

FACULTY
SCHOLARSHIP
at
WHITWORTH
UNIVERSITY
MAY 2010-MAY 2011

Faculty Scholarship at Whitworth

Who We Are

The Whitworth faculty includes 151 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 aid in the integration of 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.

Published Books, Chapters, Music

Benjamin Brody. COLBERT (hymn tune) in *Assembled for Song: An Anthology of New Hymns*. Chicago: GIA Publications, 2011.

Hans Bynagle. Editor, philosophy section. *Guide to Reference*. Chicago: American Library Association, 2011.

David Cherry. *Educational Foundations and Critical Issues*. Boston: Pearson Publishing Company, 2011.

Anthony E. Clark. *China's Saints: Catholic Martyrdom During the Qing (1644-1911)*. Bethlehem, Penn.: Lehigh University Press/Lanham, Md.: Rowman & Littlefield, 2011.

Daniel Keberle. *Bill's Blues*. Original composition for 17-piece jazz ensemble. University of Northern Colorado Jazz Press, 2010.

The LK Shuffle. Original composition for 17-piece jazz ensemble. University of Northern Colorado Jazz Press, 2010.

James B. McPherson. "The Contemporary Media, 2000-Present." *The Media in America: A History*. Ed. David Sloan. 8th ed. Northport, Ala: Vision Press, 2011.

Nicole Sheets. "The Traces You Leave." *Permanent Vacation: Twenty Writers on Work and Life in Our National Parks*. Tahoe Paradise, Calif.: Bona Fide Books, 2011.

Patrick Van Inwegen. *Understanding Revolution*. Boulder, Colo.: Lynne Rienner Publishers, 2011.

Betty Fry Williams and R. L. Williams. *Effective Programs for Treating Autism Spectrum Disorder: Applied Behavior Analysis Models*. New York: Routledge, 2010.

Published Articles (Refereed)

Lawrence Burnley. "The Souls of W. E. B. Du Bois: New Essays and Reflections." *Journal of African American History*. Eds. Edward Blum and Jason R. Young, vol. 96, no. 1 (Winter 2011): 114-116.

Anthony E. Clark. "Praise and Blame: Ruist Historiography in Ban Gu's Hanshu." *The Chinese Historical Review*, vol. 18, no. 1 (Spring 2011): 1-24.

Janine Darragh and C. Beecher. "Using Children's and Young Adult Literature to Teach Pre-Service Special Education Teachers About Autism." *The Clearing House: A Journal of Educational Strategies, Issues and Ideas for Middle and High School Teachers*, vol. 84, no. 1 (2011): 21-25.

Tim Dolan. "So You Think You're Friendly?" *Congregations Magazine*. Vol. 1, No. 1. (April 2011).

Trisha A. Duffey, J. A. MacKay and E. Vedejs. "Catalytic Parallel Kinetic Resolution under Homogeneous Reaction Conditions." *Journal of Organic Chemistry*, vol. 75 (2010): 4674-4685.

T. A. Duffey, et al. "Design and Synthesis of Reagents for Newborn Screening of Maroteaux-Lamy and Morquio A Syndromes." *Bioorganic Medicinal Chemistry Letters*, vol. 20 (2010): 5994-5996.

T. A. Duffey, et al. "A Tandem Mass Spectrometry Triplex Assay for the Detection of Fabry Pompe and Mucopolysaccharidosis-I (Hurler)." *Clinical Chemistry*, vol. 56 (2010): 1854-1861.

T. A. Duffey, et al. "Tandem Mass Spectrometry for the Direct Assay of Lysosomal Enzymes in Dried Blood Spots: Application to Screening Newborns for Mucopolysaccharidosis VI (Maroteaux-Lamy Syndrome)." *Analytical Chemistry*, vol. 82 (2010): 9587-9591.

James R. Edwards. "The Hermeneutical Significance of Chapter Divisions in Ancient Gospel Manuscripts." *New Testament Studies*, 56/3 (2010): 413-26.

Janet Hauck, J. Allison-Bunnell and E. Yakel. "Researchers at Work: Assessing Needs for Content and Presentation of Archival Materials." *Journal of Archival Organization*, vol. 9 (2011): 67-104.

Karin Heller. "L'ordination des femmes à l'épreuve d'une théologie de la grâce. Où en sont les Églises protestantes des États-Unis d'Amérique?" *Revue Théologique de Louvain*, vol. 41, no. 3 (2010): 345-374.

Fred Johnson. Commentary and Background for Kyle Kim's "Closer." *The Journal of Undergraduate Multimedia Projects*, 2.1 (2010): Web. <http://jump.cwrl.utexas.edu/content/kk>. Along with Kyle Kim's video project from Fred Johnson's course, this piece features Fred Johnson's commentary, additional reviewer commentary, course information, and Fred Johnson's extensive Jan Term class assignment.

Nathan King. "Disagreement: What's the Problem? OR A Good Peer is Hard to Find." *Philosophy and Phenomenological Research*. <http://www.wiley.com> (2011).

"McGrath on Moral Knowledge." *Journal of Philosophical Research*, vol. 36 (2011): 219-233.

"Rejoinder to McGrath." *Journal of Philosophical Research*, vol. 36 (2011): 243-246.

Laurie Lamon. *Willow Springs*, no. 67 (spring 2011), page numbers: "Pain Thinks of Still Life," 21; "Babble," 35; "This Poem Doesn't Care That It Isn't a Sonnet," 53; "Pain Thinks of Black," 55.

Jonathan Moo. "Continuity Discontinuity and Hope: The Contribution of New Testament Eschatology to a Distinctively Christian Environmental Ethos." *Tyndale Bulletin*, vol. 61, no. 1 (2010): 21-44.

Markus D. Ong, et al. "Solution Chemistry Effects on Cracking and Damage Evolution during Chemical Mechanical Planarization." *Journal of Materials Research*, vol. 25, no. 10 (2010): 1904-1909.

M. D. Ong, et al. "Monitoring and Analyzing Process Streams Towards Understanding Ionic Liquid Pretreatment of Switchgrass (*Panicum virgatum* L.)." *BioEnergy Research*, vol. 30, no. 2 (2010): 134-145.

Joshue Orozco. "Epistemic Luck." *Philosophy Compass*, vol. 6, no. 1 (2011): 11-21.

Finn Pond and J. L. Pond. "Scientific authority in the creation-evolution debates." *Evolution: Education and Outreach*, vol. 3 (2010): 641-660.

Michael Rempe, J. Best, and D. Terman. "A Mathematical Model of the Sleep/Wake Cycle." *Journal of Mathematical Biology*, vol. 60 (2010): 615-644.

M. Rempe, et al. "A Model of Direction Selectivity in the Starburst Amacrine Cell Network." *Journal of Computational Neuroscience*, vol. 28 (2010): 567-578.

Brad Sago. "The Influence of Social Media Message Sources on Millennial Generation Consumers." *The International Journal of Integrated Marketing Communication*, vol. 2, no. 2 (2010): 7-18.

"The Changing Attitudes, Expectations and Traits of Parents of Intercollegiate Athletes." *The International Journal of Sport and Society*, vol. 1, no. 4 (2010): 129-140.

Kamesh Sankaran, K. Oetgen, M. Rollins, and E. Staley. "Parametric Investigation of the Effects of Plasma Thruster Performance on Mars Cargo Missions." *Journal of Spacecraft and Rockets*, vol. 47, no. 2 (2010): 288-294.

Lindy Scott, D. Smith, and T. Rusthoven. "Why Learn Languages? A Call to Christian Education Leaders," a NACFLA position paper. *The Journal of Christianity and Foreign Languages*, vol. 12, (spring 2011): 67-78.

Nicole Sheets. "Make Your Partition." *Western Humanities Review*, vol. 65, no. 1 (2011): 22-33.

"Why Burning Man Won't Fix Your Shattered Self-Esteem." *Mid-American Review*, vol. 31, no. 1 (2011): 112-128.

W. Matthew Silvers, K. W. Dragoo, K. Johnson, and E. Gonzalez, "Effects of a caffeine containing transdermal energy patch on aerobic and anaerobic exercise performance." *International Journal of Exercise Science*, vol. 4, no. 2 (2011): 141-151.

W. M. Silvers and D. Dolny. "Comparison and reproducibility of sEMG during manual muscle testing on land and in Water." *Journal of Electromyography and Kinesiology*, 21.1 (2011): 95-101.

Gerald Sittser. "The History of Christian Spirituality." 4,000-word introductory essay in the *Dictionary of Christian Spirituality* and article on the Catechumenate, Grand Rapids, Mich.: Zondervan (2011).

Julia Stronks. "If a Calvinist Had Coffee With a Feminist." *Pro Rege*, vol. 39, no. 3 (March 2011): 19-25.

Beck A. Taylor. "Do Classroom Experiments Affect the Number of Economics Enrollments and Majors?" *International Review of Economics Education*, vol. 9, no. 2 (2010): 43-58.

Ginny Whitehouse. "Twilight as a Cultural Force." *Journal of Mass Media Ethics*, vol. 26, no. 3 (2011): 240-242.

"Ethics Defines the Professional." *GateWay Journalism Review*, vol. 41, no. 321 (2011): 14-15.

"Newsgathering and Privacy: Expanding Ethics Codes to Reflect Change in the Digital Media Age." *Journal of Mass Media Ethics*, vol. 25, no. 4 (2010): 310-327.

Published Reviews

Charles Andrews. Review of “Stammering George the Sixth: The King’s Speech.” *The Cresset*. Vol. 74, no. 3: 2011: 34-36.

Review of “What Dreams May Come: Christopher Nolan’s *Inception*.” *The Cresset*. Vol. 74, no. 1: 2010: 36-38.

Brian L. Benzel. *The School Administrator* (a publication of the American Association of School Administrators): Review of “School Finance Elections: A Comprehensive Planning Model for Success” (2010) by Don E. Lifo and J. Bradford Senden. Vol. 68, no. 5: May 2011: 44; Review of “Survival in a Down Economy: A Budget Reduction Process for Superintendents” (2010) by E. E. Davis and Jack A. Coffland. Vol. 68, no. 4: April 2011: 43; Review of “Brain Rules” (2008) by John Medina. Vol. 67, no. 8: Sept. 2010: 50; Review of “The Essential School Board Book: Better Governance in the Age of Accountability” (2009) by Nancy Walser. Vol. 67, no. 8: Sept. 2010: 51.

Benjamin Brody. Review of *Hymns We Love to Sing*, ed. Alan C. Whitmore, and *Songs for a Gospel People*. Ed. Gerald Hobbs. *The Hymn*. Vol. 63, no. 3: 2010: 51.

Anthony E. Clark. Review of “Mirroring the Past: The Writing and Use of History in Imperial China, 2005,” by On-cho Ng & Q. Edward Wang eds. *Journal of Asian Studies*. Vol. 69, no. 4: 2010: 1201-1202.

Review of “Notions of Time in Chinese Historical Thinking” (2006), by Chun-chieh Huang & John B. Henderson eds. *Journal of Asian Studies*. Vol. 69, no. 3: 2010: 876-878.

Arlin C. Migliazzo. Review of “South Carolina Women: Their Lives and Times,” by Marjorie Julian Spruill, Valinda W. Littlefield, and Joan Marie Johnson eds. *Journal of American History*. Vol. 97, no. 3: Dec. 2010: 823-824.

Review of “The Origins of Proslavery Christianity: White and Black Evangelicals in Colonial and Antebellum Virginia.” Charles F. Irons. *Journal of American Ethnic History*. Vol. 29: summer 2010: 126-127.

Jonathan Moo. Review of *The Creation: An Appeal to Save Life on Earth*, by E. O. Wilson. *Science and Christian Belief*. Vol. 22: 2010: 185-87.

