

FACULTY
SCHOLARSHIP
at
WHITWORTH
UNIVERSITY
MAY 2009-MAY 2010

As you flip through the pages of this booklet, you'll catch a brief glimpse of the assortment of scholarly works that Whitworth University's faculty produced in 2009-10. Whitworth's commitment to academic excellence is reflected in its faculty's wide-ranging scholarship — from laboratory experiments resulting in journal articles to creative analysis presented at national conferences to original works of art and music shared with an admiring public.

Scholarly activity is viewed at Whitworth as being complementary to rather than in competition with teaching. In fact, Whitworth's professors engage students fully in the process of discovery and dissemination of new knowledge and in the creation of original contributions to their field.

This academic year marks the inauguration of Whitworth's 18th president, Beck A. Taylor, Ph.D. We are excited to share with you a portion of the scholarship that he has brought to our university. Please take a moment to meet the new scholar on campus.

Published Articles (Refereed)

Beck A. Taylor, "Estimating the Impact of State Health Insurance Mandates on Premium Costs in the Individual Market Using the Community Tracking Survey." *Journal of Insurance Regulation* 27.3 (2009): 3-36 (Lead article).

Beck A. Taylor, "Does Higher Quality Early Childcare Promote Low-Income Children's Math and Reading Achievement in Middle Childhood?" *Child Development* 80.5 (2009): 1329-1349 (Lead empirical article).

Formal Presentations

Pre-K Advocacy Forum. Alabama Department of Children's Affairs. Montgomery, Ala., April 2010. Keynote address.

Panelist. Alabama Business Leaders Summit on Early Childhood Investment. Sponsored by Business Council of Alabama. Birmingham, Ala., Oct. 2009.

"Living an Integrated Life of Meaning through Vocation: A 'Last Lecture.'" *Samford University Convocation*. Oct. 2009.

"The Role of Higher Education Institutions in Leading Change for Our Communities." Associated Builders and Contractors, Alabama Chapter. Birmingham, Ala., Oct. 2009.

"Policies Affecting Poor Children." Greater Birmingham Republican Women. Birmingham, Ala., Oct. 2009.

"Trends Impacting Emerging Businesses." South Region Minority Supplier Development Council. Birmingham, Ala., June 2009.

"Leadership in the Face of Relentless Information." Birmingham Rotaract Club. Birmingham, Ala., June 2009.

Professional Service, Leadership and Consulting

Board of Directors, Alabama Association of Nonprofits. 2009-10.

Editorial Advisory Board, *Birmingham Business Journal*. 2009-10.

Board of Directors, Beta Gamma Sigma. 2008-10.

Board of Directors, Alabama Council for Economic Education. 2008-10.

Chairman, Birmingham Business Alliance Council of Economic Advisors. 2008-10.

Executive Committee, Association of Christian Economists. 2008-10.

Board of Directors, Business Council of Alabama. 2007-10.

Faculty Scholarship at Whitworth

Who We Are

The Whitworth faculty includes 149 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. 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.

Mission: — Wh

↳ The mission of
Vision — At St. Ma
next 5 years to:

to expand our child
memberships, biblical
and dis

Published Books, Chapters, Music

Hans Bynagle, Philosophy section. *Guide to Reference.org*. Ed. Robert Kieft. Chicago: American Library Association, 2010.

Lyle Cochran and William Briggs, *Calculus*. Boston: Pearson Education, 2010.

Calculus: Early Transcendentals. Boston: Pearson Education, 2010.

Tim Dolan, "Making Sense of Ministry: A Clergy Cluster Project." *A Lifelong Call to Learn: Continuing Education for Religious Leaders*. Herndon, Va.: Alban Institute, 2010.

James R. Edwards, *The Hebrew Gospel and the Development of the Synoptic Tradition*. Grand Rapids: William B. Eerdmans Publishing Company, 2009.

Angela M. González, Elizabeth S. Weiser, and Brian M. Fehler. *Engaging Audience: Writing in an Age of New Literacies*. Urbana, Ill.: NCTE, 2009.

Gordon Jackson, *Jesus Does Stand Up and Other Satires – Parables, Pictures, and Parodies for Today's Church*. Eugene, Ore.: Wipf and Stock, 2010.

Daniel Keberle, *Blues for LK*. Original composition for jazz ensemble. University of Northern Colorado Jazz Press, 2009.

Laurie Lamon, "Praise." *The Waiting Room Reader: Stories to Keep You Company*. An anthology for medical offices. Fort Lee, N.J.: CavanKerry Press, 2009.

Without Wings. Fort Lee, N.J.: CavanKerry Press, July 2009.

James B. McPherson, "Sex and Scandal." *Star Struck: An Encyclopedia of Celebrity Culture*. Ed. Sam G. Riley. Westport, Conn.: Praeger/Greenwood, 2010.

Alan Mikkelsen, "Relational Maintenance Theories." *Encyclopedia of Communication Theory*. Eds. S. W. Littlejohn & K. A. Foss. Thousand Oaks, Calif.: Sage, 2009.

"Gender and Biology." *Encyclopedia of Communication Theory*. Eds. S. W. Littlejohn & K. A. Foss. Thousand Oaks, Calif.: Sage, 2009.

Adam Neder, *Participation in Christ: An Entry into Karl Barth's Church Dogmatics*. Louisville: Westminster John Knox Press, 2009.

Richard Schatz, Appendix II. *Pejabat Residen Dahulu Terasing Kini Terjalin: Bahagian Limbang* [translation: *Resident Office Before Isolated Now Connected: Limbang Division*]. Government of Sarawak, Kuching (Malaysia), Dec. 2009.

Betty F. Williams, Vikki F. Howard and Lepper Cheryl, *Very Young Children With Special Needs: Foundations for Educators' Families and Service Providers*. 4th ed. Upper Saddle River, N.J.: Pearson Publishing Company, 2009.

Published Articles (Refereed)

Richard Bishop, "Decision-Making Using Mathematics." *Journal of the Scholarship of Teaching and Learning for Christians in Higher Education* (May 2010).

Victor Bobb, *Ruralite Magazine*, Ruralite Services, Inc., Forest Grove Ore.: 4-5. "Lots of Giddyup and Go" (Nespelem Junior Rodeo) (June 2009); "Healthy Choices" (Dede Lavezzo) (July 2009); "The Trading Post" (Jeff Thomas and Niles Bossart) (Aug. 2009); "Wildlife Preservation" (Shelby Hendershot) (Sept. 2009); "Good Nutrition Every Day" (Judy Moses) (Oct. 2009); "70th Annual Meeting" (Nov. 2009); "Welcome to the Neighborhood" (Soy Redthunder and Tauni Marchand) (Dec. 2009); "Cold Blast for Hot Spots" (Mark Hendershot) (Jan. 2010); "Excellence in Education" (John Adkins) (March 2010); "Respect" (Marion Ives) (April 2010); "Take a Break To Learn" (Chief Joseph Rest Area) (2010).

Jennifer S. Brown, "Au Feu de Ce Qui Fut Brûle Ce Qui Sera: Aragon and the Subversive Medieval." *Romanic Review*, Columbia University, vol. 101, no. 3, (May 2010).

Mike Ediger, "Closure Options for Skin Lacerations." *Athletic Therapy Today, Human Kinetics*, vol. 15, no. 2 (March 2010): 19-22.

James Edwards, "A Nomen Sacrum in the Sardis Synagogue." *Journal of Biblical Literature*, vol. 128, no. 4 (2009): 813-821.

"The Hermeneutical Significance of Chapter Divisions in Ancient Christian Manuscripts." *New Testament Studies*, vol. 56, no. 1 (2010): 1-14.

Karin Heller, "Missio Dei: Envisioning an Apostolic Practical Theology in Missiology." *An International Review*, vol. XXXVII, no. 1 (Jan. 2009): 47-61.

Laurie Lamon, "Tomatoes," and "Shoes." *Basalt Journal*, (April 2009).

Susan Mabry and Betty Fry Williams, "Spectrum-Agents: Decision Support for Autism Spectrum Disorders." In *Proceedings of the International Technology Education and Development Conference (INTED 2010)*. Valencia, Spain (March 2010).

Karla Morgan, P. J. Zak, S. Ahmadi, et al., "Testosterone Administration Decreases Generosity in the Ultimatum Game." *PLoS One Scientific and Medical Research*, vol. 4, no. 12 (2009).

Roger Mohrlang, "Joseph A. Fitzmyer, First Corinthians: A New Translation with Introduction and Commentary." *Theology Today*, vol. 66, no. 2 (2009): 244-247.

Kamesh Sankaran, et al, "Parametric Investigation of the Effects of Plasma Thruster Performance on Mars Cargo Missions" *Journal of Spacecraft and Rockets*, vol. 47, no. 2 (2010).

K. Sankaran and K. Polzin, "Investigation of Resistive Plasma Detachment from Magnetic Nozzles." AIAA Proceedings (2009).

Mike Sardinia, et al, "The Angiotensin IV Analog Nle-Tyr-Leu-psi-(CH₂-NH₂)³⁻⁴-His-Pro-Phe (norleual) Can Act as a Hepatocyte Growth Factor/c-Met Inhibitor." *Journal of Pharmacology and Experimental Therapeutics*, 333.1 (April 2010): 161-73.

Bendi B. Schrambach, "Marguerite de Navarre & Religious Reform in Sixteenth Century France." *Women in French*, vol. 17 (Sept. 2009): 1-18.

