

Faculty Scholarship at Whitworth University

May 2011-May 2012

Faculty Scholarship at Whitworth

Who We Are

The Whitworth faculty includes 155 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

Victor Bobb. "Picture This." SpireHouse. Short story, Kindle Store at Amazon.com.

"Life in the Faust Lane." SpireHouse. Short story, Kindle Store at Amazon.com.

"Peace Eternal" and "A New Angle." SpireHouse. Short stories, Kindle Store at Amazon.com.

"The Immortal" and "Homecoming." SpireHouse. Short stories, Kindle Store at Amazon.com.

Jennifer Brown. "Prison, Plague, and Piety: Medieval Dystopia in Albert Camus's *La Peste*." *The Originality and Complexity of Albert Camus's Writings*. Ed. Emmanuelle Vanborre. New York, N.Y.: Palgrave Macmillan, 2012.

Hans Bynagle. Editor, philosophy section. *Guide to Reference*. Chicago: American Library Association 2008-present. (Section editor for ongoing web-based electronic publication: www.guidetoreference.org.)

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

Lyle Cochran. William Briggs, Bernard Gillett and Eric Schulz. *Calculus for Scientists and Engineers*. Boston, Mass.: Pearson, 2012.

Brent Edstrom. Contributing editor and transcriber. *Real Book 5*. Milwaukee, Wis.: Hal Leonard Corporation, 2011.

James Edwards. Commentary on "The Gospel of Mark." *The Baker Illustrated Bible Commentary*. Eds. G. Burge and A. Hill. Grand Rapids, Mich.: Baker Book, 2012. 1007-55.

Gordon Jackson. Completed a manuscript of an anthology of paradoxes titled *Sleep Faster, We Need the Pillows: 500 Logical Lapses, Paradoxes and Other Mental Delights*. Published through CreateSpace, Oct. 2012.

Daniel Keberle. *Blues On Hawthorne Road*. Original composition for 17-piece jazz band. Published by UNC Jazz Press, June 2011.

Judy Meloy, **Corey McKenna**, et al., *Writing the qualitative dissertation: 21st-century learning by doing*, Ky.: Routledge-Taylor Francis, 2012.

Jonathan Moo. *Creation, Nature and Hope in 4 Ezra*. Forschungen zur Religion und Literatur des Alten und Neuen Testaments 237. Göttingen: Vandenhoeck & Ruprecht, 2011.

"The Few Who Obtain Mercy: Soteriology in 4 Ezra." *This World and the World to Come: Soteriology in Early Judaism*. Ed. by Daniel M. Gurtner. Library of Second Temple Studies 74. London, England: T&T Clark, 2011.

Mohrlang, Roger. "Paul the Missionary," *World History Encyclopedia*. Oxford: ABC-CLIO, 2011.

Adam Neder. "History in Harmony: Karl Barth on the Hypostatic Union." *Karl Barth and American Evangelicalism*. Eds. Bruce L. McCormack and Clifford B. Anderson. Grand Rapids: Eerdmans, 2011.

Eric Sartell. "A Return to Objective Ethics in Business Education: A Faith-Based Argument for Plato's Virtue Ethics." *One Voice International Collection of Scholarly Works 2011*. Glenside, Pa.: One Voice Institute of Elemental Ethics and Education, 2011.

Gerald L. Sittser. "Survey of the History of Christian Spirituality." *Dictionary of Christian Spirituality*. Ed. Glen G. Scorgie. Grand Rapids, Mich.: Zondervan Academic, 2011. 95-101.

"Catechumenate." *Dictionary of Christian Spirituality*. Ed. Glen G. Scorgie. Grand Rapids, Mich.: Zondervan Academic, 2011. 340-341.

Timothy J. Wilkinson. Editor. Bruce Keillor, set editor. *International Business in the 21st Century, Volume 1: Are You Ready? Preparing for International Business Operations*. ABC-CLIO, 2011.

Timothy J. Wilkinson. Editor. Bruce Keillor, set editor. *International Business in the 21st Century, Volume 3: Staying on Top – Crucial Issues for International Business*. ABC-CLIO, 2011.

John Yoder and J. Jeffrey Hoover. "Congo River Basin States." *Oxford Bibliographies Online*. New York, N.Y.: Oxford University Press, 2012.

Published Articles (Refereed)

Victor Bobb. *Ruralite Magazine* (Nespelem Valley Electric Cooperative version, 4-5), Ruralite Services, Inc.: "Living a Valuable Life." (L D Albin) (May 2012); "High Speed, High Tech and High Expectations." (Jim Ronyak) (March 2012); "Home to Millions." (Chief Joseph Hatchery) (Feb. 2012); "The Magic Touch." (Charlene Desautel) (Dec. 2011); "2011 Annual Meeting." (Nov. 2011); "Building a Bright Future on a Great Past." (Millpond Days) (Sept. 2011); "Every Day is Different." (Betsy Rainsford) (Aug. 2011); "Nature Takes a Holiday." (Fourth Grade Foresters) (June 2011); "Intense, Dusty, Hard Work is a Lot of Fun." (Nespelem Junior Rodeo) (May 2011).

David Ferris, Jihong Cole-Dai, Angelica Reyes and **Drew Budner.** "South Pole Ice Core Record of Explosive Volcanic Eruptions in the First and Second Millennia A.D. and Evidence of a Large Eruption in the Tropics around 535 A.D." *Journal of Geophysical Research – Atmospheres*, vol. 116, no. D17 (2011).

Frank Caccavo, Jr. "An Open-Ended, Inquiry-Based Approach to Environmental Microbiology." *American Biology Teacher*, vol. 73, no. 9 (2011): 521-525.

José R.R. Leon, Willem J.D. van Leeuwen, and **Grant M. Casady**. "Using MODIS-NDVI for the Modeling of Post-Wildfire Vegetation Response as a Function of Environmental Conditions and Pre-Fire Restoration Treatments." *Remote Sensing*, vol. 4, no. 3 (2012): 598-621.

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

柯學斌 "Jinshi chuqi Zhongguo minju dui xifang xuanjiao shengxianghua de fanying, 僅是初期中國民聚對西方宣教聖像畫的反應 in *Guoji Hanxue*, 國際漢學 vol. 30, 2012.

Janine Darragh and Kathryn Picanco. "Re-imagining Partnerships: Using the Co-Teach Model to Prepare 21st-Century Teachers." *Northwest Passages*, vol. 9, no. 2 (2011): 180-189.

Janine Darragh and Jane Kelley. "Depictions and Gaps: Portrayal of U.S. Poverty in Realistic Fiction Children's Picture Books." *Reading Horizons*, vol. 50, no. 4 (2011): 263-282.

Janine Darragh and Connie 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.

Janine Darragh, Kathryn Picanco, Debbie Tully and Suzie Henning. "When Teachers Collaborate, Good Things Happen: Teacher Candidate Perspectives of the Co-Teach Model for the Student-Teaching Internship." *AILACTE Journal*, vol. 8, no. 1 (2012): 83-104.

Janine Darragh, Jane Kelley and Melanie Koss. Guest Editors. "Dragon Reviews: Trends in Children's Literature." *Dragon Lode*, vol. 29, no. 2 (2012): 71-77.

Brian Davenport. "Occupy Complexity: Using Complexity To Examine the Occupy Wall Street Movement." *Emergence: Complexity and Organization*, vol. 13, no. 4 (2011): 87-93.

James Edwards. "Galatians 5:12: Circumcision, the Mother Goddess, and the Scandal of the Cross." *Novum Testamentum*, vol. 53, no. 4 (2011): 319-337.

Fred Johnson. Commentary and Background for Hannah Charlton's "The Shadow of Turning." *The Journal for Undergraduate Multimedia Projects*, 3.1 (2011): Web. <http://jump.dwrl.utexas.edu/content/hcv3.1>.

"Film School for Slideware: Film, Comics, and Slideshows as Sequential Art." *Computers and Composition*, vol. 29, no. 2 (2012): 124-36.

Suzie Henning, Janine Darragh, Kathryn Picanco and Debbie Tully. "When Teachers Collaborate, Good Things Happen: Teacher Candidate Perspectives of the Co-Teach Model for the Student-Teaching Internship." *AILACTE Journal*, vol. 8, no. 1 (2011): 83-104.

Laurie Lamon. "Valentine," "The Child is Tired," and "Pain Thinks of the Star-Nosed Mole." *The Literary Review*, 2011.

"Danger," and "Waking from an Afternoon Nightmare." *Arts & Letters Journal of Contemporary Culture*, spring 2012.

Lisa Laurier. "Navigating Technological Literacy from the Streets of Paris to the Classroom." *The Interculturalist: A Cultural Development Journal*, Nov. 2011.

Corey McKenna. "There's an App for that: How iPads Increased Student Engagement and Achievement in Two Elementary Classrooms." *Scientific and Academic Publications – Education Journal*, vol. 2, no. 5 (2012): 136-142.

"The Development and Implementation of an Integrated Curriculum at an Elementary Math, Science and Technology Magnet School." *National Social Science Journal*, vol. 39, no. 1 (2012).

Arlin C. Migliazzo. "The Education of Henrietta Mears: A Fundamentalist in Transition." *Baptist History and Heritage*, vol. 46, no. 2 (2011): 65-76.

Alan Mikkelsen, S. A. Myers, and A. Hannawa. "The Differential Use of Relational Maintenance Behaviors in Adult Sibling Relationships." *Communication Studies*, vol. 62 (2011): 258-271.

Alan Mikkelsen, K. Floyd, and P.M. Pauley. "Differential Solicitude of Social Support in Different Types of Adult Sibling Relationships." *Journal of Family Communication*, vol. 11 (2011): 220-236.

Nathan Moyer. "Connecting Mathematics Students to Philosophy and Faith." *The Journal of the Association of Christians in the Mathematical Sciences* (online peer-review journal, 2011).

Nathan Moyer, K. Krishnamoorthy, W. Webb. "Lattice-based Algorithms for Number Partitioning in the Hard Phase." *Discrete Optimization*, vol. 9, no. 3 (2012): 159-171.

Matthew P. Klein, Benjamin W. Jacobs, **Markus D. Ong**, Stephen J. Fares, David B. Robinson, Vitalie Stavila, Gregory J. Wagner and Ilke Arslan. "Three-Dimensional Pore Evolution of Nanoporous Metal Particles for Energy Storage." *Journal of the American Chemical Society*, vol. 133, no. 24 (2011): 9144-47.

Chenlin Li, Gang Cheng, Venkatesh Balan, Michael S. Kent, Markus D. Ong, Shishir P.S. Chundawat, Leonardo daCosta Sousa, Yuri B. Melnichenko, Bruce E. Dale, Blake A. Simmons and Seema Singh. "Influence of Physico-Chemical Changes on Enzymatic Digestibility of Ionic Liquid and AFEX Pretreated Corn Stover." *Bioresource Technology*, vol. 102, no. 13 (2011): 6928-36.

Markus D. Ong, Benjamin W. Jacobs, Joshua D. Sugar, Michael E. Grass, Zhi Liu, George M. Buffleben, W. Miles Clift, Mary E. Langham, Patrick J. Cappillino and David B. Robinson. "Effect of Rhodium Distribution on Thermal Stability of Nanoporous Palladium-Rhodium Powders." *Chemistry of Materials* 24 (2012): 996-1004.

Kathryn Picanco, Janine Darragh, Debbie Tully and Suzie Henning. "When Teachers Collaborate, Good Things Happen: Teacher Candidate Perceptions of the Co-Teach Model for the Student Teaching Internship." *The Association of Independent Liberal Arts Colleges for Teacher Education Journal*, vol. 8, no. 1 (2011): 83-103.

Kathryn Picanco and Janine Darragh. "Reimagining Partnerships: Using the Co-Teach Model to Prepare 21st-Century Teachers." *Northwest Passage Journal*, vol. 9, no. 2 (2011): 139-146.

"Reflective Collaboration to Explore Personal Belief Systems in Teacher-Preparation Courses." *International Community of Christian Teacher Educators Journal*, vol. 7, no. 1 (2012).

Donna Pierce. "Math History Study Abroad Program: Learning Math History in a Cultural Context." *Journal of the Association of Christians in the Mathematical Sciences*. www.acmsonline.org/journal/2010_2011/Pierce2011.html (Nov. 2011).

Kirk Westre and **Dave Pomante**. "Drills with a Purpose: Practice Systems that Match Your Defensive Philosophy." *American Football Monthly*, vol. 17, no. 7 (2011): 22-25.

Tami Robinson, Bob Triplett and Linda Lambert. "Reference Revitalization and Roving Reference: Are the Reference Desk and Print Reference Sources Passé?" *The Christian Librarian*, vol. 54, no. 2 (2011): 58-65.