Review of *Cosmology and New Testament Theology*, edited by Jonathan T. Pennington and Sean M. McDonough. *Journal of the Evangelical Theological Society*. Vol. 53: 2010: 188-91.

Adam Neder. Review of *An Introduction to Christian Theology*, by Richard J. Plantinga, Thomas R. Thompson, and Matthew D. Lundberg. *Theology Today*. Vol. 68, no. 3: Oct. 2011: 349-351.

Joshue Orozco. “Epistemic Value.” Review of *Epistemic Value*, by Adrian Haddock, Alan Millar, and Duncan Pritchard. *Notre Dame Philosophical Reviews*. University of Notre Dame. June 12, 2010. <http://ndpr.nd.edu/news/24376-epistemic-value>.

Tami Robinson. “Selderhuis Herman J. John Calvin: A Pilgrim’s Life.” Review of *John Calvin: A Pilgrim’s Life*, by Herman J. Selderhuis. FOCLIS (Fellowship of Christian Librarians and Information Specialists) newsletter: spring 2010: 2-3.

Review of *The Hole in the Gospel: What Does God Expect of Us? The Answer that Changed My Life and Might Just Change Yours*, by Richard Stearns. FOCLIS (Fellowship of Christian Librarians and Information Specialists) newsletter: spring 2010: 3.

Published Books and Articles (non-refereed)

Anthony E. Clark. "Ban Gu," in *Dictionary of Literary Biography: Classical Chinese Writers: Pre-Tang Era (-598)*, edited by Curtis Dean Smith. Columbia, S.C.: Brucoli Clark Layman, Inc., 2010.

"Ban Biao," in *Dictionary of Literary Biography: Classical Chinese Writers: Pre-Tang Era (-598)*. Edited by Curtis Dean Smith. Columbia, S.C.: Brucoli Clark Layman, 2010.

"The Triumph of Truth: Bl. John Henry Newman - Newman's Road Home." *This Rock*. March/April 2011: 26-32.

"A Journey to Liuhecun Catholic Village." *Catholic San Francisco*, Oct. 15, 2010: front page.

"The Church's Fight for Survival in China: An exclusive interview with Hong Kong's Cardinal Joseph Zen." *Catholic World Report*. Oct. 2010: 38-40.

"No Easy Answers: An Interview with Shanghai's Bishop Aloysius Jin Luxian S.J." *Ignatius Insight Online Magazine*. http://www.ignatiusinsight.com/features2010/aclark_no_easysanswers_july2010.asp. July 23, 2010.

"A Visit to China's Largest Catholic Village." *Ignatius Insight Online Magazine*. http://www.ignatiusinsight.com/features2010/tclark_catholicvillage_july2010.asp. July 12, 2010.

Brian L. Benzel. *The Board* (a publication of The Master Teacher website, Manhattan, Kan.): "What to Do When the Policy is Flawed," vol. 34, no. 23 (April 1, 2011); "The Opportunities Hidden in Tight Resources," vol. 34, no. 17 (Jan. 1, 2011); "When Conflicting Agendas Collide at the Board Table," vol. 34, no. 7 (Aug. 1, 2010).

Galileo for Superintendents (a monthly publication of The Master Teacher website, Manhattan, Kan.): "Preparing Board Members for Action," vol. 18, no. 9 (May 2011); Book review of *Brain Rules: 12 Principles for Surviving and Thriving at Work, Home and School*, by John Medina, vol. 18, no. 7 (March 2011); "Building Quality from Disagreement," vol. 18, no. 6 (Feb. 2011); "Succession Planning," vol. 18, no. 4 (Dec. 2010); "Guiding Your System Through a School Closure Process," vol. 18, no. 2 (Oct. 2010); "What Should Congress Do?" vol. 18, no. 1 (Sept. 2010); "When Do You Make Exceptions to the Rules?" vol. 17, no. 12 (Aug. 2010); "Using Instructional Coaches," vol. 17, no. 11 (July 2010).

Brent Edstrom. Arranger. *Modern Jazz Quartet-Jazz Piano Series* (Vol. 18). Milwaukee, Wis.: Hal Leonard Publishing, 2011.

Contributing arranger. *Jobim - Jazz Piano Solos* (Vol. 17). Milwaukee, Wis.: Hal Leonard Publishing, 2011.

Arranger. *Disney - Jazz Piano Solos* (Vol. 16). Milwaukee, Wis.: Hal Leonard Publishing, 2011.

Arranger. *Classical Themes - Piano Duet Play-Along* (Vol. 40). Milwaukee, Wis.: Hal Leonard Publishing, 2010.

Contributing arranger. *Miles To Monk and More*, Milwaukee, Wis.: Hal Leonard Publishing, 2010.

Transcriber. *Century of Jazz Piano* by Dick Hyman, Milwaukee, Wis.: Hal Leonard Publishing, 2010.

Arranger. *Sondheim for Two*, Milwaukee, Wis.: Hal Leonard Publishing, 2010.

Laurie Lamon. Author profile feature, Willow Springs website. <http://willowsprings.ewu.edu/authors/lamon.php>. 2011.

Adam Neder. "The Humanness of John Calvin." Five-part blog series published at the Der Evangelische Theologe. http://derevth.blogspot.com/2011_01_01_archive.html. Jan. 2011.

James B. McPherson. "President's Column." *AJHA Intelligencer* (quarterly newsletter), 2010-2011.

Markus D. Ong, et al. "Nanostructures from Hydrogen and Helium Implantation of Aluminum." *Basic Actinide Science and Materials for Nuclear Applications*. Edited by John K. Gibson, Scott K. McCall, Eric D. Bauer, Lynda Soderholm, Thomas Fanghaenel, Ram Devanathan, Amit Misra, Christina Trautmann, and Brian D. Wirth (Mat. Res. Soc. Symp. Proc. Vol. 1264, Warrendale, Penn. 2010) BB3.5. DOI: 10.1557/PROC-1264-BB03-05. Published online by Cambridge University Press, Feb. 1, 2011.

Markus D. Ong, G. J. Wagner, and D. Seif. "Kinetic Monte Carlo Simulation of the Aging of Nanoporous Metals." *Computational Approaches to Materials for Energy*. Edited by Kwiseon Kim, Mark van Schilfgaarde, Vidvuds Ozolins, Gerd Ceder, and Vikas Tomar (Mat Res. Soc. Symp. Proc. Vol. 1263E, Warrendale, Penn. 2010). Y4.4. DOI: 10.1557/PROC-1263-Y04-04 Published online by Cambridge University Press, Feb. 1, 2011.

Pamela Corpron Parker. "Place Matters." *Whitworth Today*, Dec. 2010: 2.

Tami Robinson. "Sustainable Practices: Thinking Green is a Good Option for Libraries." *ALKI: The Washington Library Association*, journal 27, no. 1, March 2011: 6-8.

Mike Sardinia. "Suprascapular Nerve Damage In Clydesdale Draft Horses." *The Canadian Clydesdale Contact*, vol. 7, no. 1 (2010): 112-114.

Nicole Sheets. "Chasing Mary: The Grotto." *Rock & Sling* blog, Sept. 24, 2010: 3

"An Interview with Jessie Van Eerden." *Rock & Sling* blog, March 30, 2011.

Raja S. Tanas. "Egypt's Woes Deep-Rooted." *The Spokesman Review*, Feb. 5, 2011: B5.

Patrick Van Inwegen. "The Paradox of Understanding Revolution." *Montreal Review*, April 2011. <http://www.themontrealreview.com/2009/the-paradox-of-understanding-revolution.php>.

"Sparking Change." *The Pacific Northwest Inlander*, Feb. 10-16, 2011.

Websites and Blogs

Jennifer Brown. Shelf Love. <http://shelflove.wordpress.com>. 2008-2011.

Katie Creyts. Community Arts in Practice course blog. <http://splatterspokane.blogspot.com/>. 2010.

Janine Darragh, et al. Curriculum developer, site content expert. Washington Co-Teach website. <http://www.washingtoncoteach.com/>.

Jolene Fisher. Nutritional website. <http://www.jolenefisher.isagenix.com>. 2009-2011.

Daman Hagerott. HS 320 Structural and Mechanical Kinesiology. <http://instructionalpractice.org/kin320/>. Ongoing.

Fred Johnson. Dr. Fred Johnson. <http://abjohnson.net>. Ongoing.

James B. McPherson. Media & Politics blog. <http://jmcperson.wordpress.com>. 2010-2011.

Brad Sago. Consumer Mindset blog. <http://consumermindset.blogspot.com>. 2010-2011.

Ginny Whitehouse. Ethics and Social Media Blog. <http://ethicsandsocialmedia.wordpress.com>. 2010-2011.

Formal Presentations

Charles Andrews. “Pledging Peace in Aldous Huxley’s *Eyeless in Gaza*.” The Space Between. Portland, Ore., June 17-19, 2010.

Philip Baldwin. “Bowing Workshop.” WMEA State Conference. Bellevue, Wash., Feb. 18, 2011.

“Teaching Musicality to Orchestra Students.” WMEA State Conference. Bellevue, Wash., Feb. 19, 2011.

“A String Player’s Guide to Wind and Brass Articulation.” ASTA National Conference. Kansas City, Mo., March 17, 2011.

Brian L. Benzel. “Local Effort Assistance for School Levies.” Northeast Washington Educational Service District school superintendents, Spokane, Wash., May 10, 2011.

“Whitworth Adult Education.” *Education in a Time of Change*, 2011 Real Estate Market Forum sponsored by the Spokane-Kootenai Real Estate Research Committee, Spokane, Wash., Feb. 24, 2011.

“Local School Levy Equalization.” Spokane County School Directors Association, Spokane, Wash., Sept. 2010.

Jennifer Brown. “In the Shadow of the Past: the Memory of the Medieval in Albert Camus and Julien Gracq.” *Memory Mediation Remediation: an International Conference on Memory in Literature and Film*. Wilfrid Laurier University, Waterloo, Ontario, Canada, April 2011.

Patricia Bruininks. “The trait of hope as a predictor of hoped-for outcomes.” Annual meeting of the Western Psychological Association. Los Angeles, Calif., April 2011.

Drew Budner. “Project-Based Analytical Chemistry Laboratory Curriculum Involving Role-Playing Strategies.” CUR National Conference. Weber State University, Ogden, Utah, June 2010.

“Prussian Blue Modified Electrochemical Sensors for the Detection of Hydrogen Peroxide in Water.” CUR National Conference. Weber State University, Ogden, Utah, June 2010.

D. Budner, and D. D. Ojennus. “Service-Learning in Chemistry at Whitworth University.” 18th Annual Washington College Chemistry Teachers Association Conference. Sleeping Lady Resort and Conference Center, Leavenworth, Wash., Oct. 7-9, 2010.

Linda Buff and K. Simpson. “Fairness, Accuracy, Consistency, and Absence of Bias in Assessment Systems.” 8th Annual Professional Educator Standards Board/Preparation Program Forum. Spokane, Wash., April 14-15, 2011.

“Preparing for an NCATE/PESB Site Visit (Continuing Improvement Option).” 8th Annual Professional Educator Standards Board/Preparation Program Forum. Spokane, Wash., April 14-15, 2011.

Nancy A. Bunker. “Finding Pacific Northwest Women’s History: Locating, Collecting and Using Primary Sources to Study Women.” Panel chair. Pacific Northwest History Conference. Spokane, Wash., Nov. 2010.

“Locating Women’s History Nationally.” Pacific Northwest History Conference. Spokane, Wash., Nov. 2010.

Lawrence Burnley. “The Necessity to Remember and Forgive in the Process of Racial Reconciliation.” Demand Justice and Promote Peace March, *National Association for the Advancement of Colored People (NAACP)*. Spokane, Wash., April 2011.