Dale Soden, "Seattle Chapter of Congress of Racial Equality." *Encyclopedia of African American History*, University of Washington. blackpast.org (2010).

"Thomas Lamb Eliot." *Oregon Encyclopedia of History*, oregonencyclopedia.org (2010).

Dennis Sterner, "A Model for Field Investigation in the Science Classroom." *WSTA Journal*, vol. 51, no. 2 (May 2010).

Deborah Tully, C. Fink C. Hollar K. Picanco and S. Smith. *Common Ground Alliance. 811-Know What's Below: Call Before You Dig.* (Childrens Video & Resource Guide). North by Northwest Productions, Spokane. (March 2010).

Ginny Whitehouse, "Captured in North Korea: Good Intentions Don't Equal Good Choices." *Journal of Mass Media Ethics Cases & Commentaries*, vol. 25 (2010): 69-86.

Betty F. Williams and Susan Mabry. "Spectrum-Agents: Decision Support for Autism Spectrum Disorders." In Proceedings of the International Technology Education and Development Conference (INTED 2010). Valencia, Spain (March 2010).

Keith Wyma, "Innocent Sinfulness, Guilty Sin: Original Sin and Divine Justice." *A Reader in Contemporary Philosophical Theology*. Ed. Oliver Crisp. London: T&T Clark, 2009: 278-291.

Published Reviews

Charles Andrews. "The Child's Mind: *Where the Wild Things Are* and *Fantastic Mr. Fox*." *The Cresset*, vol. 73, no. 3 2010: 43-46.

Brian L. Benzel. *The School Administrator* (a publication of the American Association of School Administrators): "Getting Started with Policy Governance: Bringing Purpose, Integrity and Efficiency to Your Board," by Caroline Oliver. Feb. 2010: 48; "From Systems Thinking to Systemic Action: 48 Key Questions to Guide the Journey," by Lee Jenkins. Sept. 2009: 48.

Katie Creyts. Rev. of Exhibition by Mattie Schoetzer. *Sculpture Magazine*. June 2009.

James Edwards. "Missing the Mark." Rev. of *Sin and its Consequences in Biblical Theology*, by Mark E. Biddle. *Scottish Journal of Theology*, vol. 63, no. 3 2010: 376-77.

Pamela Parker. "Frank Christianson's From Sympathy to Altruism: Philanthropic Fiction in a Transatlantic Context." *In Symbiosis: A Journal of Anglo-American Literary Relations*. Sept. 2009.

Dana Stevens. "101 Practical Adaptations for the Inclusive Classroom." Corwin Publishing, March 2010.

Douglas Sugano. (Ed.) "The N-Town Plays: Drama and Liturgy in Medieval East Anglia," by Penny Granger. *Comparative Drama*, vol. 44, no.1. Spring 2010: 92-94.

Adrian Teo. Rev. of *A Clinician's Manual for Religious and Spiritual Integration: A Guide to Therapeutic Implementation*, by Lori Lacy, Psy.D.

Ginny Whitehouse. (ed.) "Ethics of Entertainment," by Howard Good and Sandra Borden. *Journal of Mass Media Ethics*. 2010: 25.

John Yoder. Rev. of *African Military History*, by John Lamphear. *International Journal of African Historical Studies*. 42, 2: 2009: 293-4.

Rev. of "*Rhumba Rules: The Politics of Dance Music in Mobutu's Zaire*," by Bob White. *International Journal of African History Studies*. 42, 1: 2009: 117-18.

Published Books and Articles (non-refereed)

Forrest Baird. "Where Did We Go Wrong? We Pursued Happiness." *The Pacific Northwest Inlander*. July 23-29, 2009.

Brian L. Benzel. *The Board* (School board governance in a publication of *The Master Teacher*, Manhattan, Kan.): "Five Items to Infuse into Every Board Meeting," vol. 33, no. 22 (March 2010); "When You Should Be Political," vol. 33, no. 20 (Feb. 2010); "Seven Signs a Board Is Heading for Trouble," vol. 33, no. 9 (Sept. 2009).

Galileo for Superintendents (monthly publication of *The Master Teacher*, Manhattan, KS): "Processes That Aid in Program Review," vol. 17, no. 9 (May 2010); "Orientation of the New School Board Member," vol. 17, no. 8 (April 2010); "Organizing for Success," vol. 17, no. 7 (March 2010); "When You Should Be Political," vol. 17, no. 6 (Feb. 2010); "Employee Communication Strategies," vol. 17, no. 5 (Jan. 2010); "Do I Have a Mentoring Mindset?" vol. 17, no. 4 (Dec. 2009); "Managing Threats to Your School System," vol. 17, no. 2 (Oct. 2009); "Seven Signs Your School Board Is Heading for Trouble," vol. 17, no. 1 (Sept. 2009); "Handling a Promotion... What Happens to My Professional Peers?" vol. 16, no. 12 (Aug. 2009); "The Importance of Staying Grounded," vol. 16, no. 11 (July 2009).

Anthony Clark. "Matteo Ricci S.J.: An Apologist for Dialogue." *This Rock: The Magazine of Catholic Apologetics and Evangelization*, vol. 20, no. 8 (Nov.-Dec. 2009): 22-25.

Brent Edstrom. *Swinging Jazz: Jazz Piano Solos Series* (Vol. 12). 21 ISBN 978-1423460206 (arrangements for solo piano): *Ain't That a Kick*; *All of Me*; *Ballin' the Jack*; *Beyond the Sea*; *Come Fly With Me*; *Deed I Do*; *Gee Baby, Ain't I Good To You*;

Girl Talk; *Gravy Waltz*; *Just In Time*; *Like Young*; *My Baby Just Cares For Me*; *Route 66*; *Saturday Night*; *Teach Me Tonight*; *The Frim Fram Sauce*; *The Hucklebuck*; *The Swingin' Shepherd Blues*; *When Lights Are Low*; *Witchcraft*. Milwaukee, Wis.: Hal Leonard Corporation, Aug. 2009.

Cool Jazz: Jazz Piano Solos Series ISBN 978-063402555 (contributing editor for new edition). Milwaukee, Wis.: Hal Leonard Corporation, Oct. 2009.

Jazz Standards: Piano Duet Play-Along (Vol. 30) 978-1423462002 (eight arrangements for piano four-hands): *All the Things You Are*; *Bewitched*; *Don't Get Around Much Anymore*;

Georgia On My Mind; *In the Mood*; *Paper Moon*; *Satin Doll*; *The Way You Look Tonight*. Milwaukee, Wis.: Hal Leonard Corporation, Nov. 2009.

Jazz Classics: Jazz Piano Solos Series (Vol. 14) ISBN 978-1-4234-8171-3. 17 arrangements for solo piano: *Afternoon In Paris*; *Along Came Betty*; *Azure-Te*; *Bernie's Tune*; *Birdland*; *Donna Lee*; *Impressions*; *Jump for Joy*; *Lament*; *Monks Mood*; *My Little Suede Shoes*; *Nefertiti*; *On Green Dolphin Street*; *Red Clay*; *Robbins Nest*; *Think On Me*; *Turn Out the Stars*. Milwaukee, Wis.: Hal Leonard Corporation, Jan. 2010.

Jazz Gems: Jazz Piano Solos Series (Vol. 13; 17 arrangements for solo piano). ISBN 978-1-4234-8170-6: *A Night In Tunisia*; *Chasing the Bird*; *Detour Ahead*; *Don't Explain*; *High Fly*; *I Mean You*; *I'll Close My Eyes*; *Jordu*; *Line for Lyons*; *Little Sunflower*; *Nuages*; *Peris Score*; *Spain*; *Stablemates*; *Stolen Moments*; *Topsy*; *Two Bass Hit*. Milwaukee, Wis.: Hal Leonard Corporation, Jan. 2010.

Lennon and McCartney Hits: Piano Duet Play-Along (Vol. 39: six arrangements for piano-four hands). ISBN 978-1423480433. *All You Need Is Love*; *Blackbird*; *Day Tripper*; *The Fool On the Hill*; *The Long and Winding Road*; *Michelle*. Milwaukee, Wis.: Hal Leonard Corporation, March 2010. (In Production)

Bossa Nova: Jazz Piano Solos Series (Vol. 15: 18 arrangements for solo piano). ISBN 978-1-4234-8218-5. *A Man and a Woman*; *Wave*; *Agua De Beber*; *Aguas De Marco*; *Bim Bom*; *Bossa Antigua*; *Call Me*; *Estate*; *How Insensitive*; *Little Boat*; *Lonely Girl*; *Meditation*; *Menina Flor*; *O Pato*; *Only Trust Your Heart*; *Quiet Nights of Quiet Stars*; *The Girl From Ipanema*; *Watch What Happens*. Milwaukee, Wis.: Hal Leonard Corporation, April 2010.

The Real Book (Vol. IV) ISBN 978-1423425427. (Contributing editor. Song research and arranging: 70 songs.) Milwaukee, Wis.: Hal Leonard Corporation, May 2009-April 2010.

Karin Heller. "Olivier Messiaen and Cardinal Jean-Marie Lustiger: Two views of the Liturgical reform according to the second Vatican Council." *Messiaen the Theologian* Ed. Andrew Shenton, Boston University: Ashgate, (2010): 63-82.

Moses Pulei. "African Traditional Religions as a Basis for Christian Theology in Africa." *Jitegemea Journal of Reformed Theology in East Africa*, (Aug. 2009).

Dale Soden. *An Enduring Venture of Mind and Heart: An Illustrated History of Whitworth University*. 1990, updated 2010.