Brad Sago. "The Usage Level and Effectiveness of Quick Response (QR) Codes for Integrated Marketing Communication Purposes among College Students." *The International Journal of Integrated Marketing Communication*, vol. 3, no. 2 (2011): 7-17.

"Quick Response (QR) Codes in Marketing: The Relationship between Consumer Interest and Likelihood of Future Use." *The International Journal of GSTF Business Review*, vol. 1, no. 3 (2012): 167-172.

Kurt Polzin, Jarred Reneau and **Kamesh Sankaran**. "Incorporation of an Energy Equation into a Pulsed Inductive Thruster Performance Model" *IEPC Proceedings #181* (2011).

Eric Sartell. "Contributing Factors to Economic Growth in Developing Countries: An Empirical Examination of Klein's Shock Doctrine." *International Journal of Humanities and Social Science*, vol. 1, no. 18 (2011): 181-183.

Eric Sartell and Austin Vierra. "A Historical Overview of the United States Economy 1950-2011: Four Lessons for Brazil." *World Review of Business Research Journal*, vol. 2, no. 3 (May 2012): 1-11.

Bendi Benson Schrambach. "Reading the Word as a Literary Critic." *Journal of Christianity and Foreign Languages*, vol. 13 (2012): 95-98.

Nicole Sheets. "They Say It Is So." *Cream City Review*, vol. 35, no. 1 (2011): 151-155.

"Voicemail From the Seeing Place." *Hotel America*, vol. 10, no. 1 (2011): 151-157.

"Mother of All Fears." *DIAGRAM*, vol. 12, no. 1 (2012): http://thediagram.com/12_1/sheets.html.

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

Raja S. Tanas. "Responses to Cultural Homogeny: The Case of Palestine." *LCC Liberal Arts Studies*, vol. 3 (2011): 7-15.

Adrian Teo. "Male and Female He Created Them: The Contribution from Science toward a Theological Understanding of Human Sex Differences." *Journal of Psychology and Christianity* (2011).

Kirk Westre and **Dave Pomante**. "Drills with a Purpose: Practice Systems that Match Your Defensive Philosophy." *American Football Monthly*, vol. 17, no. 7 (2011): 22-25.

Jason Wollschleger and **Jeremy Porter**. "A WalMartization of Religion? The Ecological Impact of Megachurches on the Local and Extralocal Religious Economy." *Review of Religious Research*, vol. 53, no. 3 (2011): 279-299.

"Off the Map? Locating the Emerging Church." *Review of Religious Research*, vol. 54, no. 1 (2012): 69-91.

"Interaction Ritual Chains and Religious Participation." *Sociological Forum*, vol. 27, issue 4 (2012): 896-912.

Cynthia Wright, B.L. Arnold, S.E. Ross, and P.E. Pidcoe. "Validation of a Recalibrated Cumberland Ankle Instability Tool Cutoff Score for Chronic Ankle Instability [Abstract]." *Journal of Athletic Training*, vol. 46, no. 3 Supplement (2011): S124.

Cynthia Wright and B.L. Arnold. "Fatigue Affects Eversion Force Sense in Individuals with and without Functional Ankle Instability." *Journal of Sport Rehabilitation*, vol. 21, no. 2 (2012): 127-136.

Published Reviews

Charles Andrews. "Hell on Wheels." Review of *Drive*, by Nicolas Winding Refn. *The Cresset*. Vol. 75, no. 1: 2011: 37-39.

Philip Baldwin and Mark Laycock. Review of "Great Music for String Orchestra: A Conductor's Guide To Program Development Featuring The Top 100 Intermediate And Advanced Works." *American String Teacher*. Vol. 6, no. 4: 2011: 87-88.

Review of *World of Warcraft*. *American String Teacher*. Vol. 61, no. 4: 2011: 86.

Brian L. Benzel. *The School Administrator* (a publication of the American Association of School Administrators): Review of "Good Governance Is a Choice: A Way to Re-create Your Board the Right Way" (2011), by Randy Quinn and Linda J. Dawson. Vol. 69, no. 3: March 2012: 42.

Benjamin Brody. Review of *God Gives Us a Song: A Collection of Texts & Tunes for Worship*, by Mary Kay Beall. *The Hymn*. Vol. 63, no. 1: 2012: 39.

Anthony E. Clark. Review of *A Jesuit in the Forbidden City: Matteo Ricci, 1552-1610*, by R. Po-Chia Hsia. *American Historical Review*. Vol. 116, no. 4: Oct. 2011: 1101-02.

Review of *Church Militant: Bishop Kung and Catholic Resistance in Communist Shanghai*, by Paul P. Mariani. *The Chinese Historical Review*. Vol. 18, no. 1: May 2012.

Brent Edstrom. Review of "L.A. Rendezvous," rec. by Charles Argersinger. *Washington State Magazine* (2011): <http://wsm.wsu.edu/r/index.php?id=142#.ULP3YqVuoYM>.

James Edwards. Review of *Holiness and Ministry: A Biblical Theology of Ordination*, by Thomas Dozeman. *Scottish Journal of Theology*. Vol. 64, no. 4: 2011: 481-82.

Review of *The Assumed Authorial Unity of Luke and Acts*, by Patricia Walters. *A Reassessment of the Evidence* (SNTSMS 145; Cambridge: Cambridge University Press, 2009), in *Scottish Journal of Theology*. Vol. 65, no. 4: 2012: 480-82.

Megan Hershey. Review of *Bonyo Bonyo: The True Story of a Brave Boy from Kenya*, by Vanita Oelschlagel. *Sankofa: A Journal of African Children's and Young Adult Literature*. Vol. 10: 2011: 90-91.

Jennifer Holsinger. Review of *Listen to the Children: Conversations with Immigrant Families*, by Elizabeth Conde-Frazier. *Journal of Latin American Theology*. Vol. 6, no. 2: 2011: 235-237.

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: 2011: 349-352.

Amy C. Rice. Review of *I Told Me So: Self-Deception and the Christian Life*, by Gregg Ten Elshof. *The Christian Librarian*. Vol. 54, no. 1: 2011: 32.

Review of *Watch Over Me: a Novel*, by Christa Parrish. *The Christian Librarian*. Vol. 54, no. 1: 2011: 35.

Tami Robinson. Review of *Bonhoeffer: Pastor, Martyr, Prophet, Spy*, by Eric Mataxas. FOCLIS (Fellowship of Christian Librarians & Information Specialists) newsletter: fall 2011: 4.

Review of *How Green is My Library?*, by Sam McBane and Ned A. Himmel. FOCLIS (Fellowship of Christian Librarians & Information Specialists) newsletter: fall 2011: 4-5.

Review of *Public Libraries Going Green*, by Kathryn Miller. FOCLIS (Fellowship of Christian Librarians & Information Specialists) newsletter: fall 2011: 5.

Nicole Sheets. Review of *The Spirit of Food*, by Leslie Leyland Fields. Ed. *Rock & Sling*. Vol. 2, no. 6: 2011: 91-93.

Published Books and Articles (non-refereed)

Brian L. Benzel. “The Path that Leads to Excellence.” *The Board* (a publication of The Master Teacher), vol. 35, no. 8 (Aug. 2011).

“Four Key Questions to Answer When Facing Tough Trade-off Decisions.” *Galileo for Superintendents*: (a publication of the Master Teacher), vol. 19, no. 1 (Sept. 2011).

“Maintaining Your Balance in an Era of Extremes.” *The Board* (a publication of The Master Teacher), vol. 35, no. 12 (Oct. 2011).

“Five Traits of an Effective Mentoring Program.” *Galileo for Superintendents* (a publication of the Master Teacher), vol. 19, no. 2 (Oct. 2011).

“Maintaining Your Balance in an Era of Extremes.” *Galileo for Superintendents* (a publication of the Master Teacher), vol. 19, no. 4 (Dec. 2011).

“How To Know You Are Causing Overload (and What to Do about It).” *The Board* (a publication of The Master Teacher), vol. 35, no. 18 (Jan. 2012).

“How to Know You Are Causing Overload (and What to Do about It).” *Galileo for Superintendents* (a publication of the Master Teacher), vol. 19, no. 5 (Jan. 2012).

“When You Don’t Know What To Do.” *The Board* (a publication of The Master Teacher), vol. 35, no. 24 (April 2012).

“Use Messy Problems to Advance Your District’s Mission.” *Galileo for Superintendents* (a publication of the Master Teacher), vol. 19, no. 8 (April 2012).

“Paying It Forward: How I Paid It Back.” *Galileo for Superintendents* (a publication of the Master Teacher), vol. 19, no. 9 (May 2012).

Anthony E. Clark. “Sunday Mass at Beijing’s North Church.” Online Magazine, *Ignatius Insight* (www.ignatiusinsight.com), Sept. 16, 2011.

“July 9, 1900: Remembering China’s Franciscan Saints.” Online Magazine, *Ignatius Insight* (www.ignatiusinsight.com), July 8, 2011.

“New Crosses in the 21st Century: A report on the Church in China.” Online Magazine, *Catholic World Report* (www.catholicworldreport.com), June 2011.

“China’s Catholics: Sixty Years of Faith, Resistance and Reaching for Freedom.” Online Magazine, *Ignatius Insight* (www.ignatiusinsight.com), Dec. 2011.

“In the Footsteps of Saints: A visit to two Chinese Catholic villages.” Online Magazine, *Catholic World Report* (www.catholicworldreport.com), Jan. 3, 2012.

“Eating Bitterness: Catholics in China.” Online Magazine, *Catholic World Report* (www.catholicworldreport.com), Introducing the monthly column “Clark on China,” Feb. 27, 2012.

“China’s Church: Awakening the Dream of Hope.” Online Magazine, *Catholic World Report* (www.catholicworldreport.com), “Clark on China” column, April 17, 2012.

“Jinshi chuqi Zhongguo minju dui xifang xuanjiao shengxianghua de fanying.” *Guoji Hanxue*, vol. 30 (2012).

Brent Edstrom. *Jazz Piano Solos* (Vol. 22), “Classic Jazz.” Milwaukee, Wis.: Cherry Lane/Hal Leonard Corporation, 2011.

Jazz Piano Solos (Vol. 21), “New Orleans.” Milwaukee, Wis.: Hal Leonard Corporation, 2011.

Jazz Piano Solos (Vol. 20), “Gypsy Jazz.” Milwaukee, Wis.: Hal Leonard Corporation, 2011.

Jazz Piano Solos (Vol. 19), “Bill Evans.” Milwaukee, Wis.: Hal Leonard Corporation, 2011.

Jazz Piano Solos (Vol. 18), “Modern Jazz Quartet.” Milwaukee, Wis.: Hal Leonard Corporation, 2011.

Jazz Piano Solos (Vol. 17), “Antonio Carlos Jobim.” Milwaukee, Wis.: Hal Leonard Corporation, 2011.

Taylor Swift for Piano Solo. Milwaukee, Wis.: Hal Leonard Corporation, 2011.

Arrangement of “Hide and Seek” for Whitworth University, Jazz Ensemble featuring Joshua Redman, 2011.

Jazz Piano Solo Series (Vol. 23), “Jazz For Lovers.” Milwaukee, Wis.: Hal Leonard Corporation, 2012.

Jazz Piano Solos (Vol. 22), “Late Night Jazz.” In production. Milwaukee, Wis.: Hal Leonard Corporation, 2012.

Adele for Piano Solo. In production. Milwaukee, Wis.: Hal Leonard Corporation, 2012.

Laurie Lamon. “Valentine.” *The Literary Review*. 2011. www.versedaily.org/2011/aboutlaurielamontlr.shtml

“Danger.” Poetry Daily Sunday feature. Featured May 8, 2012. womensvoicesforchange.org/poetry-sunday-danger-by-laurie-lamon.htm

James B. McPherson. “Presidential Address: Why You Matter to History.” *American Journalism*, fall 2011.

“President’s Column.” *AJHA Intelligencer* (quarterly newsletter), 2011.

Alan Mikkelson. "Your Girlfriend Could Be Experiencing Buyer's Remorse." *The Pacific Northwest Inlander*, June 16-22, 2011.

Jonathan Moo and Robert White. "Environmental Apocalypse and Christian Hope." *Ethics in Brief*, vol. 17, no. 1 (2011). Reprinted in *Bioethics Research Notes*, vol. 23 (2011): 37-40.

Nancy Yang, **Markus D. Ong** and Enrique Lavernia. "Material Synthesis and Hydrogen Storage of Palladium-Rhodium Alloy." *Sandia Report*. SAND2011-6383. DOI: 10.2172/1030222. Aug. 2011.

Pamela Corpron Parker. "Looking Back on the First Conference; Looking Forward to the 20th." *Writing Women: A Newsletter for the 18th- and 19th-Century British Women Writers Association*, vol. 12, no. 2 (2011).

"Some Mute and Inglorious Jane Austen: Reflections on Chawton and the 20th BWWC." *The Female Spectator*, Feb. 2012.