“Juneteenth” Celebration. *National Association for the Advancement of Colored People (NAACP)*. Invited speaker. Spokane, Wash., June 2011.

Anthony E. Clark. “Jesuit Inventions of a New Confucianism.” Early China Roundtable. International Convention of Asian Scholars (ICAS)/Association for Asian Studies (AAS) Annual Meeting. Honolulu, Hawaii, April 2, 2011.

“Remapping Antiquity: China and the Foreign Figurists.” International Convention of Asian Scholars (ICAS)/ Association for Asian Studies (AAS) Annual Meeting. Honolulu, Hawaii, April 1, 2011.

“Anti-Catholicism and Catholic Resistance in Maoist China, 1949-1977.” William L. Davis Lecture 2010. Gonzaga University, Spokane, Wash., Nov. 10, 2010.

“Conversion by the Book: Giulio, Aleni S.J. and Jesuit Print Culture in Late-Imperial China.” Legacies of the Book: Early Missionary Printing in Asia and the Americas (Scholarly Symposium). University of San Francisco, San Francisco, Calif., Sept. 25, 2010.

“Christianity and Religious Policy in Modern China.” American Historical Association (Pacific Coast Branch). Santa Clara, Calif., Aug. 14, 2010.

Robert A. Clark. “Things Are Not as They Seem: Dilemma, Paradox and Perplexity in the Work of Peter Berger.” Annual meeting of the Association of Christians in Sociology. St. Olaf College, Northfield, Minn., June 9-12, 2011.

Lyle Cochran. “Calculus Potpourri.” WAMATYC (Washington Community College Mathematics Conference). Skamania Lodge, Stevenson, Wash., May 2011.

“Teaching Calculus with Interactive Figures.” Online webinar delivered to Speaking About Mathematics and Statistics. April 7, 2011.

“Calculus in MyMathLab.” Webinar delivered to the fifth annual Mathletes Conference; The Ohio State University Department of Statistics. April 2, 2011.

“Challenges in the Calculus Classroom.” Calculus Forum hosted by Pearson Canada Publishers. Toronto, Canada, March 25, 2011.

“Realities in the Classroom / Challenges in Teaching Calculus.” Calculus Forum hosted by Pearson Canada Publishers. Toronto, Canada, March 25, 2011.

“Interactive Animations for Calculus.” Webinar delivered to the University of Maine, Orono, Maine, March 17, 2011.

“Interactive Animations for Calculus.” Webinar delivered to UNC-Wilmington, NC., March 3, 2011.

“Interactive Animations for Calculus.” Mathapalooza Conference. University of New Orleans, New Orleans, La., Feb. 25, 2011.

“Teaching Calculus with Interactive Figures.” Pearson Mathapalooza Conference. Dallas, Texas, Oct. 29, 2010.

“Helping Students See Calculus.” Baylor University, Waco, Texas, Oct. 28, 2010.

“Teaching Calculus with Interactive Figures.” Montana State University, Bozeman, Mont., Oct. 20, 2010.

“Helping Students See Calculus.” Montana Tech of the University of Montana, Butte, Mont., Oct. 19, 2010.

“A New Chalkboard for the New Millennium Classroom Keynote Address.” The 7th Annual Conference of Math Tech Pioneers. Louisville, Ky., Oct. 16, 2010.

“Interactive Animations for Calculus.” The 7th Annual Conference of Math Tech Pioneers. Louisville, Ky., Oct. 16, 2010.

“Helping Students See Calculus.” WebEx seminar. Wake Tech Community College, Raleigh, N.C., Oct. 12, 2010.

“Engaging Calculus Students.” Experiencing Mathematics Workshop. University of Missouri - St. Louis, St. Louis, Mo., Sept. 31, 2010.

“Teaching Calculus with Interactive Figures.” University of Missouri, Columbia, Mo., Sept. 30, 2010.

“Helping Students See Calculus.” El Camino College, Gardena, Calif., Sept. 22, 2010.

Janine Darragh. “Preparing Candidates to Succeed with the TPA.” 8th Annual PESB/Preparation Program Forum. Spokane, Wash., April 2011.

“Eastern Washington Co-Teaching Training Consortium.” 8th Annual PESB/Preparation Program Forum. Spokane, Wash., April 2011.

Co-Teaching at Walla Walla (Wash.) University. March 17, 2011.

“Introduction to Co-Teaching: A New Model for the Student-Teaching Internship.” Educational Service District 101, Spokane, Wash., Jan. 2011.

“Does Children’s Literature Accurately Portray Poverty?” Washington State University Homecoming Scholarship Showcase. Pullman, Wash., Oct. 2010.

Tim Dolan. “Clergy Clusters for Ministry.” Presbytery Clergy Leadership Retreat. Colbert Presbyterian Church, Colbert, Wash., Oct. 30, 2010.

Trisha Duffey, M. H. Gelb, C. R. Scott, F. Turecek. “Newborn Screening for Lysosomal Storage Disorders: Tandem Mass Spectrometry to Quantitate Enzyme Activity.” MPS Symposium 2010. Adelaide, Australia, June 2010.

James R. Edwards. “The Barmen Declaration and the Fall of the Berlin Wall.” Keynote address to the Spokane Women’s Collegiate Association, Spokane, Wash., Feb. 23, 2011.

Delivered two lectures at the Welch Special Collection of Reformed and Renewal Theology Lectures Series. Tulsa, Okla., Nov. 5-8, 2010.

Sermon at Christ Lutheran Church. Lakewood, Wash., Jan. 30, 2011.

Speaker at Weekend in the Word Conference. Palm Desert Community Presbyterian Church, Palm Desert, Calif., Feb. 11-13, 2011.

Presenter in Debate for Minnesota Valleys Presbytery. Willmar, Minn., April 2, 2011.

Bible speaker at West Coast Presbyterian Pastors Conference. Mount Hermon, Calif., May 2-6, 2011.

Michael Fulton. “Procedural Irregularities in the Inquisitorial Trial of Fray Luis de Leon (1572-76).” Dominant Discourses Guarded Voices Conference. Winston-Salem, N.C., Oct. 21-22, 2010.

Marc A. Hafso. Clinician “Fall Tune-up: Practical Tips Toward Economical, Effective, and Expressive Conducting.” WA-ACDA Fall Workshop, Ferris High School, Spokane, Wash., Sept. 2010.

Daman Hagerott, M. Larson and B. Brandon. “Metatarsalgia.” AIA Sports Performance Series presentations to associated medical professionals in Guatemala, via Skype. Spokane, Wash. Sept. 2010.

Janet Hauck. “Innovative Collaboration: A New Grant for Old Stuff.” Northwest Archivists Conference. Helena, Mont., April 2011.

“Making Women’s History Materials Available at Whitworth University.” Pacific Northwest History Conference. Spokane, Wash., Nov. 2010.

Karin Heller. “L’accession des femmes aux ministères ordonnés: Où en sont les Eglises Protestantes des Etats-Unis d’Amérique?” Conférence Catholique des Baptisé-e-s de France, Le Mans, France, Jan. 21, 2011.

Suzie Henning. “Co-Teaching Partnerships.” Co-Presentation with the Eastern Washington Co-Teaching Consortium. Eighth annual PESB / Preparation Program Forum. Spokane, Wash., April 2011.

Craig Hinnenkamp. “Ethics in a Complex World.” Chartered Casualty Property Underwriters Association, Spokane, Wash., March 10, 2011.

Fred Johnson. “MacGuffins and Mad Science: How *Lost* Dodges Moral Consequences by Ignoring the Bloody Promise of Its Premise.” Opening remarks for “Religious Themes and Human Prospect in *Lost*,” a public panel discussion with Dave Calhoun, Michael Collender and Daniel Walter. Faith, Film, and Philosophy Lecture Series. Whitworth and Gonzaga Universities, Spokane, Wash., Oct. 2010.

“The Story of ‘Digital Storytelling: Developing a No-Budget Course in Emerging Writing Technologies.’” The Computers and Writing Conference. Purdue University, West Lafayette, Ind., May 2010.

Brooke Kiener. “What’s in a Meal?: The Life Cycle of a Community-based Performance Project.” Goddard College, Port Townsend, Wash., Aug. 2010.

“Micro-Granting Models for Artist Organizations.” Goddard College, Port Townsend, Wash., March 2011.

Panel respondent. “When Art Becomes Circumstance.” Goddard College, Port Townsend, Wash., March 2011.

Melinda Larson, D. Hagerott and B. Brandon. "Metatarsalgia." AIA Sports Performance Series presentations to associated medical professionals in Guatemala, via Skype. Spokane, Wash. Sept. 2010.

Margie Ness LaShaw, H. Rogers and N. Schrag. "Equipping Accounting Majors for the Marketplace: Are Christian Colleges Ready for the Implementation of International Financial Reporting Standards (IFRS)?" 2010 Christian Business Faculty Association Annual Conference: Equipping for the Marketplace. Lakeland, Fla., Oct. 22, 2010.

Lisa Laurier, R. Michaelis and B. Sanders. "Can We Fix It? Dispositional Issues in Teacher Education Programs." Association for Independent Liberal Arts Colleges of Teacher Education. San Diego, Calif., Jan. 2011.

Susan L. Mabry. "Transforming the Care of Autism Spectrum Disorders." University of California, Irvine, Calif., Sept. 2010.

S. Mabry and B. Williams. "Spectrum-Agents Validation Research." Northwestern Association for Behavior Analysis. Spokane, Wash., Oct. 2010.

"Spectrum-Agents Validation Research." 37th Association for Behavior Analysis International Convention. Denver, Colo., May 2011.

James B. McPherson. "Reading Hate: Images in Discourse in the Media." Panelist. International Conference on Hate Studies. Spokane, Wash., April 2011.

Randall Michaelis, B. Sanders and L. Laurier. "Is it Fixable? A Decision-Making Matrix for Candidate Dispositional Issues." Association of Independent Liberal Arts Colleges of Teacher Education. San Diego, Calif., March 2011.

Arlin C. Migliazzo. "The Education of Henrietta Mears: A Fundamentalist in Transition." Annual Baptist History and Heritage Conference. Dallas Baptist University, Dallas, Texas, May 2011.

Alan C. Mikkelson. "Understanding Adult Sibling Relationships: Past Research and Future Directions." Presented to the Western States Communication Association. Monterey, Calif., Feb. 2011.

A. C. Mikkelson and C. Hesse. "The Relationship between Relational Messages and Self-Disclosure in Discussions of Religion." Western States Communication Association. Monterey, Calif., Feb. 2011.

A. C. Mikkelson, P. Pauley and C. Hesse. "Trait Affection in Marriage: An Actor-Partner Interdependence Model." Western States Communication Association. Monterey, Calif., Feb. 2011.

A. C. Mikkelson and C. Hesse. "Sex as a Taboo Topic: The Importance of Relationship Type and Relational Messages." Western States Communication Association. Monterey, Calif., Feb. 2011.

A. C. Mikkelson and P. Pauley. "Maximizing Relationship Possibilities: Relational Maximization in Romantic Relationships." National Communication Association. San Francisco, Calif., Nov. 2010.

A. C. Mikkelson, S. Myers and A. Hannawa. "The Differential Use of Relational Maintenance Behaviors in Adult Sibling Relationships." National Communication Association. San Francisco, Calif., Nov. 2010.

Karla Morgan. "The Impact of the U.S. and El Salvador Business Cycles on Remittances." Midwest Economics Association. St. Louis, Mo., March 18-20, 2011.

Adam Neder. "Holiness is Not a Virtue: On the Meaning of Progress in the Christian Life." Welch Special Collection of Reformed and Renewal Theology Lectures Series. Tulsa, Okla., Nov. 8, 2010.