Peter Tucker. "Punctuations." *Encyclopedia of Database Systems*, Springer-Verlag, 2009.

Betty F. Williams. Vikki F. Howard and Cheryl Lepper. *Instructors Guide: Very Young Children With Special Needs*, 4th Ed. Columbus, Ohio: Macmillan Publishing Company, 2009.

Noelle Wiersma. "We Got the Question Wrong." *The Pacific Northwest Inlander* July 23, 2009.

Websites and Blogs

James B. McPherson, Media & Politics Blog.
<http://jmcpherson.wordpress.com>. 2009-2010.

Brad Sago, Consumer Mindset. <http://consumermindset.blogspot.com>. (Blog posts throughout the year).

Formal Presentations

Angeles Aller. "Unamuno y su Quijote: *Admiración y Aliento*." *Día de la Hispanidad*. Gonzaga University, Wash., Oct. 2009. Panel presentation.

Charles Andrews. "Calling All Armed and Fanatical Pacifists: Shaw's International Peace-Building and Saint Joan." International Bernard Shaw Conference. Washington, D.C., Oct. 15-18, 2009.

Forrest Baird. "Response to Brian Clayton." Socratic Club. Gonzaga University, Spokane, Dec. 2009.

Philip Baldwin. "Bowing Workshop." State Conference of the Washington Music Educators Association. Yakima, Wash., Feb. 14, 2010.

"Excellence in the Private Studio." National Conference of the American String Teacher's Association. Santa Clara, Calif., Feb. 18, 2010.

ASTA Certificate Program National Conference of the American String Teacher's Association. Panel discussion presenter. Santa Clara, Calif., Feb. 18, 2010.

"Successful Studio Teaching." National Conference of the American String Teacher's Association. Panel discussion member. Santa Clara, Calif., Feb. 18, 2010.

Keith Beebe. "Wounded by the Arrow of Conviction: Experimental Religion and Calvinist Conversion in Eighteenth-Century Scotland." Annual Meeting of the Pacific Northwest American Academy of Religion/Society of Biblical Literature. University of Victoria, Victoria, B.C., Canada, May 7-9, 2010. Paper presentation.

"Converted at Cambuslang: Experimental Religion in Scotland's Age of Reason." Third Annual Baylor Symposium on Faith and Culture: Secularization and Revival: The Fate of Religion in Modern Intellectual History. Baylor University, Waco, Texas, Oct. 8-10, 2009. Colloquium paper.

Laura Bloxham. Mary Ann Shaffer and Annie Barrows. "The Guernsey Literary and Potato Peel Pie Society." Lecture and discussion for 125 individuals. 3 Cs. Hayden Lake Country Club, Hayden, Idaho. Sept. 2009.

Benjamin Brody. "How Then Shall We Worship? Developing Faithful Worship Practice in the 21st-Century Church." Designer and presenter of two-day workshop for church leaders. Lakewood Presbyterian Church, Lakewood Colo., Oct. 2009.

"Beyond the Anthem: Re-thinking the Role of Choirs in Worship." American Choral Directors' Association Northwest Division Convention. Seattle, Wash., March 11, 2010.

"And a Little Child Shall Lead." Director, service planner, pianist, and liturgist for convention worship service. Featuring the Seattle Children's Chorus and Lakewood Presbyterian Church Choir. American Choral Directors' Association Northwest Division Convention. Seattle, Wash., March 11, 2010.

With colleagues: conducted, accompanied and chose music for Sacred Music Reading Session. American Choral Directors' Association Northwest Division Convention. Seattle, Wash., March 11, 2010.

Jennifer Brown. "Aragon and the Subversive Medieval." American-Canadian Conference for Academic Disciplines. Toronto, Canada, May 24-27, 2009.

"Creating Online Intercultural Training for University Faculty." SIETAR-USA. Spokane, Wash. April 16, 2010. Panel presentation.

Patricia Bruininks. "Hope as a Predictor of Anticipated and Actual Disappointment." Western Psychological Association. Cancun, Mexico, April 2010.

Drew Budner. "Investigation of the Role of the Membrane Material in a Wire- Based Electrochemical Sensor for the Detection of Hydrogen Peroxide." Northwest Regional Meeting of the American Chemical Society. Tacoma, Wash., June 9- July 1, 2009.

Linda Buff & Dennis Sterner. "Assessment of Candidates' Basic Skills and Technology Integration." 7th Annual Professional Educator Standards Board Assessment (and Standard V) Conference. SeaTac, Wash., April 15, 2010.

Nancy A. Bunker. "Promoting Information Ethics in a Wikipedia World." American Library Association Midwinter Meeting. Boston, Mass., Jan. 16, 2010.

Lawrence Burnley. "Learning to Love One's Self: The Relevance of the Study of Black History to the Gospel of Jesus the Christ." Black History Month Banquet. Gonzaga University, Spokane, Feb. 2010. Keynote speaker.

Anthony Clark. "China's 'Great Unity': U.S.-China Relations on the New Global Horizon." Great Decisions Lecture Series. Whitworth University, Spokane, April 22, 2010.

"Mandarins and Martyrs of Shanxi in Late-Imperial China." Matteo Ricci Lecture Series. Whitworth University, Spokane, Feb. 19, 2010.

"Construction and Reconstruction of Chinese Concepts of Self-Identity and Others at Four Historical Moments."

American Historical Association. San Diego, Calif., Jan. 9, 2010. Panel chair.

Lyle Cochran. “These are a Few of my Favorite Animations.” College of Coastal Georgia, April 8, 2010. Webinar presented to the mathematics faculty.

“These are a Few of my Favorite Animations.” University of North Carolina at Asheville, April 15, 2010. Webinar presented to the mathematics faculty.

“Animating Everyday Calculus.” University of Montana Mathematics Colloquium. University of Montana, March 22, 2010.

“Animating Everyday Calculus.” Oregon State University Mathematics Colloquium. Oregon State University, March 1, 2010.

“Briggs-Cochran Calculus Interactive Figures.” Pearson Calculus Forum. Boulder, Colo., Oct. 2009.

Mike Ediger. “Teaching on the Run: The One-Minute Preceptor As An Athletic Training Clinical Teaching Tool.” Northwest Athletic Trainers Association. Regional Clinical Symposium. Spokane, March 26, 2010.

Brent Edstrom. “Jazz Improvisation.” The Many Faces of Jazz Music Lecture. Washington State University Jazz Festival. Pullman, Wash., Nov. 4, 2009.

“History of Jazz Piano.” Kroc Center, Coeur d’Alene, Idaho, Feb. 28, 2010.

James Edwards. “One Gospel, Four Gospels.” Special faculty lecture related to the publication of new book *The Hebrew Gospel and the Development of the Synoptic Tradition*, Whitworth University. Spokane, April 5, 2010.

Speaker, all-church conference, Maple Valley Presbyterian Church. Maple Valley, Wash., June 21-23, 2009.

Two lectures. Yellowstone Presbytery. Bozeman, Mont., June 27-29, 2009.

Five presentations. New Wilmington Missionary Conference. Westminster College, New Wilmington, Pa., July 18-24, 2009.

Six presentations. Fremont Presbyterian Church Family Conference. Mission Springs Conference Center, Scotts Valley, Calif., Aug. 2-8, 2009.

Jolene Fisher. “Teaching on the Run: The One-Minute Preceptor as an Athletic Training Clinical Teaching Tool.” Northwest Athletic Trainers Association 2010. Regional clinical symposium. Spokane, March 26, 2010. Panel presenter.

Martha Gady. “Applications of Transcendental Functions.” Northwest Mathematics Conference. Whistler, B.C., Canada, Oct. 24, 2009.

Anders Gårdestig. “Update on the status of the neutron-neutron scattering length.” The INT-10-1 Program on Simulations and Symmetries: Cold Atoms QCD and Few-hadron Systems. Seattle, Wash., March 2010.

Angela Gonzalez. Heather Wallace and Michele Ward. “How Can Undergraduates Teach Graduate Students About Writing?” Pacific Northwest Writing Centers Association. Monmouth, Ore., April 10, 2010. Co-presented with undergraduate students.

Daman Hagerott. “Preparation for Competitions.” USSF National A Audit Course. Home Depot Center, Los Angeles, Calif., April 2010.

“Team Selection Preparation and Competition Analysis.” USSF National A Audit Course. Home Depot Center, Los Angeles, Calif., April 2010.

Janet Hauck. “A Need that Has Been Well-Met: the 40-Year History of the PNW Region of the AAR/SBL.” PNW AAR/SBL Conference. Victoria, B.C., May 8, 2010.

“Currents of Cooperation: Applying the NCPH Best Practices in Public History for Undergraduate Students at Whitworth University.” National Council on Public History Conference. Portland, Ore., March 13, 2010.

James Hayford. “Intentional Coaching.” Best in the West Basketball Clinic. Hilton Hotel, Seattle, Wash., Oct. 9-10, 2009. Keynote Address.

Speaker. Pemco Basketball Coaches Clinic. Seattle, Wash., 2009.

Karin Heller. “Sex, Love and the Absence of Death: A Theological Reading of Genesis 1-3.” Conference on Genesis and Christian Theology. University of St. Andrews, UK, July 14-18, 2009.

A. Suzie Henning. “Dear Mr. President, Is There Hope?: Working With Pre-Service Teachers to Build Cultural Competence and Transformative Praxis in the Pursuit of a Just Society.” American Educational Studies Association. Pittsburgh, Pa., Nov. 7, 2009.