Tami Robinson, **Amy C. Rice**, Amanda C. R. Clark and Jason Stuart. "Young Washington Librarians and the Library Education that Prepared Them." *ALKI: The Washington Library Association Journal*, vol. 28, no. 1 (2012): 17-19.

Tami Robinson. "Mentoring Aspiring New Librarians: One-on-One Relationships that Matter." *ALKI: The Washington Library Association Journal*, vol. 27, no. 3 (Dec. 2011): 13-14.

"An Interview with Lyanda Haupt: WLA Keynote Breakfast Speaker, Naturalist, and Award-Winning Author." *ALKI: The Washington Library Association Journal*, vol. 27, no. 2 (July 2011): 10-11.

"Choosing to Make a Difference: Reflections on Mentoring Students." *The Christian Librarian*, vol. 54, no. 1 (2011): 13-15.

Tami Robinson, Amy C. Rice, Amanda C. R. Clark and Jason Stuart. "Young Washington Librarians and the Library Education that Prepared Them." *ALKI: The Washington Library Association Journal*, vol. 28, no. 1 (March 2012): 17-19.

Nicole Sheets. "Road-side Drama On Cardboard." *Geez*, vol. 23 (2011): 19.

"Air Prayer." *Airplane Reading* (2012): <http://airplanereading.org/story/173/air-prayer>.

Gerald L. Sittser. *A Grace Revealed: How God Redeems the Story of Your Life*. Grand Rapids: Zondervan, Oct. 2012.

Julia Stronks. "Supreme Court Assesses State Immigration Policy." *Capital Commentary: The Center for Public Justice* (June 17, 2011): www.capitalcommentary.org/supreme-court/supreme-court-assesses-state-immigration-policy.

"Three Things to Consider About Immigration Reform." *Think Christian* (June 21, 2011): <http://thinkchristian.net/three-things-to-consider-about-immigration-reform/>.

"Accessing the Justice We Pursue." *Capital Commentary: The Center for Public Justice* (Aug. 26, 2011): www.capitalcommentary.org/class-action-lawsuits/accessing-justice-we-pursue.

"Do Women Really Want 50 Shades of Grey?" *Think Christian* (May 8, 2012): <http://thinkchristian.net/do-women-really-want-50-shades-of-grey/>.

Julia Stronks and Gloria Stronks. "If Wishing Made it So." *Cardus: Comment Magazine* (May 14, 2012): www.cardus.ca/comment/article/3252/if-wishing-made-it-so-teaching-students-to-make-change/.

Beck A. Taylor. "What Works For Me." *Inland Business Catalyst*, July-Aug. 2011.

Timothy J. Wilkinson and Lance Eliot Brouters. "Fixing the Economy in One Easy Step." *Industry Week*. Jan. 23, 2012. www.industryweek.com/articles/fixing_the_economy_in_one_easy_step_26435.aspx

Keith Wyma and Thomas V. Morris. "Interview with a Philosopher: What If Aristotle Ran Goldman Sachs?" *The Huffington Post*, March 21, 2012.

Websites and Blogs

Jennifer Brown. Shelf Love: <http://shelflove.wordpress.com>. 2008-12.

Laurie Lamon. "Valentine." *The Literary Review*. 2011. www.versedaily.org/2011/aboutlaurielamontlr.shtml

Rock & Sling Blog. "A Few Words on Cathy Bobb's 'Day after Christmas.'" <http://rockandsling.com/2011/12/13/a-few-words-on-cathy-bobbs-day-after-christmas/> 2011.

"Danger." *Poetry Daily* Featured May 8, 2012.

"Danger," reprinted from *Poetry Daily*, by *Women's Voices for Change*. <http://womensvoicesforchange.org/poetry-sunday-danger-by-laurie-lamon.htm>. May 2012.

Drew Budner. Budner Research Laboratory Wiki. <http://budnervenvironmentalresearchgroup.pbworks.com>. 2010-2012.

Anthony E. Clark. "More than 22,000 Easter Vigil Baptisms in China." The CWR Blog. www.catholicworldreport.com/Blog/1295/More_than_22000_Easter_Vigil_baptisms_in_China.aspx. April 24, 2012.

Katie V. Creyts. Community Art in Practice Blog. <http://spokanvas.blogspot.com>. 2011-12.

Daman Hagerott. Whitworth Women's Soccer Training Site. <http://whitsoccer.intangiblegameoffutbol.com>. 2011-12.

Witwellness. <http://witwellness.com>. 2011-12.

HS 320 Structural and Mechanical Kinesiology. [Instructionalpractice.org/hs320](http://instructionalpractice.org/hs320). 2011-12.

HS 433 Principles of Conditioning & Nutrition. [Instructionalpractice.org/hs433](http://instructionalpractice.org/hs433). 2011-12.

HS 364 Evaluating Health Science Literature. [Instructionalpractice.org/hs364](http://instructionalpractice.org/hs364). 2011-12.

Karin Heller. Table Talk with Dr. Karin Heller Blog, Spokane Faith & Values: <http://spokanefavs.com/blogs/dr-karin-heller>. 2011-12.

French Blog. <http://www.baptises.fr>. 2011-12.

Suzie Henning, et al., curriculum developer site content. Washington Co-Teach website. www.washingtoncoteach.com.

Fred Johnson. abjohnson.net. Ongoing.

Kent L. Jones. Inland Outlook Photo Club webmaster: www.inlandoutlook.org. 2011-12.

John M. Larkin. Faithful Science website: www.faithfulscience.org. 2011-12.

James B. McPherson. Media & Politics Blog. <http://jmcpherson.wordpress.com>. 2011-12.

Kathryn Picanco, Janine Darragh, Suzie Henning, Debbie Tully and Kaye Kamp: Washington Co-Teach: www.washingtoncoteach.com. 2011-2012.

Amy C. Rice. Manifold Greatness Blog. Contributions to <http://manifoldgreatness.wordpress.com/2012/05/11/manifold-greatness-at-whitworth-university-a-community-effort>. May 11, 2012.

Manifold Greatness Blog. <http://manifoldgreatness.wordpress.com/2012/04/27/literature-and-art-and-pop-cultureoh-my/>. April 27, 2012.

Manifold Greatness Blog. <http://manifoldgreatness.wordpress.com/2012/04/24/manifold-greatness-meets-mind-heart-at-whitworth-university>. April 24, 2012.

Nicole Sheets. WanderChic. <http://wanderlustandlipstick.com/blogs/wanderchic>. Ongoing.

Meredith Shimizu. Spectatio Divina. <http://spectatio.wordpress.com>. 2010-12.

Beck A. Taylor. Life in The Loop. <http://lifeintheloop.wordpress.com>. 2010-present.

Patrick Van Inwegen. Peace of My Mind: interviews with peacemakers: <https://sites.google.com/site/whitworthpeaceofmymind/change-the-banner>. April-May 2012.

Roberta J. Wilburn. Gifts of Hope and Healing Blog: www.giftsofhopeandhealing.com. 2012-present.

Scoop.it Diversity in Education Online Content Curation: www.scoop.it/t/diversity-in-education. 2012-present.

Formal Presentations

Rafaela Acevedo-Field. "The de Leon Jaramillos before the Inquisition: A Converso Portuguese Family in Seventeenth-Century Mexico." American Historical Association/ Conference of Latin American History. Chicago, Jan. 8, 2012.

Angeles Allér. "Unamuno's Quijote: Admiración y Aliento." Rocky Mountain MLA. Phoenix, Oct. 2011.

Philip Baldwin. "A String Player's Guide to Woodwind and Brass Articulation." WMEA Conference. Yakima, Wash., Feb. 2012.

"Orchestra Reading Session." WMEA Conference. Yakima, Wash., Feb. 2012.

Gregg Brekke. "Convince Me in Three." Spokane Regional ESL Conference, Spokane, Feb. 2012.

Jennifer Brown. "The Avant-Garde Medieval in Guillaume Apollinaire." Louisville Conference on Literature and Culture Since 1900, University of Louisville, Ky., Feb. 22-25, 2012.

Patricia Bruininks, Jesse Gylling and Jacqueline Goldman. "The Broadening Effects of Helping as a Source of Hope." Annual Meeting of the Western Psychological Association. San Francisco, April 2012.

"Understanding Hope from a Psychological Perspective. The Theological Virtue of Hope." Viterbo University, La Crosse, Wis., March 2012.

Robert Buckham. "Appreciating the Narrative Basis of Workplace Hope Experience: Transformative Response to Crisis." Proceedings 53rd Annual Mountain Plains Management Conference. Grand Junction, Colo., Oct. 5-7, 2011.

Drew Budner and Devin Merrill. "Detection of Hydrogen Peroxide in Natural Waters using a Prussian Blue Modified Electrochemical Sensor." Northwest Regional Meeting of the American Chemical Society. Portland, Ore., June 26-29, 2011.

Shawn De Lappe and Drew Budner. "Development of an Atomic Absorption Method for the Determination of Sodium Hexametaphosphate." Northwest Regional Meeting of the American Chemical Society. Portland, Ore., June 26-29, 2011.

Janell Talbot and Drew Budner. "Improvement of the Operational Lifetime of a Prussian Blue Modified Electrode." Northwest Regional Meeting of the American Chemical Society. Portland, Ore., June 26-29, 2011.

Allyssa Thompson and Drew Budner. "Investigation of Possible Interferences to a Prussian Blue Modified Electrochemical Sensor in the Detection of Hydrogen Peroxide." Northwest Regional Meeting of the American Chemical Society. Portland, Ore., June 26-29, 2011.

Tom Kang, Deanna Dahlke Ojennus and Drew Budner. "Method Development for Aroma Profiles of Volatiles Produced in the Fermentation of Gluten-Free Beverages." Northwest Regional Meeting of the American Chemical Society. Portland, Ore., June 26-29, 2011.

J. Dunbar and **Frank Caccavo, Jr.** "Enumerating Arsenic-Reducing Bacteria In Sediment." Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 2012.

Anthony E. Clark. "The History of Ming-Qing Sino-Western Relations: The Situation and Methods of Archival Research In and Out of China Using Missionary Collections (Taiyuan)." Cultural Encounters in the Central Plain Region of China symposium. Sponsored by the USF Ricci Institute and Henan University. Kaifeng, China. Oct. 19-23, 2011.

"Franciscan Women and the Ecclesia

Militans in Late-Imperial China." American Historical Association Annual Conference, Chicago. Jan. 7, 2012.

"Mandarins, Missionaries, and Christian Resistance in China." Year of China Series. University of Kentucky, Lexington, Ky. March 1, 2012.

Lecture, "Vincentian Footprints: The Lives, Deaths, and Legacies of Francis Clet, CM, and John Perboyre, CM," DeAndreis-Rosati Memorial Archives Lecture 2012, DePaul University, May 16, 2012.

Robert A. Clark. "Things Are Not as They Seem: Dilemma, Paradox, and Perplexity in the Work of Peter Berger." Association of Christians Teaching in Sociology Conference, St. Olaf College, Northfield, Min., June 11, 2011.

Katie V. Creyts. "Artist Lecture." Isaac Lincoln Gallery, Northern State University. Aberdeen, S.D., Sept. 2011.

Krista Crotty. "Media and Body Image as it relates to Eating Disorders in Today's Teenage and Young Adult Women." Washington Counselors Association. Gonzaga University, Spokane, Oct. 2011

Janine Darragh, Kathryn Picanco, Debbie Tully and Kaye Kamp. "Co-Teaching in Eastern Washington. University and School District Partnerships: Collaborations for Teacher Preparation and Student Achievement: A Half-Day conference for Teacher-Education University Faculty and P-12 School Districts." Spokane, June 2011.

Janine Darragh and Suzie Henning. "Intercultural Sojourners: A Multi-Modal Depiction of One University's Approach to Developing Culturally Responsive Educators." International Globalization Conference, Vancouver, Wash., Feb. 2012.

Janine Darragh, Kathryn Picanco, Suzie Henning and Debbie Tully. "The Power of Partnerships: Co-Teaching as Collaborative Professional Practice." AILACTE Annual Meeting, Chicago, Feb. 2012.

Brian Davenport. "An Introduction to Servant-Leadership." School Nurses of Washington Quarterly Meeting. Spokane, May 17, 2011.

"A Call for Compassion: Moving Beyond the Ten Characteristics of Servant-Leadership." Indiana University's Tobias Leadership Conference, Colorado Springs, Feb. 24, 2012.

"Occupy Complexity: Using Complexity to Understand the Leadership Lessons of the Occupy Wall St. Movement." SUGU Leadership Conference. Gonzaga University, Spokane, March 17, 2012.

"Servant-Leadership and School Nursing." Pacific Northwest Conference on Servant-Leadership. Marylhurst University, Marylhurst, Ore., March 23, 2012.