Deanna Dahlke Ojennus, and D. Budner. "Service-Learning in Chemistry at Whitworth University." 18th Annual Washington College Chemistry Teachers Association Conference. Sleeping Lady Resort and Conference Center, Leavenworth, Wash., Oct. 7-9, 2010.

"Examination of Electrostatic Interactions Between Subunits E and G in a Yeast Vacuolar ATPase." 65th Northwest Regional Meeting and 22nd Rocky Mountain Regional Meeting of the American Chemical Society. Washington State University, Pullman, Wash., June 20-23, 2010.

Alison Olzendam. “Moving Toward a High-Performance System.” Moscow School District. Moscow, Idaho, April 2011.

Markus D. Ong, et al. “Structural and Compositional Stability of Nanoporous Pd/Rh Alloy Powders” in Symposium FF: Surfaces and Nanomaterials for Catalysis through In-situ or Ex-situ Studies Materials Research Society 2011 Spring Meeting. San Francisco, Calif., April 25-29, 2011.

M. D. Ong, et al. “Effect of Electrolyte and Adsorbates on Charging Rates in Mesoporous Gold Electrodes” in Symposium L: Interfacial Phenomena and In-situ Techniques for Electrochemical Energy Storage and Conversion Materials Research Society 2011 Spring Meeting. San Francisco, Calif., April 25-29, 2011.

M. D. Ong, et al. “Film Thickness Effects on Interfacial Failure in Polymer Metal Thin Film Structures” in Size Effects in Mechanical Behavior 2011 The Minerals, Metals & Materials Society Annual Meeting & Exhibition. San Diego, Calif., Feb. 27-March 3, 2011.

M. D. Ong, et al. “Thermal Stability of Nanopores in Palladium Alloys and Their Hydrides” in Symposium T: Nanostructured Materials in Harsh Environments Materials Research Society 2010 Fall Meeting. Boston, Mass., Nov. 29-Dec. 3, 2010.

M. D. Ong, et al. “The Effects of Film Compliance and Constrained Yielding on Interfacial Failure in Polymer Metal Thin Film Structures” in Symposium P: Deformation Mechanisms, Microstructure Evolution and Mechanical Properties of Nanoscale Materials, Materials Research Society 2010 Fall Meeting. Boston, Mass., Nov. 29-Dec. 3, 2010.

M. D. Ong, et al. “Thermal Stability of Nanopores in Palladium Alloys and Their Hydrides.” American Institute of Chemical Engineers 2010 Annual Meeting. Salt Lake City, Utah, Nov. 7-12, 2010.

M. D. Ong, et al. “Hydrogen Absorption and Thermal Aging of Nanoporous Palladium.” The 22nd Conference on Crystal Growth and Epitaxy. West Fallen Leaf Lake, Calif., June 6-9, 2010.

Joshue Orozco. “Comments on Virtue Epistemology Naturalized.” American Philosophical Association. Pacific Divisional Meeting. San Francisco, Calif., April 2010.

“Comments on Knowledge, Virtue and Safety.” Present and Future of Virtue Epistemology Conference. UNAM, Mexico City, Mexico, Jan. 2011.

Pamela Corpron Parker. “Place Matters: Vocation and Location.” Lilly Fellows Program National Conference. Valparaiso University, Valparaiso, Ind., Oct. 2010. Keynote Address.

Karen Petersen Finch. “Innovative Collaboration: a New Grant for Old Stuff.” Northwest Archivists Meeting. Helena, Mont., April 2011. Panelist.

Kathryn Picanco, C. Sodorff and D. Lamphere. “Introduction to Co-Teaching: A New Model for the Student Teaching Internship.” Regional Training. Educational Service District 101, Spokane, Wash., June 2010.

K. Picanco, D. Tully and D. Lamphere. “Introduction to Co-Teaching: A New Model for the Student Teaching Internship.” Regional Training. Whitworth University, Spokane, Wash., Aug. 2010.

“Differentiating Assessments.” Instructional Coaches Meeting, Cheney School District. Cheney, Wash., Sept. 2010.

“Tiered Assignments: Starting Points for Secondary Teachers.” Washington Association of Educators of the Talented and Gifted Conference. Bellevue, Wash., Oct. 2010.

“Tiered Assignments: Starting Points for Elementary Teachers.” Washington Association of Educators of the Talented and Gifted Conference. Bellevue, Wash., Oct. 2010.

K. Picanco and J. Darragh. “Introduction to Co-Teaching: A New Model for the Student Teaching Internship.” Regional Training. Educational Service District 101, Spokane, Wash., Jan. 2011.

K. Picanco and J. Darragh. “Co-Teaching.” Walla Walla Regional Training. Walla Walla (Wash.) University, March 2011.

K. Picanco, et al. “Eastern Washington Co-Teaching Training Consortium.” Professional Educator Standards Board/Preparation Program Conference. Spokane, Wash., April 2011.

“Co-Teaching for Student Success.” Spokane Area Professional Educator Standards Board/Leaders of Communities of Color for Educational Excellence Meeting. Spokane, Wash., April 2011.

Finn R. Pond, E. L. Wall, and C. F. Ojennus. “Purification of R Body Proteins RebA, Reb B, Reb C, and Reb D for Structural Studies.” 65th Northwest Regional Meeting of the American Chemical Society. Pullman, Wash., June 20-23, 2010.

Michael Rempe. "The 25-Billion-Dollar Vector and the Mathematics of Web Search." Spokane Regional Math Colloquium. Gonzaga University, Spokane, Wash., Oct. 2010.

Russ Richardson. "Leadership Keynote Address." Washington State Athletic Trainers Association. Tacoma, Wash., July 2010.

"Teaching the General Medical Clinical Education Components in Athletic Training." AT Educators Conference – Best Practices Showcase. Washington, D.C., Feb. 2011.

Tami Robinson. "Sunday Hours & Christian Academic Libraries." Association of Christian Librarians Conference. St. Paul, Minn., June 10, 2010.

Heather S. Rogers, M. LaShaw and N. Schrag. "Equipping Accounting Majors for the Marketplace: Are Christian Colleges Ready for the Implementation of International Financial Reporting Standards (IFRS)?" 2010 Christian Business Faculty Association Annual Conference: *Equipping for the Marketplace*. Lakeland, Fla., Oct. 22, 2010.

Melissa Rogers, M.D., J. Goldman, J. Jordan, and E. Bond. "Examining the Need for Teaching Effective Study Strategies in College." Poster presented at the 91st annual convention of the Western Psychological Association. Los Angeles, April 28-May 1, 2011.

M. Rogers, S.E. Miller and S. Marcovitch. "Preschoolers' Memory for Distinctive Information." Biennial meeting of the Society for Research in Child Development. Montreal, Canada, March 31-April 2, 2011. Poster.

Brad Sago. "Businesses on Facebook: An Analysis of Business - User 'Wall' Interactions" (expanded presentation). Foster School of Business - MBA Program. University of Washington, Seattle, Wash., Nov. 2010.

"Businesses on Facebook: An Analysis of Business – User 'Wall' Interactions." 2010 DMEF Educators' Research Conference / Direct Marketing/Interactive Educational Foundation. San Francisco, Calif., Oct. 2010.

Barbara Sanders, R. Michaelis and L. Laurier. "Is it Fixable? A Decision-Making Matrix for Candidate Dispositional Issues." Association of Independent Liberal Arts Colleges for Teacher Education Annual Meeting. San Diego, Calif., Feb. 2011.

Kamesh Sankaran, "Metaphysical Underpinnings of Space Policy Debates." 65th Annual Meeting of the American Scientific Affiliation. The Catholic University of America, Washington D.C., July 30-Aug. 2, 2010.

Richard Schatz. "Education and Structural Transformation: A Sarawak Malaysia Case Study," paper presentation at the East West Center Association International Conference. Honolulu, Hawaii, July 2, 2010.

"Challenges in American Higher Education: Comparisons to Malaysia." Guest lecture. Social Science Faculty of the University of Malaysia Sarawak. Sarawak, Malaysia, July 2010.

"Asian Economic Development: An Overview." Guest lecture. Economics class at University of Malaysia Sarawak. Sarawak, Malaysia, Aug. 2010.

Bendi Benson Schrambach. "Community of Courage - Humanities." Inaugural Banquet for Beck A. Taylor, 19th President of Whitworth University. Spokane Convention Center. Oct. 2010.

Lindy Scott. Commencement speaker. Seminario Teologico Presbiteriano de Mexico (Presbyterian Theological Seminary of Mexico). Mexico City, Mexico, May 2010.

"La guerra en Irak: Voces evangélicas de protesta desde América Latina." Universidad de Granada. Granada, Spain, July 2010.

"¿Cuándo se necesita una reforma? Paralelos entre el siglo XVI y el siglo XXI." Fraternidad Teologica Latinoamericana Protestant Reformation Series. San Jose, Costa Rica, Oct. 2010.

"The Center for Applied Christian Ethics: Past Achievements and Current Challenges." Wheaton College, Wheaton, Ill., March 2011.

"A Christian Perspective on Overseas Study Programs: Does It Make a Difference?" NACFLA Conference. Abilene Christian University, Abilene, Texas. April 2011.

Nicole Sheets. "This is My Story, This Is My Song: Considering the Genre of the Testimony." Rocky Mountain Modern Language Association Conference. Albuquerque, N.M., Oct. 14, 2010.

"More Than the Sum of Parts: Lists as Tools for Generating Concrete Language." Associated Writing Programs Pedagogy Forum, Associated Writing Programs Annual Conference. Washington, D.C., Feb. 2011.

Meredith Shimizu. "Skyscraper Codes: Margaret Bourke-White and the Construction of Identity." Western Association of Women Historians. Huntington Library, Pasadena, Calif., April 2011.

W. Matthew Silvers. "Strength and Power Training for Distance Running." Washington State National Strength and Conditioning Association bi-annual clinic. Seattle. Jan. 29, 2011. Conference Presentation.

"Innovations in Triathlon." Annual meeting for the Western Society for Kinesiology and Wellness. Reno, Nev., Oct. 14, 2010. Panel Presentation.

Dale Soden. "The Role of Religion in the Ku Klux Klan in Oregon and Washington." Faith and History Conference. Portland, Ore., Oct. 2010.

"The Role of Religion in the Civil Rights Movement in Portland and Seattle." Conference on Race, Radicalism, and Repression. University of Washington, Seattle. May 2011.

Dennis Sterner. "The Impact of Common Core Standards on Teacher Education." Western States Certification Conference. Portland, Ore., Jan. 2011.

D. Sterner and A. Wilcox. "Academic Language Instruction: The Synthesis of Vocabulary, Content and Concept." Professional Educator Standards Board Preparation Program Forum. Spokane, Wash., April 2011.

Richard Stevens. Whitworth Observatory Update. Spokane Intercollegiate Research Conference, April 16, 2010.

Karen Stevens. "Inhibition and Limits of the Oscillations of the Briggs-Rauscher Reaction: Effect of Salts and Acids." NORM/ACS. Pullman, Wash., June 2010.

Dana Stevens. Closing remarks. Northwestern Association for Behavior Analysis Annual Conference. Spokane, Wash., Oct. 9, 2010.

Raja S. Tanas. "Historical Geography of the Middle East." Spokane Community College. Spokane, Wash., Dec. 3, 2010.

Debbie Tully, K. Picanco and D. Lamphere. "Introduction to Co-Teaching: A New Model for the Student-Teaching Internship." Regional Training. Whitworth University, Spokane, Wash., Aug. 2010.

Patrick Van Inwegen. "The End of Revolution: Evaluating Post-Revolutionary Regimes." The International Studies Association Annual Conference. Montreal, Quebec, Canada, March 18, 2011.

"Assessing the Outcome of Revolution." Northwest Political Science Association Annual Conference. Spokane, Wash., Oct. 14-16, 2010.