Walter Hutchens. "China's Capital Markets." Wharton China Business Forum 2010. University of Pennsylvania, Feb. 6, 2010. Panelist, discussing recent developments in PRC securities markets including development of Nasdaq-like ChiNext Exchange.

Mike Ingram and Terry Ratcliff. "Vocations of the Christian Professor – Integration of Faith and Learning for Faculty in Adult Programs." CCCU Center for Research in Adult Learning. Florence, Ky., May 9, 2010.

Scott Kolbo. "Confounded," Cannon Gallery of Art, Western Oregon University, Monmouth, Ore., Oct. 2009. "Smoking Ruin," Washington State University Gallery II, Pullman, Wash., Jan. 2010. "Stories," Corban College, Salem, Ore., March 2010. "Scott Kolbo," Carr Gallery, Idaho Falls, Idaho, May 2010.

Fred Johnson. "The Story of 'Digital Storytelling': Developing a No-Budget Course in Emerging Writing Technologies." Computers and Writing Conference. Purdue University. West Lafayette, Ind., 22 May 2010. Conference presentation.

"Starting with Bad PowerPoint: Slideware Instruction and the New Media Composition Course." Computers and Writing Conference. University of California at Davis. Davis, Calif., June 19, 2009. Conference presentation.

Laurie Lamon. "Narrative & Authenticity." Interdisciplinary Roundtable Dialogue Series. Gonzaga University, Spokane, March 22, 2010.

Margie La Shaw. "An Accounting Project that Serves the University." Christian Business Faculty Association. Rogers, Ark., Oct. 16, 2009.

Margo S. Long. "Acquiring the State Specialty Endorsement for Teaching Gifted Students." Washington Association for Educating Talented and Gifted State Conference. Oct. 23-24, 2009.

"Teaching the Underachiever" and "Educating the Global Citizen." Summer Edufest (West Coast Regional Conference for Teaching the Gifted). Boise, Idaho, July 26-31, 2009.

Susan Mabry. "Spectrum-Agents: Decision Support for Autism Spectrum Disorders." Northwest Autism Center, Spokane, March 2010.

"Addressing Challenges of Autism Spectrum Disorders with Computer Science." Eastern Washington University, Spokane, Oct. 2009. Silver Anniversary Talk.

Terry McGonigal. "Shalom Theology as the Biblical Foundation for Diversity." Envision Panel of Scholars. Washington, D.C., June 2009.

"Then Jesus Rebuked Them: Privilege, Power and Prejudice in Luke 9:51-56." Azusa Pacific University Conference on Diversity. Azusa, Calif., March 2010.

James McPherson. "Journalists and Journalism." American Journalism Historians Association national convention. Birmingham, Ala., Oct. 2009. Panel moderator.

Randall Michaelis. "Preparing and Transforming Diverse Student Leaders to Serve their Communities." American College Personnel Association Annual National Convention. Boston, Mass., March 20-24, 2010. Co-presenter with Barb Sanders.

Alan Mikkelson and Annegret F. Hannawa. "The Communication of Social Support in Adult Full Sibling and Stepsibling Relationships." National Communication Association. Chicago, Ill., Nov. 2009.

Scott Miller. "Julian Patrick Voice Seminar for Exceptional High School Singers." Woods House Conservatory of Music. Wenatchee, Wash., June 2009.

Roger Mohrlang. "Missionary Pioneers." Perspectives on the World Christian Movement. Richland, Wash., March 1, 2010; Spokane, March 2, 2010.

Sharon Mowry. "Character Education Follow-up Survey Results" Character Education Partnership Annual Conference. Washington, D.C., Oct. 30, 2009. Presentation to higher education session.

Deanna Ojennus. "Examining Protein Structure in a GOB Chemistry Class: An Activity about Alzheimers Disease." 64th Northwest Regional Meeting of the American Chemical Society. Tacoma, Wash., June 28-July 1, 2009.

D. Ojennus, Michael Harms (presenting author), Josiah Ward (presenting author), and Finn Pond. "Expression of Recombinant R-Body Proteins for Structural Studies." 64th Northwest Regional Meeting of the American Chemical Society. Tacoma, Wash., June 28-July 1, 2009.

D. Ojennus, Sara Johnson (presenting author), and Cameron Stroyan (presenting author). "Characterization of Subunit E and G Interactions in a Yeast V-ATPase by Site-Directed Mutagenesis." 64th Northwest Regional Meeting of the American Chemical Society. Tacoma, Wash., June 28-July 1, 2009.

Joshue Orozco. "Comments on Virtue Epistemology Naturalized." APA Conference, Pacific Divisional Meeting. April 2010. San Francisco, Calif., April 2010.

"Comments on The Measure of Knowledge." Tenth Annual Bellingham Summer Philosophy Conference. Aug. 2009.

Pamela Parker. "Travel as Vocation, or Why Study Abroad?" Waynesburg University International Studies Day. Oct. 22, 2009. Keynote speaker.

Karen Petersen-Finch. "Ecumenism and Epistemology." Northwest Lonergan Symposium. Seattle Wash., Jan. 30, 2010.

Kathryn Picanco,
G. Baughn, and M.
Brooks. "Teaching
Sustainability through
Place-based Learning
Opportunities."
TOTOS-ASTE
Environmental
and Sustainability
Education: The Pre-
Service Connection
Conference. Spokane,
May 30, 2009.

K. Picanco and A. Hett. "Standard V and Sustainability." TOTOS-ASTE Environmental and Sustainability Education: The Pre-Service Connection Conference. Spokane, May 30, 2009.

K. Picanco, D. Lamphere, C. Sodorff, and L. Ward. "Co-Teaching and Collaboration for Student Learning: Supervisor Training Session." Regional Student Teaching Supervisor Training. Spokane, Nov. 10, 2009.

K. Picanco and Dennis Sterner. "Environmental and Sustainability Education: Program Opportunities that Emerge When State Initiatives, Institutional Mission and K-12 Partnerships Converge." The Association of Independent Liberal Arts Colleges for Teacher Education (AILACTE). Preparing Tomorrow's Teachers Today: Action Access and Accountability Conference. Atlanta, Ga., Feb. 19, 2010.

K. Picanco, L. Hall, D. Lamphere, and L. Ward, "Co-Teaching and Collaboration for Student Learning." Washington State Title 1/LAP Meeting. Spokane, Feb. 25, 2010.

K. Picanco and L. Hall. "Introduction to Co-Teaching: A New Model for the Student Teaching Internship." Northeast Washington Association of School Administrators Meeting. Spokane, March 18, 2010.

K. Picanco, et al. "Implementing Co-Teaching: The Eastern Washington Experience." PESB/Higher Education Assessment Conference. Tacoma, Wash., April 16, 2010.

Donna Pierce and Peter Tucker. "A Career Preparation Course for Students in Mathematics and Computer Science." Association of Christians in the Mathematical Sciences Conference. Wheaton, Ill., May 29, 2009.

"A Brief History of the British Royal Society." Joint Meeting of the American Mathematical Society/Mathematical Association of America. San Francisco, Calif., Jan. 8, 2010.

"History of the British Royal Society." Spokane Regional Mathematics Colloquium. Spokane, Feb. 3, 2010.

Finn Pond, Michael Harms (presenting author), and Josiah Ward (presenting author). "Expression of Recombinant R-Body Proteins for Structural Studies." 64th Northwest Regional Meeting of the American Chemical Society. Tacoma, Wash., June 28-July 1, 2009.

Terry Ratcliff and Mike Ingram. "Vocations of the Christian Scholar: Integration of faith and learning for adult learners." Coalition for Christian Colleges and Universities, Center for Research in Adult Learning Annual Conference. Florence, Ky., May 9, 2010.

Russ Richardson. "Dealing with the Catastrophic Injury or Death of an Athlete." Northwest Athletic Trainers Association Annual Meeting and Clinical Symposium, March 2010.

"The Role of Licensure in Athletic Training." Alaska Athletic Trainers Association Annual Meeting and Clinical Symposium, Oct. 2009.

"Concussion Recognition and Management in Sport." Alaska Athletic Trainers Association Annual Meeting and Clinical Symposium, Oct. 2009.

Tami Robinson. "Information Literacy: Reflections on How the Brain Learns to Think Critically." Workshop on Instruction in Library Use. Montreal, Quebec, Canada, May 25, 2009.

"Information Literacy: Students Becoming Decoders of Information, not Critical Thinkers." Association of Christian Librarians. Springfield, Mo., June 9, and June 11, 2009.

Melissa Rogers. "Feedback: Are Monitoring Skills Implicated in Successful Performance?" Western Psychological Association Annual Convention. Cancun, Mexico, April 22-24, 2010.

Brad Sago. "The Use and Impact of Digital User-Generated Information on the Shopping and Buying Behavior of the Millennial Generation." DMEF Educators' Research Conference. San Diego, Calif., Oct. 11, 2009.

"The Changing Attitudes and Traits of Parents of Intercollegiate Athletes." International Conference on Sport and Society. Vancouver, B.C., March 8, 2010.

Kamesh Sankaran. "Investigation of Resistive Plasma Thruster Performance on Mars Cargo Missions." AIAA Joint Propulsion Conference. Denver, Colo., 2009.

"Creating Online Intercultural Training for University Faculty: An Approach that Worked." Society for Intercultural Education Training And Research USA Annual Meeting. Spokane, April 2010.