"Suffering with Another: Servant-Leadership and Compassion." Pacific Northwest Conference on Servant-Leadership. Marylhurst University, Marylhurst, Ore., March 23, 2012.

Katie McClanahan, Hannah Neill and **Trisha Duffey.** "Developing and Testing Fluorescence-Based Assays for Neonatal Diagnosis of Lysosomal Storage Diseases." Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 2012.

Nichole Boyd, Zhiwei Shi, Ryan Keefe and Trisha Duffey. "Development of Fluorometric Assays for the Neonatal Diagnosis of MPS IVa and MPS VI." Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 2012.

Katie McClanahan, Hannah Neill and Trisha Duffey. "Developing and Testing Fluorescence-Based Assays for Neonatal Diagnosis of Lysosomal Storage Diseases." Murdock College Science Research Conference. Seattle University, Seattle, Nov. 2012.

Brent Edstrom. "Jazz Piano History and Pedagogy." Music Teachers Association. Fort Wright. Spokane, Jan. 11, 2012.

James Edwards. "The Hebrew Gospel: Is There a Jewish Ancestor in the Family Tree of the New Testament Gospel Tradition?" David Berger Endowed Lecture Series, University of Dubuque Theological Seminary. Dubuque, Iowa, April 11, 2012.

"The Barmen Declaration and the Fall of the Wall." Berger Lecture Series, University of Dubuque Theological Seminary. Dubuque, Iowa, April 12, 2012.

"Those Who Stand on the Shoulders of Giants Cast a Long Shadow: The Four Hundredth Anniversary of the King James Bible." Opening Lecture of the King James Bible Exhibition at Whitworth's Robinson Teaching Theatre. Spokane, April 19, 2012.

Karen Petersen Finch. "Calvin for Congregations." Plenary speaker, Whitworth Institute of Ministry. Whitworth University, Spokane, July 11-15, 2012.

"The Wisdom of Predestination: Certainty and Paradox in Calvin's Theology." Seminar, Whitworth Institute of Ministry. Whitworth University, Spokane, July 11-15, 2012.

"Calvin and the Holy Spirit." Transitional Ministries Education Conference Synod of Alaska-Northwest Presbyterian Church (USA). Palisades Retreat Center, Federal Way, Wash., Aug. 1-3, 2012.

"Evangelism in a Postmodern Context." Transitional Ministries Education Conference Synod of Alaska-Northwest Presbyterian Church (USA). Palisades Retreat Center, Federal Way, Wash., Aug. 1-3, 2012.

Michael Fulton. "Fray Luis de Leon's Inquisitorial Trial and the Tractatus de Sensibus Sacrae Scripturae." Association for Spanish and Portuguese Historical Studies Annual Meeting. Medford, Mass., March 22-25, 2012.

Janet Hauck. "Some New Directions for Engaging Undergraduates with Archives." Northwest Association of Private College and University Libraries Conference. Coeur d'Alene Resort, Coeur d'Alene, Idaho, Nov. 2011.

"Build It and They Will Come? NOT!" Northwest Digital Archives Advocacy Conference. University of Oregon, Portland Campus, Portland, Ore., March 2012.

Karin Heller. "Women and Men in the Church." Catholic Reform Movement formation session. Paris, France, June 2012.

Kathryn Picanco, Janine Darragh, Debbie Tully and **Suzie Henning.** "The Power of Partnerships: Co-Teaching as Collaborative Professional Practice." Association of Independent Liberal Arts Colleges of Teacher Education. Chicago, Feb. 18, 2012.

Suzie Henning and Janine Darragh. "Intercultural Sojourners: A Multi-Modal Depiction of One University's Approach to Developing Culturally Responsive Educators." International Globalization, Diversity and Education Conference. Vancouver, Wash., Feb. 25, 2012.

Trainer/Consultant. "Scoring the Teacher Performance Assessment." Eastern Washington University. Cheney, Wash., March 9 and 16, 2012.

Megan Hershey. "Who Gets a Say? Donors, Communication and Participation in Kenyan NGOs." Pacific Northwest Political Science Association Conference, Seattle, Wash., Oct. 2011.

"Explaining the NGO Boom: The Case of HIV/AIDS NGOs in Kenya." Midwest Political Science Association Conference, Chicago, April 2012.

Michael Ingram. Panel chair. "Different Voices, Different Choices: Carroll College Forensics and the Search for Individual Vocation." National Communication Association. New Orleans, Nov. 2011.

Fred Johnson. Selected/funded participant. The Humanities and Technology Camp, Liberal Arts Colleges (THATCamp LAC 2011). St. Norbert College, De Pere, Wis., June 2011. Interdisciplinary conference of scholars and students exploring the intersection of the humanities and technology; funded by the Mellon Foundation (<http://lac2011.thatcamp.org>).

"Scribbly Lines and Peripheral Foreshadowing: What a Comics Page Can Teach Us About Composing Interfaces." The Computers and Writing Conference. North Carolina State University, Raleigh, N.C., May 2012.

Kent L. Jones, et al. "Molecular Cloning and Characterization of a Prolyl Dipeptidyl Aminopeptidase from *Lactobacillus helveticus*." 10th Annual Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 21, 2012.

Kent L. Jones, et al. "Celiac Disease and Gluten Sensitivity: Searching for a Therapy through Computer Modeling" 10th Annual Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 21, 2012.

Daniel Keberle. Director and conductor, Whitworth Jazz Ensemble. Washington Music Educators All-State Conference, Spokane, Feb. 17, 2012.

Brooke Kiener. Panelist for "Sustaining Sustenance: Engaging Food in Community Design Collaboration." *Imagining America: Artista and Scholars in Public Life National Conference*, Minneapolis and St. Paul, Minn., Sept. 2011.

"Unpinning: Stories about Academic and Daily Life." Goddard College, Port Townsend, Wash., March 2012.

Nathan King. "Perseverance as an Intellectual Virtue." APA Pacific Division Meeting, April 2012; Gonzaga University Socratic Club, Dec. 2011; Educating for Wisdom Conference. Baylor University, Oct. 2011.

"On Two Arguments for Religious Skepticism," Killeen Chair Conference. St. Norbert College, Green Bay, Wis., April 2012.

Lisa Laurier and Stacy Hill. "Oral Language Development and Vocabulary Acquisition: Size Does Matter!" Washington Organization for Reading Development Annual Conference. Spokane, Oct. 29, 2011.

Corey McKenna. "The Roots of Low Self-Efficacy for Math in Middle School Students." ICCTE Annual Conference. Azusa Pacific University, Azusa, Calif., May 25, 2012.

James B. McPherson. "Blogging about Journalism History: Why, and Why Bother?" Panelist. Association for Education in Journalism and Mass Communication. St. Louis, Aug. 10, 2011.

"Presidential Address: "Why You Matter to History." American Journalism Historians Association. Kansas City, Mo., Oct. 6, 2011.

Arlin C. Migliazzo. "The Education of Henrietta Mears: A Fundamentalist in Transition." Annual Baptist History and Heritage Conference. Dallas Baptist University, Dallas, May 20-22, 2011.

Alan Mikkelsen and P.M. Pauley. "Relational Uncertainty and the Investment Model in Romantic Relationships." Presented to the National Communication Association, New Orleans, Nov. 2011.

Scott Miller. "What are you trying to say?" Julian Patrick Voice Camp for Exceptional High School Singers, Wenatchee, Wash., June 2011.

"Teaching Voice Fundamentals in the Non-Auditioned Choir." Washington American Choral Directors Association Fall Workshop, Spokane, Sept. 2011.

Karla Morgan. "The impact of home and host country business cycles on remittances: the case of El Salvador." Midwest Economic Association (MEA) Annual Meeting, St. Louis, March 2011.

Nathan Moyer. "Introducing Mathematical Philosophy in the Classroom." Mathematical Association of America, Mathfest. Lexington, Ky., Aug. 2011.

"Connecting Mathematics Students to Philosophy and Faith." *Journal of the Association of Christians in the Mathematical Sciences*. www.acmsonline.org/journal/2010_2011/Moyer2011.html, Nov. 2011

Adam Neder. "The Sun Behind the Clouds: Some Barthian Thoughts about Teaching Theology." The Center for Barth Studies, Annual Karl Barth Conference. Princeton Theological Seminary, Princeton, N.J., June 2012.

Vange M. Ocasio, "A Capability Approach to Microcredit and Sustainable Economic Development: The Case of Microfinance Institutions in Bangladesh." Eighth International Conference on Environmental, Cultural, Economic and Social Sustainability. Vancouver, Canada, Jan. 2012.

Tom Kang, Drew Budner and **Deanna Dahlke Ojennus**. "Method development for aroma profiles of volatiles produced in the fermentation of gluten-free beverages." 66th Northwest Regional Meeting of the American Chemical Society. Portland, Ore., June 26-29, 2011.

Cary Frick, Joshua Lum, Finn Pond and Deanna Dahlke Ojennus. "Cloning rebC into a high yield expression vector towards the future study of in vitro R body synthesis of type-51 R bodies." 20th Regional Conference on Undergraduate Research of the Murdock College Science Research Program. Seattle Pacific University, Seattle, Wash., Nov. 11-12, 2011.

Tae-hun Lee, Christopher L. Frick, Kristin Wurcherer, Helya Peyman, Deanna Dahlke Ojennus, Kent L. Jones and Finn Pond. "Molecular Cloning and Characterization of a Prolyl Dipeptidyl Aminopeptidase from *Lactobacillus helveticus*." 10th Annual Spokane Intercollegiate Research Conference. Gonzaga University, Spokane, April 21, 2012.

Alison Olzendam. "Use of an Instructional Framework to Improve Student Achievement." NEWESD 101 Fall Conference. Spokane, Aug. 2012.

"Teaching Practices that Make a Difference." Cheney School District, Cheney, Wash., Oct. 2012.

David B. Robinson, Benjamin W. Jacobs, Joshua D. Sugar, **Markus D. Ong**, Mary E. Langham and Ilke Arslan. "Thermal stability of nanopores in palladium alloys used for hydrogen storage in nanostructured materials." International Conference on Sintering 2011. Jeju Island, Korea, Aug. 28-Sept. 1, 2011.

Nancy Y. C. Yang, Vitalie Stavila, Patrick J. Cappillino, Wilhelm G. Wolfer, Enrique J. Lavernia and **Markus D. Ong**. "Microstructural Changes Produced by Hydrogen Storage in Pd-Rh Alloys in Next-Generation Energy Storage Materials and Systems." MRS 2012 Spring Meeting. San Francisco, April 9-13, 2012. Poster.

Joshue Orozco. "Comments on a Rejection of Epistemic Consequentialism." SOFIA Conference on Epistemic Agency. Huatulco, Mexico, Jan. 2012.

Pamela Corpron Parker. "A Conference of Our Own: Reflections on Twenty Years of the British Women Writers Association." Landmarks: 20th British Women Writers Conference. University of Colo., Boulder, June 10, 2012.

Kathryn Picanco. "The Specialty Endorsement for Teaching the Gifted." Washington Association of Educators of the Talented and Gifted Conference, Wenatchee, Wash., Oct. 2011.

Kathryn Picanco, Janine Darragh, Debbie Tully and Suzie Henning. "The Power of Partnerships: Co-Teaching as Collaborative Professional Practice." Association of Independent Liberal Arts Colleges of Teacher Education National Conference, Chicago, Feb. 2012.

Dennis Sterner and Kathryn Picanco. "Environmental and Sustainability Education: Current Research and Practices in Teacher Preparation." American Association of Colleges for Teacher Education National Conference, Chicago, Feb. 2012.

Donna Pierce. "The Mathematician Patriots of the Italian Risorgimento." Spokane Regional Mathematics Colloquium. Gonzaga University, Spokane, March 2012.

"The Journey that Changed the Course of 19th-Century Italian Mathematics." Pacific Northwest Mathematical Association of America Conference. Portland, Ore., April 2012.

Michael Rempe. "Modeling the Human Sleep-Wake Cycle. Invited presentation at the SIAM Conference on Applications of Dynamical Systems." Snowbird Ski and Summer Resort, Snowbird, Utah, May 2011.

"Google and the Mathematics of Web Search." Association for Christians in the Mathematical Sciences 18th Biennial Conference Proceedings. Westmont College, Santa Barbara, Calif., June 2011.

"Some Projects in Computational and Mathematical Neuroscience: from Single Cells to Brain Regions." Pacific Northwest Chapter of the Mathematical Association of America regional meeting. University of Alaska, Juneau, June 2011.

"A Mathematical Model of Human Sleep and Insomnia." Invited presentation at the University of British Columbia Mathematical Biology Seminar, University of British Columbia, Canada, Feb. 2012.

"A Mathematical Model of Human Sleep and Insomnia." Invited presentation at the University of Montana Mathematics Colloquium, University of Montana, March 2012.