Ginny Whitehouse and M. Patterson. "The Power of Tank Man versus Neda: How New Media Iconic Images Penetrate Censorship and Indifference." The Media Ethics Division at the 2010 AEJMC Conference. Duquesne University, Denver, Colo., Aug. 4-7, 2010.

"The Potter Box and Profit Loyalty." Workshop for Teaching Ethics in Journalism, sponsored by the Media Ethics Division of the Association for Education in Journalism and Mass Communication. Denver, Colo., 2010.

Roberta Wilburn. "Women of Color in Academe: Challenging the Status Quo of Equity and Diversity." Oxford Roundtable on Women and Social Justice. St. Ann's College, Oxford University, Oxford, England, July 2010.

"Women of Color in Academe: Challenging the Status Quo of Equity and Diversity." Western Region Social Science Association Conference. Salt Lake City, Utah, April 2011.

Betty Fry Williams, et al. "The Effect of Augmentative Communication on Appropriate Communication in Preschool Children with Disabilities." Council for Exceptional Children. National Harbor, Md., April 2011.

B. Williams, E. Dossey and K. Dix. "The Effects of Modeling a Token Economy and Self-Recording on the On-Task Behavior of a 3rd-Grade Student Diagnosed with an Intellectual Disability." Spokane Intercollegiate Research Conference. Whitworth University, Spokane, Wash., April 2011.

B. Williams, S. Flynn and H. Renstrom. "The Effects of a Modeling and a Prompting Intervention on a 3rd-Grade Student's Reading Accuracy Fluency and Expression in an After-School Tutorial Center." Spokane Intercollegiate Research Conference. Whitworth University, Spokane, Wash., April 2011.

B. Williams, C. Druffel and K. Fisher. "The Effects of a Visual Boundary and Contingent Reward System on the On-Task Behavior of a Preschool Student with Developmental Delays." Spokane Intercollegiate Research Conference. Whitworth University, Spokane, Wash., April 2011.

"Autism Spectrum Disorder: Characteristics and Considerations for Early Childhood." 2011 Gift of Childhood Conference. Eastern Washington Association for the Education of Young Children. Spokane Falls Community College, Spokane, Wash., Feb. 2011.

"Autism Spectrum Disorder: Effective Practices for Early Childhood Classrooms." EWAEYC 2011 Gift of Childhood

Conference. Spokane Falls Community College, Spokane, Wash., Feb. 2011.

B. Williams, R. Sommers and M. Love. "The Effects of a Social Story on Rate of Talk-Out Behavior for a 12-Year-Old Boy with Autism." 5th Annual Autism Conference, New Tools for Translating Science to Practice. Washington, D.C., Jan. 2011.

B. Williams, K. Adams and W. Randall. "Differential Reinforcement of a Replacement Behavior to Reduce Aggression of an Adolescent with Severe Autism." Autism 2010: Geneva International Symposium. Toronto, Canada, Nov. 2010.

B. Williams, R. Sommers and M. Love. "The Effects of a Social Story on Rate of Talk-Out Behavior for a 12-Year-Old Boy with Autism." Northwestern Association for Behavior Analysis. Spokane, Wash., Oct. 2010.

B. Williams and R. Williams. "Newcomers Session: Behavioral Concepts and Terminology." Northwestern Association for Behavior Analysis. Spokane, Wash., Oct. 2010.

B. Williams and S. Mabry. "Spectrum-Agents Validation Research." Northwestern Association for Behavior Analysis. Spokane, Wash., Oct. 2010.

"Autism Spectrum Disorder: Best Practices and Helping Families." Children with Special Health Care Needs Training Workshop for Nurse Coordinators. Tumwater, Wash., Oct. 2010.

"Research to Practice: Effective Preschool Strategies for Children with Autism Spectrum Disorder." Spokane County Head Start/ECEAP/EHS training workshop. Spokane, Wash., Aug. 2010.

B. Williams, K. Adams and W. Randall. "Differential Reinforcement of a Replacement Behavior to Reduce Aggression of an Adolescent with Severe Autism." International Association for Behavior Analysis. San Antonio, Texas, May 2010.

B. Williams, et al. "The Effect of Augmentative Communication on Appropriate Communication in Preschool Children with Disabilities." International Association for Behavior Analysis. San Antonio, Texas, May 2010.

Keith Wyma. "Commentary on Eric Silverman's 'The Supremacy of Love.'" Values and Virtues - the Midwest Conference of the Society of Christian Philosophers. Hope College, Holland, Mich., Feb. 25, 2011.

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 D. 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. Professional Development Presentation. "Co-Teaching Strategies: Training for Educational Administrators." Mead School District, Aug. 2009.

"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. Professional Development Presentation. Co-Teaching Strategies: Regional Training for University Supervisors. Spokane, Wash., Nov. 2009.

"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." Third Annual International Education Symposium. Whitworth University, Spokane, Wash., 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, Wash., Oct. 2009.

"The Challenge of Preparing Culturally Responsive Professionals in a Postethnic Era." W.S.U. Globalization Conference. Spokane, Wash., 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 Fry Williams. "Serving Students with Autism Spectrum Disorder: Accommodations for High-Functioning Students with Autism or Asperger's Syndrome." International Association for Behavior Analysis. Phoenix, Ariz., May 2009.

B. Williams, D. Stevens, and W. Bromley. "The Effects of Video Self-Modeling Examples and Non-Examples, and Social Autopsy on the Social-Communicative Conversation Skills of Adolescents with Asperger's 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, M. Bauman, and J. 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, C. Peterson and T. 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, et al. "Creating Online Intercultural Training for University Faculty: An Approach that Worked." Society for Intercultural Education Training and Research U.S.A. annual meeting. Spokane, Wash., 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 Cain's '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 and Non-Juried Shows

Charles Andrews. Director. *Locusts and Wild Honey*, by John Steven Paul. Student production at Salem Lutheran Church and All Saints Lutheran Church, Spokane, Wash., Dec. 5 and 12, 2010.

Philip Baldwin. Violinist. *Beethoven String Quartet, Op. 18, No. 1; Bolling, Suite for Violin and Jazz Piano.* Art on the Green. North Idaho College, Coeur d'Alene, Idaho, July 31, 2010.

Conductor. *Romeo and Juliet Overture*, by Tchaikovsky. Coeur d'Alene Symphony. Hayden Lake Country Club and Coeur d'Alene City Park. Coeur d'Alene, Idaho, Aug. 29 and Sept. 6, 2010.

Violinist. *Double Concerto for Strings, Piano & Timpani*, by Martinu; *Symphony No. 5*, by Dvorak; *Piano Concerto No. 2*, by Brahms. Spokane Symphony Orchestra. Fox Theater, Spokane, Wash., Oct. 23 and 24, 2010.

Conductor. Spokane Area Middle School Orchestra Festival. Evergreen Middle School, Spokane, Wash., Oct. 29, 2010.

Violinist. *Messiah*, by Handel. Coeur d'Alene Symphony. Lake City Community Church, Dec. 4, 2010.

Violinist. *Serenade to Music*, by Vaughan Williams. Gonzaga University Choral Concert. Gonzaga University Chapel, Feb. 25, 2011.

Violinist. *Cello Concerto*, by Schumann; *Clarinet Concerto*, by Nielsen; *Piano Concerto No. 1*, by Liszt; *Violin Concerto No. 1*, by Paganini. Coeur d'Alene Symphony. Lake City Community Church, March 12, 2011.

Violinist. *Afternoon of a Faun*, by Debussy; *Symphony No. 45*, by Haydn; Rimsky-Korsakov *Scheherazade* (soloist). Coeur d'Alene Symphony. Lake City Community Church, May 14, 2011.

P. Baldwin and J. Schoepflin. "The Grand Tango." Duos by: Pauline Viardot, Paul Schoenfield, George Gershwin, Astor Piazzolla. Whitworth University, Nov. 7, 2010.

Laura J. Bloxham. *Stone Diaries*, by Carol Shields. 3 Cs Organization. Hayden Lake Country Club, Sept. 15, 2010. Two-hour lecture and discussion for 100 individuals.

Katie Creyts. 10x10x10 Invitational Exhibit Pittsburgh Glass Center. Pittsburgh, Penn., July 2010.

I am no bird. Solo exhibition. Saranac Art Projects. Spokane, Wash., Feb. 2010.

Brent Edstrom. Pianist and composer. *Concerto For Jazz Piano and Orchestra.* First Free Methodist Church, Seattle, Wash., June 6, 2010.

Featured pianist at *Jazz In the Valley* jazz festival. Ellensburg, Wash., July 30, 2010.

Pianist. Spokane Jazz Orchestra, with Lorraine Feather. Bing Crosby Theater, Spokane, Wash., Sept. 25, 2010.

Pianist and composer. *Concerto For Jazz Piano and Orchestra,* with Whitworth Orchestra. Whitworth University, Nov. 20, 2010.

Pianist. Spokane Symphony, with Jeff Tyzik. Fox Theater, Spokane, Wash., Nov. 13, 2010.

Pianist. Spokane Jazz Orchestra, with Jennifer Madsen. Bing Theater, Spokane, Wash., Dec. 4, 2010.

Pianist and musical director. Dirty Dog jazz club, with Freda Payne. Detroit, Mich., March 9-12, 2011.

Pianist. Spokane Jazz Orchestra. Spokane Falls Community College, Sept. 25, 2010.

Pianist and musical director. Yoshi's jazz club, with Freda Payne. San Francisco, Calif., May 14, 2011.

Marc A. Hafso. Guest conductor and clinician. Bangkok International Choral Festival. International School, Bangkok. Pak Kret, Thailand. Nov. 6, 2010.

Clinician. The Oaks Academy High School Choir. Spokane, Wash., Oct. 2010

Clinician. Mead High School Choir; Shadle Park High School Choir; University High School Choir; Coeur d'Alene Charter School Choir; Lewis and Clark High School Choir. Jan. 2011.

Michael Ingram and J. McPherson. "Civil Disagreement." Weekly Whitworth.FM radio program discussing topics in news and politics. Spring 2011.

Daniel Keberle. Jazz Ensemble I. MENC Northwest Division Biennial Conference. National Association for Music Education. Seattle/Bellevue, Wash., Feb. 18, 2011.

Trumpet soloist. St. Mark's Lutheran Church, numerous performances.

Brooke Kiener. *Perfect 10,* by Chris and Lindy Boustedt. Played role of "Cindy." Indie feature film premiered at the Seattle International Film Festival. Seattle Center, Seattle, Wash., June 2010.

Scott Kolbo. Two-person exhibition. "Erickson/Kolbo - New Works." Saranac Art Projects. Spokane, Wash., Oct. 2010.

Solo exhibition. "Sonic Medicine." Spokane Falls Community College Fine Arts Gallery. Spokane, Wash., Jan. 2011.

Laurie Lamon. Poem. *Collecting the Water.* President Beck Taylor's Inauguration. Oct. 15, 2010.

Gordon Throws Out 100 Paintings. Chase Gallery. Spokane City Council Chambers in conjunction with Gordon Wilson's painting exhibit. Part of "Telling the American Story: A Group Exhibit" sponsored by the Spokane Arts Commission in conjunction with Get Lit! March-April 2011. Spokane, Wash.

James B. McPherson and M. Ingram. "Civil Disagreement." Weekly Whitworth.FM radio program discussing topics in news and politics. Spring 2011.

Judith Schoepflin and P. Baldwin. "The Grand Tango." Duos by: Pauline Viardot, Paul Schoenfield, George Gershwin, Astor Piazzolla. Whitworth University, Nov. 7, 2010.

Whitworth horn trio, with Jennifer Brummett, Sheri Jacobson. *Trio,* by Eric Ewazen Friday Musicale. Spokane, Wash., May 20, 2011.