Barbara Sanders and Randy Michaelis. "Preparing and Transforming Diverse Student Leaders to Serve their Communities." American College Personnel Association (ACPA) Annual Conference. Boston, Mass., March 23, 2010.

Dinorah Scott. "A Siesta Is Not a Bad Idea! Reflections on Strangers' Cultural Differences." 2010 NACFLA (North American Christian Foreign Language Association) Annual Conference. Anderson, Ind., April 9, 2010.

Lindy Scott. "The Social Ethics of Philemon." World Evangelical Alliance International Symposium "Teologia evangélica e Movimento Evangelical na América Latina." Presented in Portuguese. Sao Paulo, Brazil, July 24, 2009.

"Los/las cristianos/as y la política del imperio estadounidense." Universidad Nacional de Costa Rica Consultation on "Church, Power, and Mission in Latin America." Presented in Spanish. Heredia, Costa Rica, Aug. 7, 2009.

"North American Christians and President Obama." Conference on "Religion, Society, and Politics." Plenary Speaker; Presented in Spanish. Universidad de Puebla, Mexico, Nov. 10-13, 2009.

"A 'Spiritual' Gospel, Liberation Theology, the Health and Wealth Gospel and the Evangelico Integral: Four Presentations of the Gospel for the World's Poor." Presented both in Spanish and English. Trinity International University's Conference on World Missions. Deerfield, Ill., Feb. 27, 2010.

"How Biblical is our Gospel? An Analysis of the 'Spiritual' Gospel, Liberation Theology, the Health and Wealth Gospel and the Evangelico Integral." North American Christian Foreign Language Association Conference. Anderson, Ind., April 8-10, 2010.

Toby Schwarz. "Sports Psychology: Athlete Development." United States Youth Soccer Association. Spokane, May 2010.

Gerald Sittser. "The History of Catechesis." Whitworth Institute of Ministry. Whitworth University, Spokane, July 2009.

Dale Soden. "Civilian Conservation Corps in Washington State." Washington Geneological Society. Spokane, Sept. 2009.

"Historic Photos of Washington State." Washington Geneological Society. Spokane, Sept. 2009.

Dennis Sterner and Gilda Wheeler. "Teacher Preparation: Environmental and Sustainability Education Endorsement." North American Association for Environmental Education. Portland, Ore., Oct. 10, 2009.

D. Sterner and Kathryn Picanco. "Environmental and Sustainability Education: Preparing Teachers and Developing

Community Partners." Association of Independent Liberal Arts Colleges for Teacher Education. Atlanta, Ga., Feb. 19, 2010.

D. Sterner and Linda Buff. "Assessment of Technology Skills and Integration into Teaching." Washington State Assessment Conference. Seattle, Wash., April 16, 2010.

Dana Stevens. "Person-Centered Planning: Creating a Community for All." National Association for Christians in Special Education Conference. Seattle, Wash., April 10, 2010.

Richard Stevens. "Whitworth Observatory Update." Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 24, 2010.

"Hubble's Legacy." Presentation to open showing of "Hubble" at the IMAX theater in Spokane, March 2010.

Raja Tanas. Raja Tanas. "Historical Geography of the Middle East." St. Mary's Church. Spokane Valley, March 6, 2010.

"Responses to Cultural Homogeny: The Case of Palestine." Third Annual International Conference on Interdisciplinary Research. LCC International University, Klaipeda, Lithuania, April 8, 2010. Plenary Address.

"What's Wrong with Homogeny? What's Good about Diversity?" Third Annual International Conference on Interdisciplinary Research. LCC International University, Klaipeda, Lithuania, April 9, 2010. Panelist.

"Marriage and the Family" and "Religion and Politics." Third Annual International Conference on Interdisciplinary Research. LCC International University, April 9, 2010.

"Descendants of Abraham through Arab Christian Eyes." International Church Fellowship. Klaipeda, Lithuania, April 10, 2010.

Peter Tucker and Donna Pierce. "A Career Preparation Course for Students in Mathematics and Computer Science." Association of Christians in the Mathematical Sciences. Wheaton, Ill., May 28-30, 2009.

Deborah Tully. Mead School District. Aug. 2009. Professional Development Presentation. Co-Teaching Strategies: Training for Educational Administrators.

"Let the Learners Speak: Instruction Informed by Student Reflective Voice." Washington State Association for Supervision and Curriculum Development. Seattle, Wash., Oct. 9 -10, 2009.

Consortium University Supervisors of Eastern Washington. Spokane, Nov. 2009. Professional Development Presentation. Co-Teaching Strategies: Regional Training for University Supervisors.

“Assessing our Partnership Programs”; and “Implementing Co-Teaching: The Eastern Washington Experience.” Professional Educators Standards Board/Higher Education Conference. Seattle, Wash., April 15-16, 2010.

James Uhlenkott. “Stages of Cultural Adjustment.” 3rd Annual International Education Symposium. Whitworth University, Spokane, Nov. 12, 2009.

Kirk Westre. “Commitment: Addition or Subtraction.” Grandview High School All-Sports Awards Banquet. Grandview, Wash., May 28, 2009.

“Service and the Man in the Arena.” Northwest Football Officials Association Awards Dinner. Nov. 14, 2009.

Roberta Wilburn. “Not Your Ordinary Diversity Workshop.” Lewis & Clark High School, Spokane, Oct. 2009.

“The Challenge of Preparing Culturally Responsive Professionals in a Postethnic Era.” WSU Globalization Conference. Spokane, Feb. 2010.

“Empowering Millennium Professionals to Embrace the Pedagogy of Inclusivity.” American Association of Colleges for Teacher Education. Atlanta, Ga., Feb. 2010. Preconference workshop.

Betty F. Williams. “Serving Students with Autism Spectrum Disorder: Accommodations for High-Functioning Students with Autism or Aspergers Syndrome.” International Association for Behavior Analysis. Phoenix, Ariz., May 2009.

B. Williams, Dana Stevens, and Wendy Bromley. “The Effects of Video Self-Modeling Examples and Non-Examples, and Social Autopsy on the Social-Communicative Conversation Skills of Adolescents with Asperger Syndrome.” ABAI Autism Conference, Translational Science and Effective Practice. Chicago, Ill., Jan. 2010.

B. Williams. “A Summer Model for Academic Remediation Using Direct Instruction.” Pacific Rim Conference on Disabilities. Honolulu, Hawaii, April 2010.

Noelle Wiersma, Michael Bauman, and Jessica Jensen. “Representations of Mental Illness and Its Treatment in Critically Acclaimed and Award-winning Film.” 90th Annual Convention of the Western Psychological Association. Cancun, Mexico, April 24, 2010.

N. Wiersma, Carolyn Peterson and Tyler Hamilton. “Perceived Utility of New Faculty Mentoring at Liberal Arts and Faith-based Institutions.” 90th Annual Convention of the Western Psychological Association. Cancun, Mexico, April 24, 2010.

Ginny Whitehouse. “Combining Theoretical Frameworks: Confucius, Freire, and Ethical Roles.” Workshop for Teaching Ethics in Journalism, sponsored by the Media Ethics Division of the Association for Education in Journalism and Mass Communication. Boston, Mass., Aug. 2009.

G. Whitehouse, Esther Louie, Kamesh Sankaran, Jennifer Brown and Carrie Streepy. “Creating Online Intercultural Training for University Faculty: An Approach that Worked.” Society for Intercultural Education Training And Research USA Annual Meeting. Spokane, April 2010.

“Normative Guidelines for Overriding Public Need and the Invasion of Privacy: Clarifying Ethics Codes in the Digital Media Age.” Media Ethics 2000 Colloquium: Who Can and Should Watch the Watchdog in the Twitter Age? St. Louis, Mo., April 2010.

Keith Wyma. “Commentary on James Cains The Kane-Widerker Objection to Frankfurt Counterexamples.” Central Division Annual Meeting of the American Philosophical Association. Chicago, Ill., Feb. 18, 2010.

John Yoder. “Reading Between the Lines: An Analysis of the Liberian Studies Journal.” Liberian Studies Association Meeting. Philadelphia, Pa., March 2010.

Juried & Non-Juried Shows

Philip Baldwin. Violin Soloist. Barber Violin Concerto, Coeur d'Alene Symphony Orchestra. Boswell Hall at the North Idaho College, Coeur d'Alene, Idaho, May 2, 2010.

Clarinet Trio Recital Works: Darius Milhaud, "Suite"; Charles Ives "Largo"; Igor Stravinsky, "Suite from the Soldier's Tale." Art on the Green. North Idaho College Campus, Coeur d'Alene, Idaho, Aug. 1, 2009.

Concertmaster. Gioacchino Rossini: "La Cenerentola," Opera Coeur d'Alene. Boswell Hall at North Idaho College,

Coeur d'Alene, Idaho, Sept. 25 and 27, 2009. Coeur d'Alene Symphony. Various Performances. 2009-2010.

Howard Hanson: "Symphony No. 2 Romantic"; George Gershwin: "Rhapsody in Blue." Coeur d'Alene Symphony Works. Boswell Hall at North Idaho College, Coeur d'Alene, Idaho, Oct. 10, 2009. Associate Conductor.

P. Baldwin and Judith Schoepflin, faculty recital works: Amy Beach: "Violin Sonata," Grazyna Bacewicz: "Humoreska," Lily Boulanger: "Cortege," "Nocturne," Maria Park: "Sonata No. 1 in C." Whitworth University Recital Hall, Oct. 25, 2009.

Katie Creyts. Teapot Invitational, Amy Morgan Contemporary Glass. Pittsburgh, Pa., spring 2010.