Tami Robinson and Susan Watkins. "Sabbath Beyond Library Hours." Association of Christian Librarians 2011 Conference. Cedarville, Ohio, June 16, 2011.

Stephanie Miller, Naomi Chatley, Stuart Marcovitch and **Melissa McConnell Rogers**. "One of These Things is Not Like the Other: Examining the Isolation Effect in Young Children." Biennial Meeting of the Cognitive Development Society, Philadelphia, Oct. 2011.

"Examining the benefits of spending class time teaching study strategies." The 92nd Annual Convention of the Western Psychological Association, San Francisco, April 2012.

Brad Sago. "The Usage Level and Effectiveness of Quick Response (QR) Codes for Marketing-Oriented Purposes among College Students." Direct Marketing/Interactive Educators Research Conference, Boston, Oct. 2011.

Kamesh Sankaran, Benjamin Hamming and Marc Rollins. "Evaluation of Low-Thrust Propulsion Options for Cargo Missions to Near Earth Objects." Sixth International Conference on New Trends in Astrodynamics and Applications. Courant Institute of Mathematical Sciences, N.Y., 2011.

Eric Sartell. "A Return to Objective Ethics in Business Education: A Faith Based Argument for Plato's Virtue Ethics." One Voice Institute of Ethics and Education Conference, Chicago, Aug. 2011.

International Economics Discussion Panel, Leaders In Finance and Economics student conference. Waynesburg University, Waynesburg, Penn., March 2012.

Steve Schadt. "Shark Drill," a formal poster board presentation. American Swim Coaches Association, World Clinic, San Diego, Sept. 2011.

"Collegiate Swimming." Speaker at panel presentation to the Pacific Northwest Region on Collegiate Swimming, Bellevue, Wash., Nov. 2011.

Bendi Benson Schrambach. "Teaching Language, Culture & Literature through Fables." Idaho Association of Teachers of Language & Culture Conference, Caldwell, Idaho, Oct. 2011.

"Reality, Repression & Remembrance: The Place of Memory in *Moderato Cantabile*." PAMLA annual conference, Scripps College, Claremont, Calif., Nov. 2011.

Dinorah Scott. "Language Instruction and Experiential Learning at Whitworth University Costa Rica Center." North American Christian Foreign Language Association annual conference. Westmont College, Santa Barbara, Calif., March 2012.

Meredith Shimizu. "The Bible in the Visual Arts." *Manifold Greatness: The Bible and Culture*. Whitworth University, Spokane, April 2012.

Dennis Sterner "The Teacher Performance Assessment." Plenary Session Panel, Association of Independent Liberal Arts Colleges for Teacher Education annual conference. Chicago, Feb. 17, 2012.

Dennis Sterner and Kathryn Picanco. "Environmental and Sustainability Education: Current Research and Practices in Teacher Preparation." American Association of Colleges for Teacher Education, Chicago, Feb. 18, 2012.

"Standards-Based Grading." College and University Panel Member, Spokane Public Schools, March 21, 2012.

"How Might the Washington Association of Colleges for Teacher Education Help to Shape Our State's Data Systems Processes?" Panel organizer and facilitator. Washington Association of Colleges for Teacher Education, Pullman, Wash., April 24, 2012.

Richard Stevens. "Whitworth University Robotic Observatory." American Association of Physics Teachers National Meeting, Ontario, Canada, Feb. 2012.

Richard Strauch. "Presbyterians, Passion Plays, and *Parsifal*: The American Christian Reception of Wagner's Final Music Drama." Forum for Music and Christian Scholarship, Calvin College, Grand Rapids, Mich., Feb. 17, 2012.

Julia Stronks. "The Practice of Law as a Call to Justice." NJFCL, DePaul University, June 16, 2011.

"The Global Economy and Us." Keynote Speaker, Eastern Washington Legislative Conference. Spokane, Jan. 21, 2012.

"Faith-Based Institutions, Employment Law and the First Amendment." William O. Douglas 1L Lecture, Gonzaga University Law School, April 8, 2012.

"Same-Sex Marriage and Christian Faith." Homosexuality panel, Whitworth University, April 18, 2012.

"Response to Miroslav Volf. Religious Exclusivism and Political Pluralism." Kuyper Lecture, Center for Public Justice, Boston, June 2, 2012.

Douglas Sugano. Moderator of panel on Renaissance drama. Rocky Mountain Modern Language Association, Spokane, Oct. 2011.

Raja S. Tanas. "Historical Geography of the Middle East." Partners International, Spokane, Oct. 13, 2011.

"The Palestinian-Israeli Conflict Through Arab Eyes." Spokane Community College, Spokane, Feb. 8, 2012.

"Arab Identity in the U.S. Since 9/11." KYRS Radio talk show, Spokane, Feb. 25, 2012.

“The Role Of Religion in World Peace.” Center for Global Engagement, Gonzaga University, Spokane, April 5, 2012.

“Making Sense of the Arab Spring.” Spokane Falls Community College, Spokane, April 20, 2012.

Beck A. Taylor. “U.S. Poverty and Its Effects on Early Childhood Development.” World Vision Targeting Hope conference, Spokane, Nov. 2011.

Anne Trefry. “A Brief Tour of the Art Gallery Problem.” Spokane Regional Mathematics Colloquium. Gonzaga University, Spokane, Dec. 7, 2011.

Patrick Van Inwegen. “Why Not Nonviolence? Choosing Violence in Northern Ireland.” Peace & Justice Studies Association, Memphis, Tenn., Oct. 2011.

Roberta J. Wilburn, Lawrence Burnley, Chrissy Davis and Gregory Roberts. “State of Education in the Black Community.” NAACP Black Agenda Summit, Spokane, July 2011.

“Women of Faith Walking in Confidence.” Women of Power Walking in Confidence conference, Spokane, Feb. 2012.

Anne Wilcox. “Discerning Between Language-Acquisition Processes and Language Disabilities for English-Language Learners.” 2012 Spokane Regional ESL Conference, Mukogawa Fort Wright Institute, Spokane, Feb. 2012.

Timothy J. Wilkinson and Jennifer Leonard. “Market and Bureaucracy Costs: The Moderating Effect of Information Technology.” Western Decision Sciences Institute Annual Meeting, Big Island, Hawaii, April 3-6, 2012.

Betty Fry Williams and Susan L. Mabry. “Spectrum-Agents Validation Research.” Association for Behavior Analysis International, Denver, May 2011.

Betty Fry Williams, Rebecca Sommer and Mary Love. “The Effects of a Social Story™ on the Rate of Talk-Out Behavior for a 12-Year-Old Boy with Autism.” Association for Behavior Analysis International, Denver, May 2011.

“Inland Northwest Services.” Washington 0-3 Autism Summit. Sacred Heart Medical Center, Spokane, June 2011.

Jason Wollschleger. “Disengaged and Indistinct: Locating the Movement Space of the Emerging Church.” Society for the Scientific Study of Religion, Milwaukee, Oct. 2011.

“Megachurches and Evangelical Competition.” Society for the Scientific Study of Religion, Milwaukee, Oct. 2011.

“Interaction Ritual Chains and Religious Participation.” Society for the Scientific Study of Religion, Milwaukee, Oct. 2011.

“Race, Class and Educational Spending in a Relatively Homogenous City School District.” Pacific Sociological Association, San Diego, March 2012.

Cynthia Wright, B.L. Arnold, S.E. Ross, and P.E. Pidcoe. “Validation of a Recalibrated Cumberland Ankle Instability Tool Cutoff Score for Chronic Ankle Instability.” National Athletic Trainer’s Association Annual Meeting and Clinical Symposium. New Orleans, June 2011.

John Yoder. “Peace Studies at Whitworth University: Challenges and Strategies.” Presbyterian Social Ethics Network Annual Conference. San Francisco Theological Seminary, San Anselmo, Calif., Oct. 2011.

“The Veil of Ignorance: Responding to Inequality in South Africa and Liberia.” Mwalimu Julius Nyerere Memorial Academy, Dar es Salaam, Tanzania, Africa, May 2012.

Juried and Non-Juried Shows

Charles Andrews. Director. *Zacchaeus: For the Lord He Wanted to See*, by John Steven Paul. Salem Lutheran Church, Spokane, Feb. 19, 2012.

Director. *Mark's Passion Narrative*. Salem Lutheran Church, Spokane, April 1, 2012.

Director. *The Book of Jonah* and *Daniel Chapter Three*, Salem Lutheran Church, Spokane, April 7, 2012.

Phillip Baldwin. Concertmaster. *Faust*, by Charles Gounod. Opera, Coeur d'Alene, Idaho, Sept. 23 and 25, 2011.

Philip Baldwin and Roberta Bottelli. Faculty soloists. *Double Concerto for Violin and Cello* by Frederick Delius. Whitworth University Orchestra concert, March 22, 2012.

Laura Bloxham. Lecture. *The Moon is Down*, by John Steinbeck. 3 Cs Organization. Hayden Lake Country Club, Sept. 21, 2011.

Anthony E. Clark. Host (13-part television series). *The Saints of China: Martyrs of the Middle Kingdom*. Eternal Word Television Network (EWTN). Irondale, Ala. Aired Sept.-Dec. 2011.

Lyle Cochran. "Calculus for Scientists and Engineers," University of Calgary, Mathematics Dept. Calgary, Alberta, Canada, March 12, 2012.

Katie V. Creyts. *Beguiled*. Isaac Lincoln Gallery, Northern State University. Aberdeen, S.D., Sept. 2011.

Saranac Art Projects Group Exhibition. Spokane Falls Community College Gallery, Spokane, Sept. 2011.

Territory. Northwest Museum of Arts and Culture, Spokane, Oct. 2011.

Aaron Dyszelski. Scenic & costume designer. "Hay Fever," by Noel Coward. Whitworth University, Spokane, Aug.-Oct. 2011.

Scenic & Costume Designer. "All My Sons," by Arthur Miller. Whitworth University, Jan.-March 2012.

Scenic charge & technical advisor. "Wizdom," by Brooke Kiener (Theatre). Bing Crosby Theater, Spokane, April 2012.

Lighting Designer. "Broadway Unbound: Dance & Theatre Showcase." Whitworth University, Spokane, May 2012.

Brent Edstrom. Pit orchestra keyboardist. "Wicked." INB Performing Arts Center. May 18-29, Spokane, 2011.

Pianist with Freda Payne for various performances in L.A. and San Diego, July 2-4, 2011.

Pianist with Freda Payne for performances at the Dirty Dog Jazz Café, in Detroit, Aug. 16-20, 2011.

Session keyboardist for recording of "When I Need to Smile" featuring Freda Payne. Detroit, Aug. 2011.

Performance with Frank Sinatra, Jr., and Spokane Symphony Orchestra. Fox Theater, Spokane, Aug. 15, 2011.

Performance with Nicole Henry and the Spokane Jazz Orchestra. Bing Crosby Theater, Spokane, Sept. 25, 2011.

Performance with Spokane Jazz Orchestra. Bing Crosby Theater, Spokane, Dec. 3, 2011.

Performance with Kristin Korb and the Spokane Jazz Orchestra. Bing Crosby Theater, Spokane, March 10, 2012.

Performance with Spokane Jazz Orchestra. Bing Crosby Theater, Spokane, April 12, 2012.

Deborah Hansen. Director of music, St. Mark's Lutheran Church. Spokane, 1997-present.

Daniel Keberle. Conductor, Spokane Symphony Orchestra Pops Concert, Spokane, Oct. 15, 2011.

Solo jazz trumpet for The Three Trumpeters. Ichiban Lounge, Spokane, Dec. 15, 2012, and May 10, 2012.

Brooke Kiener. Director and facilitator. "Wisdom: Making Dollars and Sense." Whitworth Theatre and the Bing Crosby Theater, Spokane, May 2012.

Laurie Lamon. Poetry Reading, *Get Lit!* event with Spokane University and college writers. Barrister Winery, Spokane, April 15, 2012.

Poetry Reading, Adrienne Rich Memorial Reading. Gonzaga University, Foley Library, Spokane, April 23, 2012.

Poetry Reading, Poetry Salon Benefit for *Rock & Sling*. Community Building, Spokane, April 27, 2012.

Scott Miller. Tenor soloist. Pro-Care Hospice Benefit Concert, Bakersfield, Calif., Aug. 2011

Tenor soloist with Christopher Stanichar, pianist and composer. *The Raven*. Whitworth University Speakers & Artists Series, Spokane, Jan. 2012.

Tenor soloist. *The Seven Last Words of Christ*. Kennewick Presbyterian Church, Kennewick, Wash., April 2012.

Nicole Sheets. Reader. *Listen To Your Mother*, Bing Crosby Theater, Spokane, May 2012.

Judith Schoepflin. Researcher, pianist, producer. "Women Composers: The Untapped Source XV." Music from Canada, Whitworth University Series, Spokane, Oct. 2011.

