generation for Software Security"; Timothy McGarry, "Test Oracles with GUIs"; Stephanie Reardon, "Applying Software CRPs in Hardware Testing"; and Paulo Dichone, "Designing a User Interface for a Data Stream Processing System." Spokane Intercollegiate Research Conference. Gonzaga University, April 2008.

John Tully, Faculty/student collaboration with Jeremy Scroggins and Matt Johnson, "Play Fast, Practice Fast." PowerPoint and video presentation for the Nike Oregon Coach of the Year Clinic, March 8, 2008.

Patrick Van Inwegen, Faculty research advisor for Cole Casey, "Unrest in Kenya and Comparisons to Ethnic Genocide in Rwanda"; Ashley Borders, Riley Todd and Molly Zeiger, "Nonviolence and the 1979 Iranian Revolution"; Kendel Huff and Kyle Navis, "The Role of Nonviolence in the Rwandan Civil War"; Alison Kara, Tara Kious and Rebecca Snape, "The Role of Nonviolence in South Africa's Anti-Apartheid Revolution"; Rashid Gabdulhakov, "A Study of Nonviolence in the Kyrgyzstan Revolution of 2005"; Jeffrey Upton, "Impact of Nonviolent Action in 1991 Soviet Union Revolution"; Nicole Noelle Holland, "Examining the Role of Nonviolent Action in the 1989 Polish Revolution"; Beth Indahl, "The Role of Nonviolence in Kosovo"; Nicola Crawford, "The Ivory Coast: A Look at Violence and Nonviolence in West Africa"; Samuel Weber, "The Role of Nonviolence in Revolution"; Amber Glen, "Ideologies Shared: The American and French Revolutions"; Alfred Dual, "W.E.B. DuBois: The Revolutionary"; Aaron P. Rogstad & Lacey Offutt, "Investigation of Violent Revolutionary Tactics in the Nepalese Civil War"; Megan McCorkle, "The Philippine Revolution of 1986: The Fundamental Role of Nonviolent Action"; and Breanne Durham and Ben Dixon, "Nonviolence in the Nicaraguan Revolution," Spokane Intercollegiate Research Conference, April 2008.

Faculty research advisor for Luke Eaton, "A Study of Nonviolence in East Timor 1998-2002"; Focus the Nation: International Response to Global Warming, Whitworth University, Jan. 2008.

Noel Wescombe, Faculty research advisor for Tori Crain and Jael Hagerott, "Considering the personalities of women soccer players and the positions they prefer to play on the Whitworth women's soccer team."

Noelle Wiersma, Wiersma, Noelle, Sorenson, C., Smallwood, C., Curtin, M. and Black, K. "Apriltive Eater or Biggest Loser? Eating Strategy, Emotional Intelligence, and Personality Type." Co-authored paper presented at the 88th Annual Convention of the Western Psychological Association, Irvine, Calif., 2008.

Betty Williams, Faculty/student research with McDonald Opportunity Scholar Elizabeth Lee, "Autism spectrum disorder."

Faculty research advisor for Tyler Blake, Mara Daus, and Karen Mellott, "The effects of prompting and rewarding on appropriate play behavior of a 4th-grade student diagnosed with autism," Spokane Intercollegiate Research Conference, April 2008.

Nicholas Willis, Faculty research advisor for Kevin Sonnanburg, Marisa Billington, Annie Didier and Danielle Chiavetta, "Singular points of real septic curves." Spokane Intercollegiate Research Conference, April 2008.

Faculty research advisor for Brian Bauman and William Sehorn, "Walking Through Walls Using Pascal's Triangle and Graph Theory." Regional Mathematical Association of America, 2008.

Gordon Wilson, Faculty/student collaboration with Amy Newton. Student art exhibit and workshop, Tinman Gallery, Spokane, April 2008.

Keith Wyma, Faculty research advisor for Heather Stevens, "Hegel's Self v. Other and W.E.B. DuBois' Theory of Double Consciousness." Undergraduate Conference in Philosophy, 2008.

John Yoder, Faculty research advisor for Chris Waddell, "A Marxist View of the U.S. Civil War"; Cory Marshall, "A Flawed Example of Perfect Marxism: Enver Hoxha and Albania"; Edward Anegon, "Steinbeck: The Grapes of Wrath and its Marxist Rhetoric and Thought"; Shaina Western, "Marxism in Spokane"; Victoria Hiller, "Help from an Unlikely Source: The Mosque and Middle Eastern Immigrants"; Jenifer D. Tracy, "Teen Pregnancy and Sex Education: A Review of the Policies." Spokane Intercollegiate Research Conference, April 2008.

WHITWORTH
AN EDUCATION OF MIND AND HEART

www.whitworth.edu