E-Merge Exhibition finalist. Bullseye Gallery, Portland, Ore., spring 2010.

CVG Juried Exhibition Bremerton, Wash., Jan. 2010.

"Blueprint Exhibition." Saranac Art Projects. Spokane, fall 2009.

Whitworth University Faculty Exhibition: Bryan Oliver Gallery, Katie Creyts "Frilling" Exhibition. Saranac Art Projects. Spokane, fall 2009.

"Ozvitational" invitational exhibit; Tinman Gallery, Spokane, summer 2009.

Brent Edstrom. Barney M. Aug. 2009. Original composition for jazz ensemble. Performed by Spokane Jazz Orchestra, March 2010; *And There Was Light*. Oct. 2009. Original compositions for symphony orchestra. Performed by the Whitworth Symphony Orchestra, Nov. 20, 2009. Performed by the Coeur de' Alene Symphony, Dec. 12, 2009, *Got Rhythm?*, fall 2009. Arrangements for jazz ensemble. Performed by Washington State University Jazz Ensemble, Nov. 4, 2009. Performed by Spokane Jazz Orchestra, March 2010, *Down By the Riverside*, fall 2009. Performed by Washington State 13, University Jazz Ensemble, Nov. 4, 2009. Performed by Spokane Jazz Orchestra, March 2010, *It Don't Mean A Thing If It Ain't Got That Swing*, fall 2009. Performed by Spokane Jazz Orchestra, March 13, 2010; *You and the Night and the Music*. Jan. 2010. Performed by the Whitworth University Jazz Ensemble Jan Term Tour, Jan. 2010.

Pianist: Spokane Jazz Orchestra with Nnenna Freelon. Sept. 26, 2009.

Jazz pianist. Think Swing. Oct. 24, 2009.

Jazz piano trio. ArtFest. May 30, 2009.

Featured performer. Washington State University Jazz Festival (concert and lectures), Nov. 4, 2009.

Soloist with Lee Konitz. Whitworth University Jazz Concert, Nov. 7, 2009.

Spokane Jazz Orchestra with Horace Young, Dec. 5, 2009.

Featured soloist: Cutter Theatre, Jan. 20, 2010; Spokane Jazz Orchestra. March 13, 2010.

Accompanist. Faculty recital. Tom Shook, March 31, 2010.

Rick Hornor. Actor/reader. "Poetry Alive," part of Get Lit! Festival. Spokane Civic Theatre, April 2010.

Daniel Keberle. Composer of: *LK Shuffle* and *Bill's Blues* for 17-piece jazz ensemble. Numerous performances in Spokane; at the University of Idaho in Moscow; at Nyack College, Hunter College and La Guardia High School, in New York; and at Fountainebleau High School, in New Orleans. 2009-10.

Director, Whitworth Jazz Ensemble 1, in performances at Shadle Park High School, Oct. 28, 2009; Ferris High School (Bing Crosby Theater), Feb. 18, 2010; Mount Spokane High School, April 20, 2010. All venues in Spokane.

Brooke Kiener. Director. *Sylvia*, by A.R. Gurney. Spokane Civic Theatre. Jan. and Feb. 2010.

Co-writer and director. Original community-based theatre performance. *What's in a Meal?* Museum of Arts and Culture. May 2010.

Scott Kolbo. *Confounded*. Cannon Gallery of Art Western Oregon University. Monmouth, Ore., Oct. 2009.

Smoking Ruin. Washington State University Gallery II. Pullman, Wash., Jan. 2010.

Stories. Corban University, Salem, Ore., March 2010.

Laurie Lamon. Poetry reading given in Portland, Ore., with Michele Glazer, Oct. 19, 2009.

Poetry Reading, Get Lit!, Europa, Spokane, April 2009

Scott Miller. Musical director and conductor. *A Funny Thing Happened On the Way to the Forum*. Spokane Civic Theater, May 2009.

Tenor vocal soloist, *Messiah*. Coeur d'Alene Symphony Orchestra, Dec. 2009.

Tenor vocal soloist, Song Recital. Wasatch Presbyterian Church. Salt Lake City, Utah, May 31, 2009.

Tenor vocal soloist, Mead High School's *Messiah* performance, Dec. 2009.

Guest artist/clinician, voice performance class, University of Nebraska, Lincoln, Neb., March 2010.

Artist/faculty, Julian Patrick Voice Seminar for Exceptional High School Singers, Woods House Conservatory of Music, Wenatchee, Wash., June 2009.

Guest artist/teacher, Vocal Masterclass, Gonzaga University, April 2010.

Judith Schoepflin. Music Faculty Departmental Recital. Solo Piano-*Toccata* by Bacewicz; Collaborative Piano-*Deux Morceau* by Lili Boulanger. Whitworth University, Oct. 18, 2009.

J. Schoepflin with Philip Baldwin. "Women Composers: The Untapped Source." Music for Violin and Piano Sonata-Amy

Beach; *Deux Morceau*-Lili Boulanger; Humoresque-Grazyna Bacewicz; Sonata-Maria Hester Park. Whitworth University, Oct. 25, 2009.

Meredith Shimizu. Mail Art Collaboration. "What Are You Laughing At?" Whitworth Faculty Art Exhibit. fall 2009.

Richard Strauch. Second Trombone, Spokane Symphony Orchestra, 40 performances during 2009-2010 Concert Season. Conductor, Whitworth Wind Symphony, St. Luke Lutheran Church Reformation Sunday.

Gordon Wilson. "Ozvitational" Invitational Exhibit; "Professor Marvel Gets in Touch With the Infinite." Tinman Gallery, Spokane, summer 2009.

"Broke." Liaison to Clearstory Gallery for exhibit. Exhibited two large-scale drawings. Seven Deadly Sins, Clearstory Gallery, Spokane, May 2009.

"Little Spokane River Studio Tour." Exhibited 21 paintings of Italy and France, Sept. 2009.

"Best of 2009." Invitational, Exhibited five paintings of France and Germany. Tinman Gallery, Spokane, Dec. 2009.

"11th Annual Small Works Invitational." The Art Spirit Gallery, Coeur d'Alene, Idaho, Dec. 2009.

"Art in the Making." Regional artist figure painting demonstration. The Art Spirit Gallery, Coeur d'Alene, Idaho, Dec. 2009.

"Works From the Heart Contemporary Art Exhibit and Auction." Donation of two paintings, of France and Italy. Northwest Museum of Arts and Culture, Feb. 2010.

"Portable Students." Whitworth University faculty exhibit. "What Are You Laughing At?" Oliver Gallery, Whitworth University, Nov. 2009-Feb. 2010.

Professional Service, Leadership and Consulting

Angeles Aller, Higher education consultant, Pearson and Professional Educator Standards Board for the State of Washington West-E World Languages Test Development Committee.

Advanced Placement Spanish faculty consultant, The College Board.

Document rater, Educational Policy Improvement Center, The College Board.

West-E Pilot Testing coordinator, Whitworth University, Oct. 2009.

West-E Faculty Survey coordinator, Whitworth University, MLD, Nov. 2009.

Christie Anderson, member, advisory board for SCC Entrepreneurship Program. 2009-10.

Member, advisory board for SCC Entrepreneurship Program, 2009-10.

Philip Baldwin, session moderator. College Music Society Conference. Portland, Ore., Oct. 22, 2009.

Violin master class, Studio of Paula Stern. Boise Philharmonic. Boise, Idaho, Jan. 8, 2010.

Adjudicator. Coeur d'Alene Symphony Concerto Competition. Whitworth University, Jan. 9-10, 2010.

Violin Master Class, University of Puget Sound Community Music School. Tacoma, Wash., Jan. 28, 2010.

Adjudicator and clinician, Eastern Washington Music Educator's Association Solo and Ensemble Festival. Spokane Valley District, Central Valley High School, Spokane Valley, Jan. 30, 2010.

Adjudicator and clinician, University of Illinois State Orchestra Festival, Champaign, Ill., Feb. 27, 2010.

Adjudicator and clinician, Idaho District I Large Group Festival. North Idaho College, Coeur d'Alene, Idaho, March 23, 2010.

Richard Bishop, Event monitor for chemistry lab event, Eastern Washington State Regional Science Olympiad. March 6, 2010.

Gregg Brekke, Planning committee, Spokane Regional ESL Conference. Nov.-Feb. 2009-10.

Benjamin Brody, NW division repertoire and standards chair for Music in Worship American Choral Directors Association.

Patricia Bruininks, Paper session chair, Annual meeting of the Western Psychological Association. Cancun, Mexico, April 2010.

Nancy A. Bunker, chair, American Library Association Reference & User Services Association, Reference Services Section, Ethical and Legal Issues in Reference Discussion Group. 2009-10.

Reference Services Section board member, American Library Association Reference & User Services Assoc., Reference Services Section 2009-11.

Member, American Library Association Reference & User Services Association History Section, Local History Committee. 2009-11.

Member, American Library Association Reference & User Services Association History Section-Instruction and Research Services Committee. 2009-11.

Member, Library Council of Washington, Washington State Library. 2008-11. Representative of the four-year academic institutions throughout Washington State; Washington State Library Advisory council advising the state librarian and staff on expenditures of Library Services and Technology Act and other federal funds.

Member, Washington State Library WebJunction Steering Committee 2009-12. Advisory committee to the state library on issues related to WebJunction, online and social networking, and professional development for all types of libraries in the state. Position represents all four-year academic institutions in the state.