Idaho Sonatina and Sonata Festival, Boise State University, Boise, Idaho, Nov. 2011.

Pianist. Winham Duo Recital, Spokane, Jan. 2012.

Lecture Recital, "Women Composers for the Piano," Coeur d'Alene Council for the Arts, Coeur d'Alene, Idaho, Feb. 2012.

Richard Strauch. Second trombone, Spokane Symphony Orchestra. Spokane, 2001-12.

Conductor. Eric Moe Brass Ensemble. 9/11 Community Observance, Spokane, Sept. 11, 2011.

Beck A. Taylor. Executive producer. T.N. Mohan, dir. *What Poor Child Is This? A feature-length documentary on child poverty in the U.S.* Premiered at the Leonard A. Oakland Film Festival, Spokane, Feb. 2012.

Gordon Wilson. "Peter Pan." Invitational Exhibit. Tinman Gallery, Spokane, July 2011.

"Little Spokane River Studio Tour." Invitational Exhibit. Spokane, Sept. 2011.

"Best of 2011." Tinman Gallery, Spokane. Paintings exhibited Dec. 2011.

"Lost Lake." Eye For Art Exhibit and Auction Painting, Mead High School, Spokane, March 2012.

"First Night, Cupra, Italy, and Eastern Oregon Landscape." MAC Exhibit and Auction Paintings, Spokane, April 2012.

Professional Service, Leadership and Consulting

Rafaela Acevedo-Field. Presentations on Mexico to six first- and second-grade classes, Farwell Elementary School, Spokane, April 2012.

Angeles Allér. Advanced Placement Spanish faculty reader and consultant, The College Board. June 1994-present.

Translator, St. Thomas More Parish Family-to-Family program, Spokane, Sept. 2004-present.

Translator, *Lectionary.org.*, Oct. 2004 -present.

Interpreter, Women of Faith Conference, Spokane Arena. Spokane, Sept. 16-17, 2011.

Interpreter, Women of Faith, Seattle Key Arena, Seattle, Oct. 28-29, 2011.

Michael Artime. Member, American Political Science Association, 2011-12.

Hired judge, National Parliamentary Debate Association National Tournament, Western Washington University, Bellingham, Wash., March 2012.

Philip Baldwin. Guest clinician, Otterbein College, Columbus, Ohio, Oct. 3, 2011.

Guest Clinician, Ferris High School Orchestra, Spokane, Oct. 2011.

Guest clinician, Mead High School Orchestra, Spokane, multiple visits, 2011-12.

Adjudicator, Coeur d'Alene Symphony, National Young Artist Competition, Spokane, Jan. 7-8, 2012.

Master-class clinician, University of Puget Sound Community Music School, Tacoma, Wash., Jan. 16, 2012.

Adjudicator, Simon-Fiset Competition, Seattle, Feb. 27, 2012.

Guest Violin Clinician, Terry Durbin Orchestra Clinic, Kennewick, Wash., March 9-10, 2012.

Keith Beebe. Member, editorial review board, *International Journal of Servant-Leadership*. Gonzaga University, Spokane, 2011-present.

Lecturer, "Family Tree: Our Presbyterian Roots," adult education class (Presbyterians Then and Now: Looking Back, Moving Forward), First Presbyterian Church, Spokane, Jan. 22, 2012.

Lecturer, "Family Resemblance: Our Presbyterian DNA," adult education class (Presbyterians Then and Now: Looking Back, Moving Forward), First Presbyterian Church, Spokane, Feb. 19, 2012.

Lecturer, "Family Meals: Our Presbyterian Communion Tradition," adult education class (Presbyterians Then and Now: Looking Back, Moving Forward), First Presbyterian Church, Spokane, March 4, 2012.

Lecturer, "Family Medicine: Presbyterian Revival Movements," adult education class (Presbyterians Then and Now: Looking Back, Moving Forward), First Presbyterian Church, Spokane, March 11, 2012.

Lecturer, "Family Squabbles: Presbyterian Controversies," adult education class (Presbyterians Then and Now: Looking Back, Moving Forward), First Presbyterian Church, Spokane, March 18, 2012.

Lecturer, "Family Album: Our Presbyterian Life Together" adult education class (Presbyterians Then and Now: Looking Back, Moving Forward), First Presbyterian Church, Spokane, May 20, 2012.

Brian L. Benzel, Chair, Mayor's Transition Budget Reform Task Force, City of Spokane, Dec. 2011-Jan. 2012.

Facilitator, Washington Association of School Administrators Stable Funding Task Force, SeaTac, Wash., May 2012.

Member, board of directors, College Spark Washington, 2012.

Brian Duff Bergquist. Leader, Whitworth team that competed in the Certified Financial Analyst Global Research Challenge, Washington State University, Spokane, Nov.-Feb. 2011-12.

Richard Bishop. Teller, St. David's Episcopal Church, Spokane, fall 2011-spring 2012.

Laura Bloxham. Book Club Fandango, Auntie's Bookstore, Spokane, Oct. 2011.

Book-club coordinator, with Doug Sugano, adult Sunday-school class. Whitworth Presbyterian Church, Spokane, 2012.

Victor Bobb. Judge, Spokane Poetry Scribes, Washington Poetry Contest, Spokane, Oct. 2011.

Guest speaker, Spokane Authors Self-Publishers monthly meeting, Oct. 2011.

Guest scholar, Cancer Community Charities Book Club of Coeur d'Alene, Idaho, March 2012.

Gregg Brekke. Invited lecturer, "The Effects of U.S. Language Policies upon Refugee and Immigrant Populations," Gonzaga University MA TESOL Program, Spokane, Nov. 2011.

Member, Spokane Regional ESL Conference Planning Committee, Spokane, Nov. 2011-Feb. 2012.

Kerry Breno. Science outreach, St. Patrick Catholic School, Spokane, 2011-12.

Volunteer proofreader, Museum of Arts and Culture, Spokane, 2011-present.

Robert Buckham. Deacon, First Presbyterian Church of Coeur d'Alene, Idaho, March 2012.

Drew Budner. Reviewer, *Journal of Chemical Education*, Jan. 2012. Presenter, chemistry demonstration show, YMCA Spring Break Camp, Spokane, March 2012.

Nancy A. Bunker. Member, Library Council of Washington Advisory Board, Washington State Library, 2008-14.

Member, Local History Committee, History Section Reference and User Services Association, American Library Association, 2009-13.

Member, Reference Discussion-Group Planning Committee, Reference Services Section, Reference & User Services Association, American Library Association, 2010-12.

Chair of Instruction and Research Services Committee, History Section, Reference & User Services Association, American Library Association, 2011-13.

Member, History Section Executive Board, Reference & User Services Association, American Library Association, 2011-13.

Member, Washington State Library Statewide Database Licensing Steering Committee, Secretary of State of Washington, 2011.

Jack Burns. Consultant for leadership staff development, Mercy Ships, June 2011.

International consultant for five-year strategic plan and strategy to address an emergency crisis, Life Winds Ethiopia and the Ethiopian administration of Community Health Evangelism. Addis Abbaba, Ethiopia, Africa, spring 2012.

Hans Bynagle. Chair, Northwest Association of Private College & University Libraries, 2010-11.

Co-convenor of Northwest Association of Private College & University Libraries annual conference, Coeur

d'Alene, Idaho, Nov. 4-5, 2011.

Whitworth representative and editorial board member, *Christian Scholars Review*. Service on nominating committee for editorial positions. Spearheaded board's efforts to secure inclusion of the journal in major indexing and full-text databases. April 2012.

Frank Caccavo, Jr. External reviewer for *Geomicrobiology Journal*, 2011-12.

External reviewer for *The Journal of the Air & Waste Management Association*, 2011-12.

Grant M. Casady. Peer reviewer, *Remote Sensing*, May 2011.

Peer reviewer, *Journal of Arid Environments*, Jan. 2012.

David Cherry. Program evaluator for the teacher-education and counseling programs at Seattle University, representing the Washington Professional Educator Standards Board, Seattle, April 28-May 2, 2012.

Anthony E. Clark. Archivist, Diocesan Archives, Catholic Diocese of Spokane. Spokane, 2009-present.

Committee member, doctoral dissertation committee, Joseph Cheney (University of Alabama, Department of Political Science), 2011-present.

Board member, Asian Studies on the Pacific Coast, 2011-12.

Director, Whitworth in China Program, Whitworth University, 19 students at Minzu University. Beijing, China, fall 2011.

Lecturer, "The Suffering Church in China," Nativity of the Mother of God Ukrainian Catholic Church, Springfield, Ore., July 31, 2011.

Book talk and book signing, "China's Saints," Auntie's Bookstore, Spokane, March 2012.

Lecturer, "Villages of Faith: Reflections on Recent Excursions in China," Altar Society, Our Lady of Lourdes Cathedral, Spokane, March 13, 2012.

Krista Crotty. Board chair, Inland Northwest Coalition on Eating Disorders. Spokane, Sept. 2009-present.

Katie V. Creyts. Mural facilitation, La Suiza community, Costa Rica, Feb. 2012.

Mural facilitation, Indigenous Museum of San Jose, Costa Rica, Feb. 2012.

Mural facilitation, Donde Pancho, Costa Rica, Feb. 2012.

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

Janine Darragh. Member, On-Track Community Advisory Board, Spokane, 2012.

English tutor, World Relief, Spokane, 2012.

Tim Dolan. Church consultant, Knox Presbyterian Church, Spokane, 2012.

Facilitator, WCCFL Pastors' Reading Group, 2012.

Member, Presbytery Commissioned Ruling Elder Committee, ongoing.

Member, Presbytery Strategic Team Committee, ongoing.

Member, Alumni Council Fuller Theological Seminary, Pasadena, Calif. Meets twice a year on Fuller campus.

Trisha Duffey. Volunteer, American Chemistry Society Outreach, Mobius Kids, Spokane, Oct. 2011.

Volunteer moderator, High School Science Bowl and Middle School Science Bowl, Whitworth University, Feb. 2012.

Aaron Dyszelski. Coordinator of students for design creation and installation, Community Center Gallery Mural, The ARC of Spokane, Spokane, Jan. 2012.

Volunteer consultant, theatre-lighting installation, Whitworth Community Presbyterian Church, Spokane, March 2012.

Volunteer technical advisor, "Wizdom" Community-Based Theater Performance, Bing Crosby Theater, Spokane, April 2012.

Volunteer presenter, arts vocation presentation and workshop for developmentally disabled adult Students, Spokane Valley Community College, Spokane Valley, May 2012.

Brent Edstrom. Various performances at Whitworth Community Presbyterian Church, 2011-12.

Peer reviewer for Oxford University Press book proposal. Aug. 2011.

Lecture recital, "History of Jazz Piano," Chickering Concert Series, Coeur d'Alene, Idaho, April 22, 2012.

Presentation on jazz history at Evergreen Middle School, Spokane, May 3, 2012.

James Edwards. Lecturer, series on the Gospel of Luke, Whitworth Community Presbyterian Church adult Bible class, Spokane, spring 2012.

Sermons and presentations in churches, Whitworth Community Presbyterian Church, Life Center, Covenant United Methodist Church, University of Dubuque Chapel, 2012.

Karen Petersen Finch. Speaker, Clergy Appreciation Luncheon, Rockwood South Hill Retirement Community, Spokane, April 2012.

Member, editorial board review board, *International Journal of Servant Leadership*, 2011-12.

Jolene Fisher. Volunteer CPR/first-aid instructor, multiple venues, Spokane, 2012.

Lecturer, nutrition seminars, multiple venues, Spokane, 2012.

Martha Gady. Volunteer tutor for homeschooled high school students, Sept. 2011-May 2012.

Member, Washington State PESB Mathematics Endorsement Committee, Renton, Wash., Feb. 17, 2012-present.

Coordinator, Fourth Grade Math is Cool, Whitworth University, Spokane, April 2012.

Jael Hagerott. Volunteer coach, Whitworth University Finishing Camp, Spokane, June 2011.

Volunteer, serving older adults in Spokane community, Rockwood at Hawthorne and Fairwood Retirement Communities, Spokane, May-June, 2011.

Deborah Hansen. Institutional representative, National Association of Schools of Music, 2006-present.

Institutional representative, Washington University Music Administrators, 2006-present.

Janet Hauck. Member, Northwest Archivists Executive Board, April 2011-March 2012.

President, Northwest Archivists, April 2012-March 2013.

Karin Heller. Radio interview, "Women in the Church," Paris, France, June 2011.

Public presentation for conference, Catholique des Baptise-e-s Francophones, Catholic Reform Movement, Anjou, France, Jan. 2012.

Suzie Henning. Board member, Eastern Washington Co-Teaching Consortium, Spokane, 2011-12.