Gordon Wilson. "Drawn to the Wall IV." Invitational exhibit. Jundt Museum Gallery, Gonzaga University, Sept. 7-Oct. 8, 2010.

"Little Spokane River Studio Tour." Invitational Exhibit. Hulda & Ken Bridgeman Studio, Spokane, Wash., Sept. 2010.

"Reluctant Muse, or How Do You Paint an Olive Tree?" Solo exhibit. Tinman Gallery, Spokane, Wash., Nov. 2010.

"A Red Shoe Event." Invitational exhibit. American Advertising Federation Spokane. Hamilton Studio, Spokane, Wash., Dec. 2010.

"Telling the American Story: History, Place, Story, Picture, Space." Chase Gallery. Spokane City Hall, March 1-April 29, 2011.

MAC Exhibit and Auction. Invitational Northwest Museum of Art and Culture. Spokane, Wash., Feb. 2011.

"Best of 2010." Tinman Gallery, Spokane, Wash., Dec. 2010.

"Alice Exhibit." Tinman Gallery, Spokane, Wash., June 2010.

Professional Service, Leadership and Consulting

Angeles Allér. 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.

Translation services, St. Thomas More Parish Family-to-Family program.

Translator, Lectionary.org, serving pastors in Latin America.

Forrest E. Baird. Taught Christianity and Western Thought for Fuller Seminary Northwest, July-Aug. 2010.

Speaker, "Dad's Bootcamp." Riverview Bible Camp, April 2011.

Judge for senior thesis, The Oaks, April 2011.

Philip Baldwin. Audition committee member, Coeur d'Alene Symphony Auditions. Coeur d'Alene High School, Coeur d'Alene, Idaho, Sept. 12, 2010.

Audition committee member, Coeur d'Alene Symphony Young Artist Competition. Whitworth University, Spokane, Wash., Jan. 8-9, 2011.

Adjudicator, Southeast Washington Solo and Ensemble Competition. Lincoln Middle School, Pullman, Wash. Feb. 5, 2011.

Conductor, Whitworth Symphony Orchestra. Strauss, *Oboe Concerto*; Pakhmutova, *Trumpet Concerto*, Bach, "Domine Deus" from *Mass in G*, BWV 236; Handel, "Piangerò la sorte mia" from *Giulio Cesare*; Donizetti, "Convien Partir" from *La Figlia del Reggimento*; Ohlson, from *the Sands of the Sea*; Chabrier, *Espana*. St. Luke Lutheran Church, Spokane, Wash., March 6, 2011.

Keith E. Beebe. Member of Advisory Task Force. Ingalls Creek Enrichment Center. Cashmere, Wash., June 2010.

Laura J. Bloxham. Participant. Summer book club of alums. Summers 2009-2010.

Kerry Breno. Science consultant and guest instructor, Saint Patrick Catholic School, Elementary School Science Outreach. Sept. 2010-April 2011.

Patricia Bruininks. Chair of Social/Personality Psychology Paper Session at annual meeting, Western Psychological Association. Los Angeles, Calif., April 2011.

Drew Budner. Science demonstration coordinator and presenter, Roosevelt Elementary School. March 2011.

Nancy A. Bunker. Member, Washington State Library Statewide Database Licensing Steering Committee. Olympia, Wash., fall 2010- spring 2011.

Member, Washington State Library, Library Council of Washington, Olympia, Wash., 2008- present.

Member of Instruction and Research Services Committee, American Library Association, Reference and User Services Association History Section, 2009-2011.

Member of Local History Committee, American Library Association, Reference and User Services Association, History Section, 2009-2011.

Member of Discussion Group Steering Committee, American Library Association, Reference and User Services Association, Reference Services Section, 2010-2011.

Chair of Ethical and Legal Issues in Reference Discussion Group, American Library Association, Reference and User Services Association, Reference Services Section, 2009-2010.

Lawrence Burnley. Convener, African American History Initiative Task Force of the Christian Church (Disciples of Christ), July 2010-present.

Member/consultant, YWCA Anti-Racism Committee. Mead School District Diversity Development, May 2010-present.

Pro-bono consultant to CEO and board chair of Partners International. Worked to develop strategies for board transformation and engagement in preparation for the fall 2010 board meeting, and facilitated a workshop for the board during that meeting. Debriefed the process with the CEO and chair after the meeting. Summer and fall of 2010.

Jack Burns. Juror, to review proposals and papers to be delivered at the fall 2011 meeting of the International Leadership Association, in London, March 2011.

Panelist, presentation at the International Leadership Association, in London, fall 2011. The panel is charged with discussing Christian leadership.

Co-editor and co-petitioner for a new International Leadership Association interest group focused on faith philosophy and leadership. Our proposal was approved, and this new group accepted papers and presentations for the International Leadership Association meeting in London in fall 2011, spring 2011.

Hans Bynagle. Whitworth representative and Editorial Board member, *Christian Scholars Review*. Service on nominating committee for editorial positions, April 2011. Spearheaded board efforts to secure inclusion of the journal in major indexing and full-text databases.

Chair, Northwest Association of Private College & University (NAPCU) Libraries, Nov. 2010 to present.

Treasurer, Inland Northwest Council of Libraries (INCOL), May 2010 to present.

David Cherry. Treasurer, Washington Association of Teacher Educators (WACTE), 2003-2011.

Board member, Little Spokane River Estates, 2009-present.

Anthony E. Clark. Board member, Asian Studies on the Pacific Coast (ASPAC) West Coast branch of the Association for Asian Studies. 2010-2011 academic year.

Archivist, Archives of the Catholic Diocese of Spokane, Spokane, Wash., 2009-present.

Lecture, "The Catholic Church in China: Struggle & Resistance Under Mao." Knights of Columbus Council Hall, Spokane, Wash., Feb. 16, 2011.

Katie Creyts. Visiting B.F.A. critic, E.W.U. Art Department, Cheney, Wash., Nov. 19, 2010.

Tim Dolan. Member, Presbytery Commissioned Lay Pastor Committee.

Member, Alumni Council, Fuller Theological Seminary, June 10-12, 2010; Sept. 28-Oct. 1, 2010.

Member, Presbytery Committee on Leadership Development.

Preached at Colbert Presbyterian Church, April 10, 2011.

Church consultant, Knox Presbyterian Church, Spokane, Wash.

Brent Edstrom. Clinician, Washington State University keyboard camp, June 28-July 1, 2010.

Jazz vocal accompanist, Jazz Dialog, Eastern Washington University, Aug. 5-7, 2010.

Jazz history presentation, Evergreen Elementary School, May 10, 2011.

Various performances for church services, Whitworth Community Presbyterian Church, 2010-2011.

Jolene Fisher. Treasurer, Washington State Athletic Trainers Association, March 2006-present.

Nutritional consultant and lifestyles coach, frequent speaker on nutrition and health. Spokane, Wash., and surrounding areas, Nov. 2009-Present.

Educates patients on proper nutrition and how to lose weight safely, with Dr. Sinha, Rockwood Clinic, Nov. 2009-Present.

CPR instructor, ongoing free CPR classes to the community-at-large and the Whitworth community.

Warren Friedrichs. Member, NCAA Div III West Region Committee for men's golf.

Todd Friends. Advisory board member, International Trade Alliance. Represented Whitworth University with regional higher-education institutions on the ITA.

Pro bono consultant, Liberty Park Child Development Center. Personally involved in analyzing and advising the business operations. Coordinated and recruited a business student intern. Recommendations presented and acted upon at the May board meeting. 2011.

Member, Spokane's World Affairs Council. Support and engage international education events sponsored by WAC.

Whitworth representative, annual Fort Mukogawa Institute's Japanese New Year ceremony, Feb. 2011.

Assist in coordination and support of annual fund-raising events, Liberty Park Child Care Center, 2010-2011. Instrumental in raising approximately \$12,000.

Active member, Spokane's CCFA Crohns & Colitis Foundation Association. Participate in adult therapy groups and organizational fund-raising.

Martha Gady. Volunteer math tutoring with a home-schooled sophomore to assist in overcoming math avoidance and anxiety.

Tutor high school students at Whitworth Presbyterian to help avoid summer school and participate in youth mission trip.

Marc A. Hafso. President, Washington State Chapter of American Choral Directors Association, 2009-2011.

Interviewed by Verne Windham, KPBX FM 91.1, concerning upcoming performance by Whitworth Choir of rarely performed *To Everything There Is a Season*, by Miklos Rozsa, April 1, 2011.

Presider. WA-ACDA Summer Institute, University of Puget Sound, July 2010

Presider. WA-ACDA Winter Workshop. Tacoma, Wash., Jan. 2011.

Daman Hagerott. Outside advisor, Spokane Shadow Soccer Club, 2010-2011.

Clinic coach, Whitworth Shooting Camp, June 2010.

Janet Hauck. Vice-president/president-elect, Northwest Archivists, Inc. 2011-2013.

Suzie Henning. Member, Eastern Washington Co-Teaching Consortium, 2010-2011.

Carol Ann Hollar. Legislative Chair, School District 123 School Board.

Member, Community Engagement Committee, West Valley School District.

Volunteer, Northwest Opera Works, Spokane, Wash., April 2011.

Continuing involvement, Stevens Elementary/Evening Teacher Certification Art Exhibit, Oliver Gallery, Whitworth University.

Jennifer Holsinger. Peer reviewer, Sociological Forum, 2010.

Interview by Joel Smith, "Five Lessons from Local Schools: Understanding the Arab American Experience," *The Pacific Northwest Inlander*, May 26, 2010.

Volunteer, Global Neighborhood, 2010-present.

Michael Ingram. Co-Organizer, Northwest Regional Ethics Bowl, Microsoft campus, Seattle, Nov. 2010.

Gordon Jackson. Review and discussion of the book *Infidel*, talk to book club, The Cancer and Community Charities, Coeur d'Alene, Idaho.

Daniel Keberle. Adjudicator, Lionel Hampton Jazz Festival, Feb. 18-19, 2011.

Adjudicator, Mead High School Jazz Festival Northwest, March 26, 2011.

Adjudicator, Columbia Basin College Jazz Festival, April 16, 2011.

Jazz Ensemble, Music Teachers National Conference, Northwest Division, Feb. 18, 2011.

Trumpet soloist, St. Mark's Lutheran Church, numerous performances.

Brooke Kiener. Vice-chair, Spokane Arts Commission, Spokane, Wash., 2005-present.

Working group member, site-specific artwork installations at Fort Worden. Goddard College, Port Townsend, Wash., spring 2011.

Guest presenter, career and vocation course for mentally disabled adults, Spokane Falls Community College, Oct. 2010.

Nate King. Blind reviewer, *Synthese*, *Faith and Philosophy*, *Canadian Journal of Philosophy*, *Philosophical Quarterly*, *Southern Journal of Philosophy*, 2010-2011.

Scott Kolbo. Member, Saranac Art Projects Cooperative Gallery, Spokane, Wash., May 2010-2011.

Mural assistant, West Central Neighborhood, Spokane, Wash., Sept. 2010.

Organizer and moderator, Saranac Art Projects - State of the Visual Arts Symposium, Oct. 2010-May 2011.

Lecturer and discussion panelist, Faith and the Environment Network, Earth Night, March 2011.

Guest artist, Great Spokane Art Party Fund-raiser, Blueprints for Learning, and the Community Building Children's Center, May 7, 2011.

Laurie Lamom. Poetry editor, *Rock & Sling*, Whitworth University, summer 2010-present.

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

Co-Leader, Christian outreach recreational group, Spokane Believers On Mountain Bikes.

Arlin Migliazzo. Review of "Silk Hopes in Eighteenth-Century South Carolina." Article manuscript reviewed at the request of the editor of the *Journal of Southern History*, Sept. 2010.