Institutional liaison, Association of College and Research Libraries, Washington Chapter. 2009-10.

Sean Bushéy, Technical director of the Spokane Shadow Youth Soccer Club. 2009-10.

Soccer Oversight Committee for Washington Youth Soccer. 2009-10. Inter-regional soccer competition.

NCAA Regional Ranking Committee.

Responsible for the selection of top 18 players in 14-state Western Region for Region IV's Olympic Development Program. Under the supervision of the region coaching director, was responsible for a staff of coaches that included NCAA I coaches and top youth coaches from Whitworth's region. Western United States, summer 2009.

Hans Bynagle, member, NWCCU Accreditation Team, University of Montana, Western Dillon, Mont., April 20-23, 2010.

Whitworth representative and editorial board member, *Christian Scholars Review*, Service on editorial board nominating committee, May 2009, to present. Spearheaded board efforts to secure inclusion of the journal in major indexing & full-text databases.

Frank Caccavo, external reviewer for geomicrobiology journal. "Arsenic mobilization by epilitical bacterial communities associated with volcanic rocks from Camarones River, Atacama Desert, Northern Chile," spring 2010.

External reviewer for Cooperative Grants Program. U.S. Civilian Research Development Foundation. "Genomic determinants of the mechanisms for the reduction of iron III minerals by thermophilic bacterium *Carboxydotherrmus ferrireducens*," spring 2010.

Anthony Clark, organizer, "Matteo Ricci Lecture Series: Sowing the Field of Christian Missions in China and Japan," Scholarly Symposium and Colloquy, Co-Sponsored by Whitworth University Department of History and Gonzaga Catholic Studies, Feb. 18-20, 2010.

Archivist, canonically appointed by Bishop William Skylstad, D.D., Catholic Diocese of Spokane, Aug. 2009-present. Manage physical holdings of the archives housed in the diocesan chancery building in Spokane; assist the bishop and chancellor both in preserving the historical legacy of the local church and also in the day-to-day needs of records management and retrieval.

Katie Creyts, member, Saranac Art Projects. Spokane.
Member, Artist Trust. Seattle, Wash.

Tim Dolan, member, Fuller Theological Seminary Alumni Council.

Mike Ediger, Lobbyist in U.S House and Senate, National Athletic Trainers Association. Met with senators and representatives on athletic training legislative issues, Jan. 2010.

Brent Edstrom, WSMTA composition adjudicator, March 2010.

Keyboardist for Browne School video fundraiser for Haiti, Feb. 9, 2010.

History of jazz presentation to Evergreen Elementary School, April 27, 2010

Various performances for services at Whitworth Community Presbyterian Church, 2009-10.

James Edwards, Named by the Presbyterian Church (USA) to the task force for the revision of the Heidelberg Catechism, 2009-10.

Jolene Fisher, secretary/treasurer of the Washington State Athletic Trainers Association, March 2007-present.
Judge, NWATA inaugural Quiz Bowl, March 2010.

Warren Friedrichs, representative, NCAA West Region RAC Men's Golf 2010.

Todd Friends, Recruited help and directly assisted in the hosting of the annual fund-raising dinner for the Liberty Park Nursery School, Dec. 2009.

Boardmember, Spokane Regional International Trade Alliance. Involved in hosting the Taiwan Consulate of Seattle, Nov. 2009.

Angela Gonzalez, co-sponsored speaker for National Council of Teachers of English. Subjects: writing centers, graduate writing, 2009-present.

Boardmember, manuscript review, issues in writing, 2009-present.

Boardmember, manuscript review, composition studies, 2007-present.

Debbie Hansen, Institutional representative, NASM (National Association of Schools of Music).

Institutional representative, WUMA (Washington University Music Administrators).

Director of music at St. Mark's Lutheran Church, Spokane; conductor of chancel choir. Weekly study, preparation, rehearsal and performance of sacred music integrated in worship context.

Janet Hauck, steering team member, Northwest Digital Archives Consortium, June 2009-May 2010.

Digital program task force member, Northwest Digital Archives Consortium, June 2009-Dec. 2009.

James Hayford, National Association of Basketball Coaches NCAA Division III; NCAA Division III Regional Advisory Committee, 2009-10.

Congressman, National Association of Basketball Coaches Northwest Conference.

Kim Hernandez, Spanish interpreter and document translator for Women of Faith Conference, May 2009.

Coordinator, campus visit for Rotary International Vocational Exchange member from Spain, April 2010.

Carol Hollar, member, School District No. 123 (Orchard Prairie) School Board.

Higher Education Task Force; Faith-Based Task Force, West Valley Community Engagement Committee, West Valley School District.

Jennifer Holsinger, Peer reviewer for sociological forum, Rutgers University, Dec. 2009.

Andrew P. Hogue, editorial board member, *The Interdisciplinary Journal of Ideology*, 2010. Interdisciplinary peer-review journal dealing with questions of political ideology; published by Louisiana State University.

External referee, *Rhetoric & Public Affairs*, 2010. Interdisciplinary journal published by Michigan State University Press devoted to the history, theory and criticism of public discourse, especially issues at the nexus of rhetoric, politics and ethics.

External referee, *The Journal of Church & State*, 2010. Flagship journal of the field of church-state studies, published by Oxford University Press.

Rick Hornor, adjudicator, dance choreography class for selection of students to perform in "Broadway Unbound," May 2010.

Michael T. Ingram, judge and steering committee co-leader for the Northwest Regional Ethics Bowl, Seattle, Nov. 2009.

Kent Jones, member, local Association of Computing Machinery; club faculty sponsor, regional judge for the Pacific Northwest ACM Intercollegiate Programming Competition.

Daniel Keberle, adjudicator, Lionel Hampton Jazz Festival, Feb. 26-27, 2010; Idaho State Solo/Ensemble Contest; high school trumpet competition, May 1, 2010.

Brooke Kiener, vice chair, Spokane Arts Commission.

Scott Kolbo, member, Saranac Art Projects Cooperative Gallery, May 2009-May 2010.

Melinda Larson, member, National Athletic Trainers Association College and University Athletic Trainers Committee.

Margie La Shaw, chair-elect; reviewer, Christian Business Faculty Association. 2009-10.

Lisa Laurier, membership chair, Spokane Area Council of the International Reading Association, 2009-10.

Editorial board peer reviewer, *AILACTE Journal*, Association for Independent Liberal Arts Colleges of Teacher Education, 2009-10.

Consultant, reading assessment, Chewelah Schools, March 10, 2010.

Consultant, corrective reading, Central Valley High School, Nov. 2009.

Consultant, reading difficulties, Evergreen Elementary, Fall 2009.

Margo S. Long, member, National University Network Committee; Washington State Advisory Board for Gifted.

Susan Mabry, grant panel reviewer, National Science Foundation, CISE CPATH Program, June 2009.

International Program Committee, International Association of Science and Technology Development. Conference on Modeling and Simulation, 2009.

Terry McGonigal, commissioner, CCCU Campus Pastors Commission, 2008-2011.

James McPherson, first vice president; president; convention paper judge; National convention program organizer, American Journalism Historians Association, 2009-10.

Journal article reviewer, *American Journalism*, Spring 2010.

Randall Michaelis, chair, Professional Education Advisory Board for Teacher Education, 2009.

Arlin C. Migliazzo, working group discussant, "Public History for Undergraduates: Teaching Mentoring and Program Development," National Council on Public History Annual Conference, Portland, Ore., March 10-14, 2010.

Whitworth University Faculty Representative, Lilly Fellows Program in Humanities and the Arts Annual Conference, Calvin College, Oct. 2009.

Lilly Graduate Fellows Program Selection Committee, Indianapolis, Ind., spring 2010. Member of the screening committee to select graduate fellows under the auspices of the Lilly Fellows Program in the Humanities and the Arts.

Alan Mikkelson, New faculty representative, Family Communication Division National Communication Association Paper Reviewer, National Communication Association.

Reviewer, *Family Communication Division Editorial Board Journal of Family Communication*; *Southern Communication Journal*; *Communication Quarterly*; *Western Journal of Communication*; *Journal of Social and Personal Relationships*; *Personal Relationships*.

Scott Miller, auditions chair/host/coordinator, National Association of Teachers of Singing Student Auditions, Nov. 2009.

Boardmember, The Metropolitan Opera National Council auditions. Eastern Washington, Idaho, and Montana District.

Roger Mohrlang, official lecturer, "Perspectives on the World Christian Movement." Westside Church, Richland, Wash.; Valley Bible Church, Spokane, 2009-10.

Sharon Mowry, site team member for Standard III, OSPI state accreditation visit, Northwest University, Bellevue, Wash., Nov. 7-11, 2009.

Member of task force to establish the Washington State Schools of Character initiative.

Member, scoring team for school and district applications for State Schools of Character. Sea-Tac, Wash., Dec. 21, 2009.

Member, Northeastern Washington Educational Leadership Consortium, Sept. 2009-June 2010.

Pamela Parker, chair/coordinator, Graduate Student Travel Award Committee, British Women Writers Association.

Kathryn Picanco, founder and chairperson, Eastern Washington Co-Teaching Leadership Team, 2009-10.

Donna Pierce, student coordinator, PNW Mathematical Association of America, 2009.

Coordinator, Spokane Regional Mathematics Colloquium.

Moses Pulei, Africa sub-committee liaison, Blood:Water Mission.

Chairman of the board, Staff of Hope.

Boardmember, Krista Foundation; Baraka Foundation.