Co-chair, Community of Montessori Parents North, Spokane, 2011-12.

Parent liasion, Community of Montessori Parents City-Wide, Spokane, 2011-12.

Member, Washington Association of Colleges of Teacher Education, Washington State University, Pullman, Wash., April 23-24, 2011.

Member, Washington Association of Colleges of Teacher Education, University of Washington, Bothell, Wash., Oct. 26-27, 2011.

Member, Teacher Performance Assessment Research Subcommittee, Washington Association of Colleges of Teacher Education, 2012.

Scorer, Teacher Performance Assessment, Pearson, April-May 2012.

Kim Hernandez. Spanish interpreter and document translator, Women of Faith conferences, Spokane and Seattle, Sept. and Oct. 2011.

DELE-certified oral and written examiner, Instituto Cervantes Ministry of Education of Spain, Spokane, Nov. 2011.

Translator, adoption paperwork for families, Spokane, 2012.

Carol Ann Hollar. Elected school-board member and legislative chairperson, School District 123 Art Exhibit with Stevens Elementary School (Spokane) in cooperation with Mike Crabtree (principal) and Anne Handler (art teacher) in local community venue.

Jennifer Holsinger. Volunteer, Global Neighborhood, Spokane, 2010-present.

Participant, Intercollegiate Diversity Collaborative, Gonzaga University, Spokane, May 2012.

Michael Ingram, Reviewer, *Journal of Relevant Rhetoric*, Oct. 2011.

Chair, Northwest Regional Ethics Bowl, Seattle, Nov. 2011. Directed planning, recruited judges and administered

the bowl. Co-coached Whitworth team to second-place finish to qualify for the national bowl for the third time in four years.

Tabulation room committee, Linfield College Forensics Tournament, Linfield College, McMinnville, Ore., Nov. 2011. Scheduled debate rounds in three divisions.

Judged preliminary and final rounds at eight regional and national speech and debate tournaments including Lewis & Clark College, College of Idaho, Linfield College, Pacific University, Oregon State University, Spokane Falls Community College, National Christian College Forensics Association at Carson-Newman College, and International Public Debate Association National Tournament at Sam Houston State University. Coached Whitworth's new team to several sweepstakes awards at regional tournaments. Coached two students to close out national final round at IPDA and claim Whitworth's second academic national championship. 2011-12.

Judge at high-school speech and debate tournament, Gonzaga University, Spokane, Jan. 2012.

Member, executive board, Intercollegiate Ethics Bowl of the Association for Practical and Professional Ethics, Cincinnati, Ohio, March 2012. Assisted in planning for the bowl and suggested key rules changes, which the board adopted. Co-coached Whitworth team to first-place finish and Whitworth's first national academic championship.

Parliamentarian, Idaho Education Association, Boise, Idaho, April 2012.

Gordon Jackson. Consultant, including writing two organizational assessments, leadership training, and one-on-one career coaching, Anglican Church in Egypt, 2012.

Lecturer, month-long series of presentations at Bingham University, Nigeria, 2012.

Kent L. Jones. Computer teacher, Spokane Valley Trailblazers Pathfinder Club, Spokane Valley, Sept. 2011.

Competition judge and problems author, Association of Computing Machinery Pacific Northwest Programming, Nov. 5, 2011.

Teacher, Adobe Photoshop course for the Inland Outlook Photography Club, Whitworth University, Spokane, Sunday, March 18, 2012.

Daniel Keberle. Composer, jazz liturgy and hymn arrangements, St. Mark's Lutheran Church, Spokane, Jan.-Feb. 2012.

Arranger, *Simple Gifts* for choir and jazz trio, St. Mark's Lutheran Church, Spokane, Feb. 2012.

Adjudicator, Lionel Hampton Jazz Festival, Moscow, Idaho, Feb. 24-25, 2012.

Adjudicator, North Idaho Large Group Band Festival, March 27-28, 2012.

Soloist, trumpet, numerous services, St. Mark's Lutheran Church, Spokane, Jan.-April, 2012.

Brooke Kiener. Conference organizer, "Making, Meaning, and Context: A Radical Reconsideration of Art's Work," Goddard College, Plainfield, Vt., Oct. 2011.

Chair, Spokane Arts Commission, Spokane, Dec. 2011-present.

Data analysis and presentation, "Measuring the Economic and Community Value of the Arts." Presented to City Council members and the Mayor of Spokane, Spokane, Jan.-May, 2012.

John M. Larkin. Co-director, Faithful Science Program; organized faith and science conference and taught faith and science adult-education series, Whitworth Community Presbyterian Church, Spokane, Feb.-April, 2012.

High-altitude physics outreach, Northwood Middle School and Garry Middle School, Spokane, Feb.-April, 2012.

Melinda Larson. Member, National Athletic Trainers Association College/University Athletic Trainers Committee, 2010-present.

Member, National Collegiate Athletic Association Competitive Safeguards and Medical Aspects of Sports Committee, 2011-present.

Member, NCAA-NASPA Delivery Group Task Force for Alcohol and Other Drug Use Prevention, 2011-present.

Margie Ness LaShaw. Past chair, Christian Business Faculty Association, 2011-12.

Volunteer coordination of financial reporting, St. Joseph's Catholic Parish, Colbert, Wash., 2011-12.

Community interaction coordinator, Spokane, 2011-12.

Member, Finance Committee, Northeast Community Center, Spokane, 2012.

Moderator, Christian Business Faculty Association annual meeting, Mt. Vernon, Ohio., June 27-July 1, 2011.

Moderator, American Accounting Association Western Region annual meeting, Vancouver, Wash., April 19-21, 2012.

Reviewer, Christian Business Faculty Association; reviewer of scholarly submissions for the annual meeting.

Lisa Laurier. Member, reading cadre, Mead Public School District, Spokane, 2010-present.

Co-leader, Mission Possible Kids Program, Fowler United Methodist Church, Spokane, 2011-present.

Consultant, testing four children for reading problems, area schools, Spokane, 2011-present.

Classroom parent helper, Brentwood Elementary School, Spokane, 2011-present.

Educational support service, literacy assessment and tutoring, Spokane, 2011-present.

University liaison, Spokane Area Council of the International Reading Association, Spokane, 2011-12.

Member, board of directors, Spokane Area Council of the International Reading Association, Spokane, 2011-12.

Member, advisory board for Scholastic Books Pre-Service Teacher Program, 2011-12.

Lead teacher, Vacation Bible School, Fowler United Methodist Church, Spokane, Aug. 2011 and July 2012.

Guest teacher, Brentwood Elementary School, Spokane, Jan.-Feb. 2012.

Editorial board, *Reading in the Middle*, Journal of the Teaching Middle School Reading Special Interest Group of the International Reading Association, spring 2012.

Susan Mabry. Whitworth representative to Goldwater Foundation, 2010-12.

NASA MUST mentor, 2010-12.

Co-sponsored, organized and led service project that provided more than \$1,200 to two local schools for the purchase of new library books through the Whitworth University Council of the Washington State Association for School and Curriculum Development, 2012.

Kathryn A. Lee. Member, Housing and Community Development Advisory Committee to the Community Services, Housing and Community Development Department of Spokane County, 2012.

James B. McPherson. Book proposal reviewer, Northwest University Press, summer 2011.

Conference paper reviewer, American Journalism Historians Association, summer 2011.

President, American Journalism Historians Association. Presided over annual conference in Kansas City, Mo., Oct. 6-8, 2011.

Member of board of directors, Northwest Alliance for Responsible Media, Spokane, 2011-12.

Arlin C. Migliazzo. "Silk Hopes in Colonial South Carolina," article manuscript reviewed at the request of the editor of *The Journal of Southern History*, July 2011.

Faculty representative to Lilly Fellows Program in Humanities and the Arts 21st National Conference, Samford University, Oct. 20-21, 2011.

"Teaching as an Act of Faith" faculty professional-development workshop, Northwest University. Kirkland, Wash., Jan. 4, 2012.

Member, Lilly Graduate Fellows Selection Committee, April 13-15, 2012.

Alan Mikkelsen. Paper reviewer, National Communication Association, Interpersonal Communication Division.

Editorial board, *Journal of Family Communication*

Reviewer, *Personal Relationships*

Reviewer, *Journal of Social and Personal Relationships*

Reviewer, *Western Journal of Communication*

Reviewer, *Communication Quarterly*

Reviewer, *Southern Communication Journal*

Scott Miller. Volunteer musician/soloist, Spokane-area churches, 2011-12.

Member, board of directors, Metropolitan Opera National Council Auditions. Spokane, 2011-12.

Intermountain Region Governor National Board of Directors, The National Association of Teachers of Singing. 2011-13.

Adjudicator, Montana District NATS Artist Awards, Missoula, Mont., March 2012.

Presiding officer, NATS National Conference Presentation Session, Orlando, Fla., July 2012.

Roger Mohrlang. Teacher of Christian missions, Tall Timber Family Camp, Leavenworth, Wash., June 2011.

Translation consultant, Kamwe Old Testament translation project, May 2011 and May 2012.

Teacher of biblical studies, Whitworth Lay Ministry Program, Spokane, Oct. 2011 and March 2012.

Teacher of biblical studies, Whitworth Lay Ministry Program for Life Center, Spokane, March 2012.

Jonathan Moo. Member of initial planning committee and participant, Sustainability in Crisis Consultation, University of Cambridge, Cambridge, U.K., Sept. 26-28, 2011.

Peer reviewer for *Themelios* (a theological journal), Nov. 2011.

Discussion leader, "What is Education for? Ethical Decision Making." Strengthening Sustainability Across the Curriculum conference, Spokane Community College, Spokane, Feb. 10, 2012.

Lecture series, "The Future of Creation," Colbert Presbyterian Church, Colbert, Wash., Feb. 2012.

Lecture, "The Future of Earth: Creation Care and Biblical Hope," Whitworth Community Presbyterian Church, March 2012.

Karla Morgan. Economic research discussant Session 3D, Midwest Economic Association annual meeting, St. Louis, March 2011.

Nathan Moyer. Judge, Young Mathematicians Conference online, June 2011.

Moderator and co-organizer, "Panel Discussion on Successful Capstone Experiences." MAA Joint Mathematics Meeting, Boston, Jan. 2012.

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

Lecture series for high-school students, "The Prodigal Sons." South Padre Island, Texas, July 2011.

Lecture series, "Christian Theology." Compass Program at Camp Spalding, Newport, Wash., Aug. 2011.

Guest preacher, St. Luke Lutheran Church, Spokane, fall 2011.

Guest teacher, Colbert Presbyterian Church senior high youth group, Colbert, Wash., spring 2012.

Leonard Oakland. Host and producer, *Sunday Classics*, Weekly two-hour show of classical music, KPBX-fm [Spokane Public Radio], 1987-Present.

Emcee, led a panel of presentations for the Gonzaga /Whitworth Conference on Faith, Film and Philosophy, Oct. 2011.

Host and introducer of two films, Spokane International Film Festival, Magic Lantern Theater, Oct 19, 2011.

Participant. Conference on the Short Film, Azusa Pacific University and L.A. Film Study Center. Los Angeles, Dec. 2-4, 2011.

Presenter, "Manifold Greatness: The Literary Impact of the King James Version." Whitworth University, April 23, 2012.

Lecture, "Introduction to The Baader Meinhof Complex." The Leonard Oakland Film Festival, Whitworth University, Spokane, spring 2012.

Substitute host, *Morning Classical Music*, KPBX-fm [Spokane Public Radio], occasional, 2012.

Board member, Connoisseur Concerts, Spokane, 2012.

Film critic and occasional host, *Movies 101*, 30-minute radio program featuring a roundtable of film critics, KPBX-fm [Spokane Public Radio], 2012.

Scholar humanist for the grant proposal to the National Endowment for the Humanities, KPBX-fm [Spokane Public Radio], 2012.

Vange M. Ocasio. Member, Parent Advisory Board, North Wall Schools, Spokane, Aug. 2011-present.

Member, North Wall Children's Association, North Wall Schools, Spokane, Aug. 2011-present.

Member, Nature Trail Committee, North Wall Schools, Spokane, Aug. 2011-present.

Volunteer interpreter, 8th International Conference on Environmental, Cultural, Economic and Social Sustainability. Vancouver, Canada, Jan. 2012.

Faculty advisor, Omicron Delta Epsilon, International Economics Honor Society. Fairhope, Ala. April 2012-present.

Alison Olzendam. NEWESD 101 Clock-hours approval committee, 2009-present.

NEWESD 101 Grant-approval committee, 2009-present.

NEWESD 101 Score applications for Teacher of the Year award, 2009-present.

Member, Washington State Leadership Academy, 2009-present.

Secretary, Washington Council of Educational Leadership Programs, 2011-present.

Deanna Dahlke Ojennus and Drew Budner. Chemistry demo show, YMCA after-school program, Evergreen Elementary School, Spokane, Dec. 21, 2011.