Margie Ness LaShaw. Chair, Christian Business Faculty Association, 2010-2011.

Reviewer, Christian Business Faculty Association, June 2010 and Feb. 2011.

Discussant, Christian Business Faculty Association, Oct. 2011.

Advisory board member, Kappa Alpha Theta sorority, 2010-2011.

Lisa Laurier. Member, Professors Advisory Board, Scholastic Books, 2010-2011.

Supervisor, senior project in creative writing, Mt. Spokane High School, 2010-2011.

Consultant on reading problems, Washington State University master's program in speech, language and hearing, 2010-2011.

Member, reading cadre, Mead School District, 2010-2011.

Campus liaison, Book Fairy Project, Spokane Area Council for the International Reading Association, spring 2011.

James B. McPherson. President, American Journalism Historians Association.

Convention paper judge, American Journalism Historians Association, May 2010.

Member, board of directors, Northwest Alliance for Responsible Media. 2010-2011.

Panelist, "WikiLeaks: When Does Free Speech Become Treason?" Gonzaga University (taped and aired on CMTV), Jan. 2011.

Randall Michaelis. Member, PESB off-site review, Walla Walla University, May 2011.

Arlin C. Migliazzo. Faculty representative, Lilly Fellows Program in Humanities and the Arts, Valparaiso University, Oct. 15-17, 2010.

Alan Mikkelson. Paper reviewer, National Communication Association, Interpersonal Communication Division Editorial Board, *Journal of Family Communication* reviewer, *Journal of Social and Personal Relationships* reviewer, *Personal Relationships* reviewer, *Southern Communication Journal* reviewer, *Communication Quarterly* reviewer, *Western Journal of Communication*.

Presentation, "Engaging Interaction," En Christo, Whitworth University, March 5, 2011.

Roger Mohrlang. Lecturer, "Perspectives on the World Christian Movement," Northview Bible Church, Spokane, Wash., Feb. 2011.

Karla Morgan. Co-chair and discussant, "The impact of managerial capacity and fund-raising productivity on donations to charities" by Jipeng Zhang, Midwest Economics Association, St. Louis, Mo., March 18-20, 2011.

Member, Las Hermanas. Worked with numerous villages in El Salvador including Huiszilapa, a small community of refugees from the civil war that is currently supported by Las Hermanas. Visited the community Jan. 2011 and met with the women leaders and the youth. Carried presents, financial aid and food to several families. 2010-2011.

Liaison and translator, Life Center Church Spokane ELIM Church, Compassion International, Armenia, El Salvador.

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

Discussion group leader, "The Church is as Such a Missionary Church: Barth as a 'Missional' Theologian," Karl Barth conference, Princeton Theological Seminary, summer 2010.

Guest preacher, St. Luke Lutheran Church, Knox Presbyterian Church, Whitworth Presbyterian Church.

Speaker, "Philippians," week-long summer conference for high school students. South Padre Island, Texas, summer 2010.

Deanna Dahlke Ojennus. Community outreach in CH225, science fair booth, Garry Middle School science fair, Jan. 2011.

MESA science fair judge, Annual MESA science fair for 9th and 10th grades, Eastern Washington University, March 2011.

D. Ojennus and Drew Budner. Chemistry assembly, Roosevelt Elementary School, March 2011.

Alison Olzendam. Presenter, "Effective Instruction," Summer Conference NWESD 101, Aug. 2011.

Markus D. Ong. Manuscript referee, Engineering Fracture Mechanics.

Moderator, Middle School Regional Science Bowl, Gonzaga University, Feb. 12, 2011.

Volunteer, FIRST robotics team, Chinese Christian Schools, Jan. 2011.

Pamela Corpron Parker. Chair, British Women Writers Association, Ohio State University, Columbus, Ohio, March 31-April 3, 2011.

Scholarship coordinator, Graduate Student and Contingent Faculty Travel Award Committee BWWC 2011, Ohio State University, Columbus, Ohio, March 31-April 3, 2011.

Karen Petersen Finch. Instructor, diploma course in Christian theology, Weyerhaeuser Center for Christian Faith and Learning, June 2010.

Instructor, Certificate in Lay Ministry Program, Weyerhaeuser Center for Christian Faith & Learning, Nov. 2010.

Instructor, Certificate in Lay Ministry Program (online), Weyerhaeuser Center for Christian Faith & Learning, Dec. 2010.

Keynote speaker, women's retreat, Glacier Presbytery Presbyterian Church (USA), Aug. 2010.

Kathryn Picanco. Chairperson, Eastern Washington Co-Teaching Leadership Team, 2009-present.

President, Spokane Public Schools Community of Montessori Parents Board, Spokane Public Schools, 2010-2011.

Focus group member, Robert Wood Johnson Foundation Mobilizing Action Toward Community Health Project, Empire Health Foundation, April 2011.

Education consultant, Differentiating Instruction meeting, Cheney School District, April 2011.

Chairperson, Family Science Night, Jefferson Elementary School, Spokane Public Schools, Feb.-June 2011.

Donna Pierce. Coordinator, Spokane Regional Math, 2010-2011 school year.

David Pomante. Coach, Whitworth football camp (11-man and 8-man) for high school players, June 2010.

Ron Prosser. K-12 site consultant, Spokane, Mead, and West Valley school districts, collaborates with counselors for student placement in counseling internships, ongoing.

Ronald Pyle. Professor, Preaching Seminar (Diploma in Lay Ministry), June 2010.

Consultant in preaching, Rev. Woody Garvin, Valley Presbyterian Church, Scottsdale, Ariz., 2010-2011.

Preacher/speaker, several West Coast churches and organizations, 2010-2011.

Pre-marriage counselor, 2010-2011.

Professor, Preaching Seminar (Certification in Lay Ministry), April 2011.

Professor, Communication Seminar (Certification in Lay Ministry), April 2011.

Terry Ratcliff. Chair, West Region Association for Continuing Higher Education (ACHE).

Exhibits chair, ACHE International Conference Program Committee, Orlando, Fla.

Adult student retention consultant, Faculdade de Associação Internacional de Educação Continuada, Brasília, Brazil.

Judge, Collegiate DECA Washington State Career Development Conference, Spokane, Wash., Feb. 17-19.

Russ Richardson. Director/president, Northwest Athletic Trainers Association, June 2011-June 2013.

Chair, CAATE Site Visit Team, Troy University, Troy, Ala., 2010-2011.

Judge, Sports Medicine Competition, Washington Career and Technical Education, May 2011.

Governmental affairs consultant, Alaska Athletic Trainers Association, Anchorage, Alaska, fall 2010.

NATA Board of Directors liaison, Commission on Accreditation for Athletic Training Education, Round Rock, Texas, 2010-2011.

Member, Northwest Christian Schools Board of Regents, Spokane, Wash., 2008-2011.

Member, Northwest Christian Schools Foundation Board of Directors, Spokane, Wash., 2009-2011.

Tami Robinson. Member, Financial Advisory Team, Association of Christian Librarians, 2010-2011.

Member, Book Award Criteria Ad Hoc Committee, Association of Christian Librarians, 2010-2011.

President, Liberal Arts Colleges Section, Association of Christian Librarians, 2010-2011.

Member, Continuing Education Committee, Inland Northwest Council of Libraries, 2010-2011.

Member, ALKI Editorial Committee, Washington Library Association, 2010-2011.

Volunteer biologist, eagle watch and spring eagle count, Bureau of Land Management, June 2010 and Dec. 2010.

Volunteer, Read the Bible Aloud, Meals for Homebound, First Church of the Nazarene, winter-spring 2011.

Heather S. Rogers. Board member, Spokane Chapter of the Association of Certified Fraud Examiners, 2010-2011.

Educator and chapter leader representative, National Association of Certified Fraud Examiners, 2010-2011.

AICPA On-campus champion, American Institute of Certified Public Accountants.

University recruiting liaison, networking with CPA firm representatives to build relationships with the accounting firms to provide job and internship opportunities for students

Pro bono forensic accountant, Spokane County Prosecutor's office, Spokane Police Department.

Member, Christ Kitchen Operations Committee, 2010-present.
Accounting and administrative services, nonprofit youth sports organization Big Cat Wrestling.

Coordinator and faculty advisor, service-learning opportunity for students, AARP's Tax Aide Program (United Way/IRS).

Melissa Rogers. Big Sister mentor, Big Brothers Big Sisters of the Inland Northwest, April 2011-present.

Brad Sago. Publication Academic Advisory Board, Annual Editions: Marketing 2011-12, McGraw-Hill, 2010-2011.

Representative, Gonzaga Prep "AA" baseball, American Legion, Spokane American Legion Baseball Board of Directors, 2010.

Todd Sandberg. Board chair, YMCA membership development advisory board, Sept. 2010-June 2011.

Liaison for membership development advisory board, YMCA corporate board, Sept. 2010-June 2011.

Member, YMCA task force called Mobile-Y, Feb. 2011-May 2011.

Barbara Sanders. Teacher Performance Assessment (TPA) scorers' training, Pullman, Wash., April 2011.

Professional Educators Standard Board State Education Accreditation Team, Walla Walla University, May 2011.

Kamesh Sankaran. Chair of the board, Medes American University Strategy Group, 2011.

Mike Sardinia. Grant reviewer, Alcohol and Drug Abuse Research Program, Washington State University, Pullman, Wash., fall 2010 and spring 2011 sessions.

Visited Royal Park Care Center with draft horses and wagon, July 2010.

Visited Royal Plaza Retirement Center with draft horses, Aug. 2010.

Presentation on equine nutrition, Williams Valley Pony Club, March 2011.

Guest preacher, Open Door Congregational Church, Deer Park, Wash., 2010-2011.

Guest dissection demonstration, Northwood Middle School, May 2011.

Provide hippotherapy sessions for a young boy with cerebral palsy, 2010-2011; and a woman with multiple sclerosis, 2010.

Science Olympiad leader, Spokane Falls Community College, March 2011.

Richard Schatz. Member, National Forensic Economics Association, consulting casework.

Member and Whitworth representative, Executive Committee, Northwest Conference, Portland, Ore., 2010-2011.

Sermon, "Faith in the Age of Science," UCC Chewelah, Wash., Dec. 5, 2010.

Steve Schadt. Liaison for the College Swim Coaches Association of America, Northwest Conference College Swim Coaches, 2008-present.

Advising board member and consultant, Whitworth Waves Swim Team, 2004-present.

Judith Schoepflin. National Guild of Piano Teachers, April 2011.

Coordinator, annual auditions, Washington State Music Teachers, March 2011.

Coordinator, Whitworth adjudications, Spokane Music Teachers, Oct. 2010.

Liaison, Annual Cassandra Carr Piano Workshop, Oct. 2010.

Volunteer pianist, Providence Sacred Heart Hospital, 2010-11.

Bendi Benson Schrambach. Advertising manager, *Women in French Studies*, 2011-present.

Lindy Scott. Co-author, NACFLA-commissioned white paper on the learning of foreign languages.

Treasurer and North American Coordinator, Fraternidad Teologica Latinoamericana (Latin American Theological Fellowship), 2008-present.

Nicole Sheets. Guest panelist, Narrative & Authenticity Roundtable/Story Slam, Gonzaga University, Spokane, Wash., Nov. 17, 2010.

Faculty sponsor and panel moderator, "The Self-Told Slant: Explorations in Creative Nonfiction," Spokane Intercollegiate Research Conference. Whitworth University, Spokane, Wash., April 16, 2011.

Judge, student film competition, 2011 Leonard A. Oakland Film Festival, Whitworth University, Spokane, Wash., March 2011.

Meredith Shimizu. Lecturer, "Leonardo da Vinci and the Renaissance," The Oaks Classical Christian Academy, April 2011.