Terry Ratcliff, chair-elect, Association for Continuing Higher Education West Region, 2009-10.

Adult teaching and learning consultant, Carthage College, 2009-10.

Russ Richardson, president/director, Northwest Athletic Trainers Association, District 10. Board liaison to the Commission on Accreditation for Athletic Training Education.

Tami Robinson, member, nominating committee, Fellowship of Christian Library and Information Specialists, 2009-10.

Teleconference communications coordinator, Fellowship of Christian Library and Information Specialists, 2009.

Vice president/chair elect, Liberal Arts Colleges Section, Association of Christian Librarians, 2009-10.

Whitworth University library representative and workshop registrar, Inland Northwest Council of Libraries, 2000-10.

Member, Financial Advisory Team, Association of Christian Librarians, 2009-10.

Heather Rogers, boardmember, Spokane Chapter of the Association of Certified Fraud Examiners, 2010.

Vice president, Spokane Chapter of the Association of Certified Fraud Examiners, 2009.

Educator representative, National ACFE. Attended educators' meeting and chapter leaders' meeting at the 20th National ACFE Fraud Conference, Las Vegas, Nev., 2009.

Textbook reviewer, Wells, Joseph T., *Principles of Fraud Examination*, 2nd ed., Wiley, 2009.

Brad Sago, publication advisory board. Annual editions: *Marketing*. Dushkin Publishing Group, Inc., 2009-10.

Barbara Sanders, conference planning committee member, Office of Superintendent of Public Instruction Assessment Conference, spring 2010.

Kamesh Sankaran, reviewer, *IEEE Transactions on Plasma Science*; *Journal of Propulsion and Power*.

Mike Sardinia, grant reviewer, sessions of the Alcohol and Drug Abuse Research Program, Washington State University, Pullman, Wash., fall 2009 and spring 2010.

Steve Schadt, boardmember, WAVES Swim Team.

Director, Whitworth Swim Camps, fall/summer 2009-10

Liaison, College Swim Coaches Association, Northwest Conference.

Judith Schoepflin, member, National Guild of Piano Teachers.

Coordinator for annual auditions, Washington State Music Teachers, April 2010.

Coordinator for Whitworth adjudications, Washington State Music Teachers, March 2010.

Liaison for State Music Teachers Competition, Spokane Music Teachers, Nov. 2009.

Liaison for annual piano workshop, Cassandra Carr presenter, Oct. 2009.

Toby Schwarz, chair, North Spokane Young Life. Spokane, 2009-10.

Whitworth Track and Field Camp and Coaches Clinic. Japan, Dec. 2009.

Lindy Scott, co-author, "white paper" for NACFLA regarding the importance of foreign languages in Christian colleges and universities today, 2010.

Treasurer and North American coordinator, Latin American Theological Fellowship, 2009-10.

Corliss Slack, program committee, Western Association of Women Historians Annual Meeting, Tacoma, Wash., 2010.

Dennis Sterner, member, State Partnership Board of the National Council for the Accreditation of Teacher Education, 2006-09. Completed three-year term as a member of the board representing the American Association of Colleges for Teacher Education.

President; board member, Pacific Education Institute, 2009-10.

Dana Stevens, president, Northwestern Association for Behavior Analysis. May 2010.

Member, Washington State Interagency Coordinating Council Personnel and Training Committee for Infants and Toddlers with Disabilities and Their Families, Aug. 2007-10.

Advisor; assistant, Department of Social and Health Services (State Lead Agency); Department of Community Trade and Economic Development; Department of Health; Department of Services for the Blind; Office of the Superintendent of Public Instruction in the coordination and development of a comprehensive statewide system of locally accessible early intervention services for infants and toddlers, birth to three years, with disabilities.

Committee member, Washington Educators Skills Tests-Endorsements (WEST-E): Early Childhood Special Education, fall 2009. Assisted in redevelopment of exam that is needed for K-12 educator endorsements required for residency teaching certificates to demonstrate that teachers have the appropriate content knowledge for their assignments.

Karen Stevens, reviewer, *Journal of Chemical Education*.

Richard Strauch, chair, Artistic Advisory Committee, Spokane Symphony Orchestra.

Guest band clinician at Mt. Spokane, Shadle Park, Ferris, Lewis and Clark, University, Central Valley, Hanford, Richland, and Pasco High Schools.

Douglas Sugano, board member, Act 6 National Advisory Board, Aug. 2009-May 2010.

Ann Teberg, member, K-12 Common Core Standards Review Workgroup Office of Superintendent of Public Instruction, Jan-Mar., 2010. Served on committee to review and edit proposed national common core standards for K-12 in reading/language arts.

Adrian Teo, reviewer candidate, *Taking Sides: Clashing Views in Human Sexuality*. Azusa Pacific University. Served as academic advisory board member.

Deborah Tully, member of task force to establish the Washington State Schools of Character initiative.

Member, Scoring team for school and district applications for State Schools of Character. Sea-Tac, Wash., Dec. 21, 2009.

Joseph Vigil, judge; moderator; organizer and facilitator, annual oratory contest, Whitworth Communication Studies Department.

Organizer and facilitator, "The Great Debates" held between Whitworth University and Spokane Falls Community College.

Ginny Whitehouse, editor and editorial board member, *Journal of Mass Media Ethics Cases & Commentaries*.

Member, Society of Professional Journalists, National Education Committee.

Noelle Wiersma, council member, Western Psychological Association Council of Representatives, April 2010.

Roberta Wilburn, chair, Counseling-Professional Education Advisory Board, Sept. 2009-May 2010.

Member, School Education PEAB, Sept. 2009-May 2010.

Keith Wyma, judge, Northwest Regional Ethics Bowl. APPE. November 2009.

John Yoder, in collaboration with Washington State University on a major US AID grant proposal for establishing/improving agricultural and engineering programs at Liberia's Cuttington University and at the University of Liberia.

External Grants Awarded

Hans Bynagle, Nippon Foundation book grant, "100 Books for Understanding Contemporary Japan." Tokyo, Japan. (68 books, approx. value \$3,600, Aug. 2009.)

Anthony Clark, AAS-CIAC small grant (for travel to Taiwan), Association for Asian Studies-China and Inner Asia Council and the Chiang Ching-kuo Foundation (\$2,500, 2010).

Lisa Laurier, PEMCO Insurance, grant for Whitworth Writing Rally (\$2,000, fall 2009).

Clark Pacific Realty, grant for Writing Rally (\$2,000, fall 2009).

Northside Kiwanis (materials donated equal to \$500, fall 2009).

Scott Miller and Christopher Stanichar, Augustana Research and Artist Fund Grant, Augustana College, Sioux Falls, S.D. (\$3,000, 2009).

Finn Pond (PI), National Science Foundation's S-STEM Scholarship Grant, "NSF Scholars: Training Tomorrow's

Scientists Today" (\$587,494, 2010-14). [Co-PIs Kerry Breno, Kamesh Sankaran, Pete Tucker.]

Kamesh Sankaran, primary investigator in NASA Washington Space Grant (\$31,870).

Co-investigator in NSF S-STEM Grant (\$587,646)

Richard Schatz, Fulbright Senior Specialist Designation/Award. Approved as Fulbright Senior Specialist in Nov. 2009 and approved on a \$12,000-15,000 Fulbright grant to fund time spent at the University of Malaysia in Sarawak in July and Aug. of 2010.

Peter Tucker, F. Pond, K. Breno, and K. Sankaran, "NSF Scholars: Training Tomorrow's Scientists Today" NSF (\$587,494, 2009).

Ginny Whitehouse and Maggie Patterson, KTA Advisers Research Award (\$1,000, 2010).

External Teaching Awards

Philip Baldwin, Collegiate String Teacher of the Year Award, American String Teachers' Association, Washington Chapter (Washington ASTA), 2010.

Sean Bushéy, men's soccer team is Northwest Conference Champion; NCAA Elite 8 appearance.

Jolene Fisher, Heritage Registry of *Who's Who for Professionals and Executives*, 2010.

Warren Friedrichs, Northwest Conference Men's Golf Coach of the Year 2010.

James Hayford, Men's Head Basketball Coach of the Year, Northwest Conference 2010; Coach of the Year, West Region; NABC, 2010.

Daniel Keberle, director of Whitworth University Jazz Ensemble I: Outstanding (first place) Jazz Ensemble, Lionel Hampton Jazz Festival, 2010.

Melinda Larson, National Athletic Trainers Association Outstanding Service Award, March 2010.

Steve Schadt, American Swim Coaches Association Certificate of Excellence; men's & women's teams won their respective conference championships; both teams finished in the top 20 at the NCAA National Championships, 2009-10.

Toby Schwarz, NWC & NCAA Women's Cross Country Coach of the Year 2009; NCAA West Region Men's Indoor Track and Field Coach of the Year; NWC Men's Track and Field Coach of the Year 2010; NCAA West Region Men's Outdoor Track and Field Coach of the Year 2010.

Jo Ann Wagstaff, NWC and Western Region Women's Tennis Coach of the Year 2009 and 2010; NWC tennis champions 2009 and 2010, qualified for NCAA Div. III Tournament.

External Scholarly Fellowships

Pamela Parker, Chawton House Library Fellowship, University of Southampton, England, April 2010.

Research Scholarship. University of Virginia Rare Book School, July 2009.

Patrick Van Inwegen, East-West Institute, China Field Seminar. Beijing, Chengu & Shanghai, China, 2009.

WHITWORTH
AN EDUCATION OF MIND AND HEART

www.whitworth.edu