W. Matthew Silvers. Member, AQx Sports Advisory Board, McMinnville, Ore., May 2009-present.

Treasurer, Northwest chapter of the American College of Sports and Medicine, March 2009-present.

Chair, R. D. Peavy Papers Committee, Western Society for Kinesiology and Wellness, Reno, Nev., Oct. 2008-present.

Director, Ironman Challenge, Fellowship Baptist Church, May 2008-present.

Presenter, "Training Periodization," Spokane Valley Fire Department, Spokane Valley, Wash., March 23-25, 2011.

Presenter, "Strength and Power Training for Multisport Athletes," Tri-Fusion Triathlon Club, Spokane, Wash., March 16, 2011.

Gerald Sittser. Chair, evaluation team, Hope College Lilly Grant, Jan. 2011.

Weekend speaker and preacher, Columbia Presbyterian Church, Vancouver, Wash., fall 2010.

Corliss Slack. Co-chair, Western Association of Women Historians annual conference, Pasadena, Calif., April 7-9, 2011.

Consultant, documentary on the history of Prohibition in the Northwest, KSPS, March 2011.

Keynote speaker, "Role of Religion in the Pacific Northwest," annual clergy appreciation day, Rockwood Center, May 2011.

Lecturer, modern cult religions in America, Hamblen Park Presbyterian Church, Jan. 2011.

Dennis Sterner. Policy and Resolutions Committee, Washington Association of Colleges for Teacher Education.

Board of directors, Pacific Education Institute.

Karen Stevens. Reviewer, *Journal of Chemical Education*, 2011.

Reviewer, manuscript/grant submission, American Heart Association, 2011.

Meal ministry for the homeless in Browne's Addition, All Saints Lutheran Church.

Dana Stevens. President, Northwestern Association for Behavior Analysis, May 2010-present.

Expo presenter, 37th Applied Behavior Analysis International Annual Convention. Northwestern Association for Behavior Analysis, Denver, Colo., May 28, 2011.

Led business meeting, 37th Applied Behavior Analysis International Annual Convention, Northwestern Association for Behavior Analysis, Denver, Colo., May 28, 2011.

Supervise professionals, Board Certified Behavior Analysts, spring 2004-present.

Led business meeting, NWABA annual conference, Northwestern Association for Behavior Analysis, Spokane, Wash., Oct. 8, 2010.

Organizer, annual conference, Northwestern Association for Behavior Analysis, Spokane, Wash., Oct. 8-9, 2010.

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

Board-certified Behavioral Consultant, Maxim Health Care, April 2009-present.

Consultant, Whitworth Community Presbyterian Church, spring 2009-present.

Parent volunteer, Evergreen Elementary, Sept. 2010-June 2011.

Family Bible Camp Committee member, Colbert Presbyterian Church, March 2010-present.

Richard Stevens. Presentation and tours of observatory site, Scotia, Wash., fall 2010.

Julia Stronks. Civic Responsibility for Youth. Kroc Center, Coeur d'Alene, Idaho, Dec. 2010.

Douglas Sugano. Act Six National Advisory Board member, George Fox University, July 2010.

Raja S. Tanas. statistical consultant, Teen-Aid, Spokane, Wash., 2010-2011.

Beck Taylor. Board of Directors, Thrive by Five Washington.

Regional Advisory Board, US Bank, Spokane, Wash.

Board of directors, Greater Spokane Incorporated.

Peter Tucker. Webmaster, SSDBM 2011 Conference, Portland, Ore., July 20-22, 2011.

Webmaster, Spokane Sabers, 2011.

James Uhlenkott. In-service training on professional learning communities, Arcadia School, Deer Park School District, Deer Park, Wash., April 2011.

Joseph Vigil. Communications coordinator, graduation banquet committee, Hispanic Business Professional Association, Spokane, Wash., Sept. 1998-present.

Communications consultant, Hospice of Spokane, Aug. 2010.

Professional speaker, career-development dinner, Eastern Washington University/Chicano Education Program, April 2011.

Cultural performer, Los Vigiles, various community and cultural events in Wash., Ore. and Idaho.

Kim Villalpando. Literacy Center coordinator, Whitworth University, Jan.-May 2011.

Jo Ann Wagstaff. Tennis chair, Northwest Conference NCAA Division III, 2010-2011.

Edward Walker. Program committee member, third IEEE workshop, "Many-Task Computing on Grids and Supercomputers," New Orleans, La., Nov. 2010.

Program committee member, first IARIA International Conference on Advanced Communications and Computation (INFOCOMP), Barcelona, Spain, Oct. 2011.

Kirk Westre. Served as a reviewer, "Cooperative Learning in Physical Education and Acceptance of Students with Learning Disabilities," *The Journal of Applied Sport Psychology*, Dec. 2010.

Coach, Whitworth football camp (11-man and 8-man) for high school players, June 2010.

Ginny Whitehouse. Cases and commentaries editor, *Journal of Mass Media Ethics*, 2009-present.

Editorial Board, *Journal of Mass Media Ethics*, 2007-present.

Journalism and Mass Communication Advisory Council, Samford University, 2009-present.

Co-director, Annual Workshop on Teaching in Journalism and Mass Communication, Media Ethics Division, Association for Education in Journalism and Mass Communication, 2003-present.

Noelle Wiersma. Representative, Western Psychological Association Council of Representatives, 91st Annual Convention of the Western Psychological Association, April 30, 2011.

Ad hoc reviewer, McGraw-Hill Psychology, 9th edition, by David G. Myers, May 2011.

Ad hoc reviewer, Cengage Theories of Personality, 9th edition, by Duane P. Schultz and Sydney Ellen Schultz, Aug. 2010.

Individual consulting and in-service training, Cup of Cool Water, ongoing.

Roberta Wilburn. Board member, Emmanuel Family Life Center, 2010-2011.

Board member, Blueprints for Learning, 2010-2011.

Mukogawa Fort Wright Institute training and collaboration, 2007-present.

Secretary, Spokane Ministers' Fellowship, Spokane, Wash., 2010-2011.

Co-host, humaculture show, KYRS Thin Air Community Radio, 2010-2011.

Member, Associate Minister Leadership Group and Board of Elders, Jesus Is The Answer Apostolic Church, 2010-2011.

Betty Fry Williams. Chair, Community Partners: Guilds School Neuromuscular Center, 2005-present.

Member, Vision Confirmation Committee, Guilds School Neuromuscular Center, 2010-present.

Gordon Wilson. Reviewer, North Idaho College Fine Art Program Self-Study visitation team, Coeur d'Alene, Idaho, March 2011.

John Yoder. Assisted Washington State University in USAID grant application to upgrade science and agricultural programs at the University of Liberia and Cuttington University College.

Sermon, "Forgive Us Our Debts," Whitworth Community Presbyterian Church, Spokane, Wash., Aug. 2010.

External Grants Awarded

Hans Bynagle. Korea Foundation book grant (50 books and DVDs for Whitworth Library, spring 2011).

Tim Dolan. "Growing the Kingdom, Scholarships for Masters of Arts in Theology," The Crowell Trust (\$20,000, 2010).

Janet Hauck. "Students Finding Success: Learning to Use Theological Archives at Whitworth," Wabash Center for Teaching and Learning in Theology and Religion (\$2,500, 2010).

Daniel Keberle. "Jazz Festival," The Inland Northwest Community Foundation (\$3,000, 2010).

"Jazz Festival," The Principal Financial Group (\$1,500, 2010).

John Larkin. Implemented atmospheric physics portion of grant obtained by K. Sankaran, "Educational and Research Opportunities for Students in Atmospheric Physics and Spaceflight," NASA Washington Space Grant Consortium (\$5,000, 2010).

Markus D. Ong. "Contract for summer research," Sandia National Laboratories (\$6,000, 2011).

"Beamtime for in situ x-ray photoelectron spectroscopy," Advanced Light Source synchrotron, Lawrence Berkeley Laboratories, Berkeley, Calif. (three consecutive 8-hour shifts and travel expenses paid, Sept. 25-26, 2010).

Kathryn Picanco, et al. "Eastern Washington Co-Teaching Training Consortium," Professional Educator Standards Board (\$4,995, 2010-2011).

Kamesh Sankaran. "Educational and Research Opportunities for Students in Atmospheric Physics and Spaceflight," NASA Washington Space Grant Consortium (\$19,600, 2010).

Richard Schatz. Grant to fund fieldwork in Labuan, Malaysia, for study entitled, "Labor Migration into Malaysia: A Case Study of Filipino Migrants into the East Malaysian Territory of Labuan," Council for Christian Colleges and Universities (\$10,000, March 2011).

Dale Soden. "The Vocation of the Christian Intellectual," Lilly Fellows (\$3,000, 2011).

Dennis Sterner. "Developing Strategies for Teacher Preparation Programs to Improve the Academic Achievement of ELL Students," Washington Professional Educator Standards Board (\$4,600, 2010-2011).

Jo Ann Wagstaff. "Strategic Initiatives Grant," National Collegiate Athletics Association (\$2,582, 2010-2011).

Betty Fry Williams. "Literacy Center Capacity Building," Inland Northwest Community Foundation (\$6,000, 2010).

"The Literacy Center," The Williams Foundation (\$10,000, 2011).

"The Literacy Center," Red Lion Hotels Corporation (\$3,000, 2011).

External Scholarship and Teaching Awards

Lyle Cochran, W. Briggs, B. Gillett, and E. Schulz. Textbook Excellence Award (Texty Award), Text and Academic Authors Association, 2011.

L. Cochran, W. Briggs, B. Gillett, and E. Schulz. Finalist for CODiE Awards, Best Mathematics Instructional Solution category, Software & Information Industry Association (SIIA), 2011.

Todd Friends. Developed the lead for the winning Regional Business Team Competition of 2011 from Cattle Ranchers of Washington in the category of Community Business. Initiated contact with the business developer and sized the business plan.

Suggested the lead to Kevin Parker's MBA Business Plan class. A team of Whitworth MBA students operationalized the plan and presented the case on the behalf of Whitworth.

Karin Heller. Best International Article in Theology, "La Ordenacion de las Mujeres a Prueba de una Teologia del Agape en Las Iglesias Protestantes de Los Estados Unidos," translated in Spanish by *Selecciones de Teologia*, a journal issued by the Theological Faculty of Catalunya/Barcelona, Spain, vol. 50, 2011.

Margie Ness LaShaw, H. Rogers and N. Shrag, Best Pedagogical Paper, Christian Business Faculty Association, Oct. 2010.

Beck Taylor. Finalist for the Rosabeth Moss Kanter Award for Excellence in Work-Family Research, sponsored by the Purdue University Center for Families and Boston College Center for Work and Family, for a top 20 article published in 2010 in the area of work and family.

Spencer L. Kimball Article of the Year Award, "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.

Steve Schadt. Men's Northwest Conference Coach of the Year (coached one swimmer to two national championship titles and a new NCAA record and seven other swimmers to All-America and All-America honorable mention performances), 2010-2011.

External Scholarly Fellowships

Janet Hauck. Archives Leadership Institute, University of Wisconsin, Madison, Wis., Accepted March 2011.

Roger Mohrlang. Logos Faculty Summit on Bible Software, Bellingham, Wash., 2010.

Pamela Corpron Parker. Armstrong Browning Library Fellowship, Baylor University, Waco, Texas, Jan. 2011.

Michael Rempe. Pacific Northwest Project NExT Fellowship, online, April 2011.

Kamesh Sankaran. Visiting Faculty Fellowship, Keller Center for Engineering Education, Princeton University, Princeton, N.J., 2010.

Keith Wyma. Pew Seminar in Christian Scholarship: "The Seven Deadly Sins in the Christian Tradition," Calvin College, Grand Rapids, Mich., summer 2010.

WHITWORTH
AN EDUCATION OF MIND AND HEART

www.whitworth.edu