Event judge, Regional Science Olympiad Protein Modeling, Spokane Falls Community College, Spokane, March 10, 2012.

Panelist with Kamesh Sankaran and Mike Ediger, Science Faculty Panel, T3-Teaching the Teachers for Today Event, Whitworth University, Spokane, March 19, 2012.

Competition judge, tenth-grade team, 2012 MESA Science Competition, Eastern Washington University, Spokane, March 29, 2012.

Chemistry demos with students Tyler Bland, Shauna Maple and Caitlin Loseth, Faith & Science Conference, Whitworth Presbyterian Church, Spokane, April 14, 2012.

Markus D. Ong. Co-coordinator, National Science Bowl, Inland Northwest Science Bowl, Whitworth University, continuous.

Joshue Orozco. Chair, "An Obvious Account of Epistemic Possibility." American Philosophical Association Pacific Division Meeting, Seattle, April 6, 2012.

Pamela Corpron Parker. Co-founder and chairperson, British Women Writers Association, 1992-present.

Reviewer and discussion facilitator for Sara Miles, "Take This Bread," *Get Lit!* Festival, Hamblen Park Presbyterian Church, Spokane, April 2, 2012.

Committee member, Lilly Graduate Fellows Program Selection Committee. Indianapolis, April 12-15, 2012.

Chair, BWWA Graduate Student and Contingent Faculty Travel Scholarship Committee, spring 2012.

Presided at the 20th BWWC, University of Colorado Boulder, June 7-10, 2012.

Kathryn Picanco. Chairperson, Eastern Washington Co-Teaching Leadership Team, Spokane, 2009-12. Member, Inland Northwest Science Bowl Planning Committee, Whitworth University, May 2011-April 2012.

Training presentation with Janine Darragh, Deb Clemens and Kaye Kamp, Eastern Washington Co-Teaching Training Consortium, The University and District Partnership Conference, Spokane, June 2011.

Member and secretary, Spokane Public Schools Community of Montessori Parents Advisory Board, Spokane, Aug. 2011-June 2012.

Editorial board member, *Association of Independent Liberal Arts Colleges of Teacher Education Journal*, July 2011-present.

Training presentation, "Ten Easy Ways to Differentiate the Curriculum Monday Morning," Newport School District Inservice, Newport, Wash., Aug. 2011.

Secretary and board of directors member, Providing Resources and Opportunities Designed for Intellectually Gifted Youth (PRODIGY) Northwest, Spokane, Oct. 2011-present.

Training presentation with Lori Johnson, "Introduction to Co-Teaching: A New Model for the Student Teaching Internship," Northeastern Washington Educational Service District 101, Spokane, Jan. 2012.

Member, State Gifted Education Advisory Committee Office of Superintendent of Public Instruction. Olympia, Wash., Jan. 2012-present.

Training presentation, "Differentiating Instruction for Gifted Learners," Bellevue School District, Bellevue, Wash., March 2012.

Training presentation with Deb Johnson, "Meeting the Needs of Gifted and Talented Students," Riverpoint Academy, Mead School District, Spokane, May 2012.

Member, American Association of Colleges for Teacher Education Special Study Group: Education for Sustainability, 2012-present.

Donna Pierce. Coordinator, Spokane Regional Mathematics Colloquiums, Spokane, 2011-12.

Ron Pyle. Guest preacher, Shiloh Hills Fellowship, Spokane, May 2011.

Lecturer, Certification in Lay Ministry Preaching Seminar, Spokane, June 2011, April 2012.

Small-Group Ministry Training for Youth For Christ, Spokane, Sept. 2011.

Guest preacher, Calvary Baptist Church, Spokane, Oct. 2011.

Lecturer, "Communication in Ministry," Life Center, Spokane, Dec. 2011.

Terry Ratcliff. Adult learning consultant, Faculdade AIEC Brasilia, Brazil, 2011-12.

Chair, West Region Association for Continuing Higher Education, 2011.

Exhibits chair, international conference and annual meeting, Association for Continuing Higher Education. Orlando, Fla., Oct. 13-15, 2011.

Michael Rempe. Member, Pacific Northwest Project NExT.

Panel organizer at the 2012 Pacific Northwest Project NExT meeting, University of Portland, Portland, Ore., April 19, 2012.

Amy C. Rice. Indexer, *The Christian Librarian*, 2008-12.

Tami Robinson. Member at large, board of directors, Association of Christian Librarians, 2011-present.

Past president, Liberal Art Colleges Section, Association of Christian Librarians, 2011-12.

Member, Book of Award Committee, Association of Christian Librarians, 2011-present.

Member, Continuing Education Committee, Inland NW Council of Libraries, 2011-present.

Workshop registrar, Continuing Education Committee, Inland NW Council of Libraries, 2011-present.

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

Melissa McConnell Rogers. Mentor, Big Brothers Big Sisters of the Inland Northwest, Spokane, April 2011-present.

Chair, Education Research Section, The 92nd annual convention of the Western Psychological Association, San Francisco, April 2012.

Heather Rogers. Member, Operations Committee, Christ Kitchen, Spokane, 2010-present.

Board member, Association of Certified Fraud Examiners, Spokane, 2011.

Coordinator and master of ceremonies, Annual Accounting Recruitment Event (attended by 80 participants – students, firms and associations), Whitworth University, Spokane, 2012.

Vice president, Association of Certified Fraud Examiners, Spokane, 2012.

Represented Whitworth University in the discussions related to the Statewide Business DTA Major Related Program (MRP) Agreement, spring 2012.

Brad Sago. Publication advisory board, annual editions: marketing, McGraw-Hill.

Faculty advisor, 13 student research projects/presentations, 2012 Spokane Intercollegiate Research Conference, April 2012.

Faculty advisor, six student research projects/presentations, 2012 Northwest Intercollegiate Business Research Conference, April 2012.

Todd Sandberg. Chair, YMCA Membership Development Advisory Board, Sept.-June, 2011-12.

Member, YMCA Corporate Board, Sept.-June, 2011-12.

Northwest Athletic Trainers Association service activity, Louisiana National Preserve, June 2011.

Kamesh Sankaran. Chair, board of trustees, Medes American University, Erbil, Iraq, 2012.

Member, Lausanne Workplace Network (an international working group that provides guidance in the integration of faith and work for more than 5,000 Christian leaders in 197 nations), 2012.

Lectures, “Christ Transforming Science” and “Christian Faith in the Scientific Workplace,” First Presbyterian Church, Colorado Springs, May 2012.

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

Guest teacher of three classes in Anatomy and Physiology, Lakeside High School, Spokane, Nov. 2011.

Guest preacher, Open Door Congregational United Church of Christ Church, Deer Park, Wash., 2011-12.

Provided hippotherapy sessions for a young boy with cerebral palsy, Spokane, 2011-12.

Steve Schadt. Advisor to WAVES board, a community recreational swimming club, Spokane, 2011-present.

Chair, Northwest Conference College Swim Coaches Committee, 2011-13.

Judith Schoepflin, Liaison for Spokane Music Teachers’ workshop, adjudications, and musicianship exams, Spokane, 2011-12.

Pianist, Sacred Heart Hospital, Spokane, Dec. 2011.

Coordinator of Spokane Music Teachers Whitworth Adjudications, Spokane, March-April 2012.

Eric Sartell. Keynote speaker, Kiwanis Club International Commerce Breakfast, Cheney, Wash., Feb. 2012.

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

Nicole Sheets. Prose panel moderator, Rocky Mountain Modern Language Association annual conference, Scottsdale, Ariz., Oct. 6-8, 2011.

Toby Schwarz. Speaker, “Encourage and Correct,” Northwest Bible Church Men’s Prayer Breakfast, Sept. 24, 2011.

Speaker, "The Myth, the Ship and the Call," Wilbur Precast Business Meeting, Nov. 8, 2011.

Meredith Shimizu. Teacher, "Advent and Art: A Closer Look at Images of Christmas," First Presbyterian Church, Spokane, Dec. 2011.

Teacher, "Images of the Resurrection," Hamblen Park Presbyterian Church, Spokane, April 2012.

W. Matthew Silvers. Director, Ironman Challenge, Fellowship Baptist Church, Spokane, spring 2008-present.
Chair, Western Society for Kinesiology and Wellness, fall 2008-fall 2011.
Treasurer and 2012 annual meeting coordinator, R.

D. Peavy Papers Committee, Western Society for Kinesiology and Wellness, winter 2009-12.

Member, Northwest chapter of the American College of Sports and Medicine, summer 2009-present.

Member, AQx Sports Advisory Board, 2009-present.

President-elect, Western Society for Kinesiology & Wellness, fall 2011-spring 2012.

Speaker, "Recovery in the Training Process," Tri Fusion Triathlon Club, Spokane, 2012.

Speaker, "Making the Most of Your Exercise," Washington Trust Bank, Spokane, 2012.

Speaker, "Stretching Techniques Workshop for Multisport Athletes," Tri Fusion Triathlon Club, Spokane, 2012.

Speaker, "Resistance and Core Training Techniques Workshop for Multisport Athletes," Tri Fusion Triathlon Club, Spokane, 2012.

Gerald L. Sittser. Keynote speaker, "Training in the Faith: The Early Christian Catechumenate," West Coast Pastors' Conference, May 2-6, 2011.

Keynote speaker, "The Will of God as a Way of Life," Westmont College, Santa Barbara, Calif., Oct. 2011.

Lecture to faculty and students, "The Original Muscular Christianity," Westmont College, Oct. 2011.

Chapel and classroom speaker, Northwestern College, St. Paul, Minn., March 2012

Lecture to faculty and students, "The Early Christian Catechumenate and Its Implications for College Education," Northwestern College, St. Paul, Minn., March 2012.

Sunday-school lecture series, "The Mutuality Commands for Today," First Presbyterian Church, Spokane, 2012.

Dennis Sterner. Member, National Council for the Accreditation of Teacher Education, Annual Report and Preconditions Audit Committee, 2011-12.

Karen Stevens. Supervisor, Eastern Washington Regional Science Olympiad Thermodynamics Event, Cheney, Wash., March 10, 2012.

Supervisor, Washington State Science Olympiad Thermodynamics Event, Cheney, Wash., April 14, 2012.

Richard Stevens. Judge, Science Olympiad Regional Competition Thermodynamics, Spokane Community College, Spokane, March 2012.

Thermodynamics judge, Science Olympiad State competition, Eastern Washington University, Spokane, April 2012.

Richard Strauch. Chair, Artistic Advisory Committee, Spokane Symphony Orchestra, Spokane, 2009-12.

"The Journey of a Lifetime: Gustav Mahler's *Resurrection* Symphony." Adult Sunday School, Hamblen Park Presbyterian Church, Spokane, April 22, 2011.

Julia Stronks. Mentor, Christians in Political Science.

Civic Responsibility for Youth. Kroc Center, Idaho. Dec. 2010.

Raja S. Tanas. Consultant, Peace and Justice Action League on Palestinian-Israeli Conflict, Spokane, Sept. 10, 2011.

Five-year study, "Teen-Aid Strengthening Marriage and Responsible Parenthood Program," Spokane, Dec. 2011.

Interview on "Arab-Americans in Spokane," *The Inlander*, Spokane, Jan. 18, 2012.

Co-investigator with Brooke Kiener (Theatre) on a grant project evaluating the effectiveness of "Wizdom: Making Dollars and Sense" in promoting awareness of socio-economic discrimination and economic injustices, Spokane, spring 2012.

Statistician and member, Carla Van Heerden MA thesis committee, "Examination of Personality Type as an Indicator of Life Satisfaction Among University Athletes," Whitworth University, spring 2012.

Beck A. Taylor. Guest preacher, Whitworth Presbyterian Church, Spokane; Emmanuel Presbyterian Church, Spokane; La Cañada Presbyterian Church, La Cañada, Calif.; Calvary Baptist Church, Spokane; La Jolla Presbyterian Church, La Jolla, Calif.; Knox Presbyterian Church, Spokane; First Presbyterian Church, Yakima, Wash.; Whitworth Institute of Ministry, Spokane.

Board of directors, Thrive By Five Washington Regional Advisory Board, US Bank, Spokane.

Board of directors, Greater Spokane, Incorporated.

"The Economics of Higher Education," Spokane-Kootenai Real Estate Research Committee, Spokane. June 2011.

"A Calling to Serve and Lead," Whitworth Community Presbyterian Church Men's Breakfast, Spokane, Oct. 2011.

"Leadership in the Face of Relentless Information," Spokane Leadership Connections, Spokane, Nov. 2011.

"Courageous Leadership," Avista Leadership Retreat, Spokane, March 2012.

Peter A. Tucker. Website and marketing chair, Scientific and Statistical Database Management, Portland, Ore., July 20-22, 2011.

Webmaster for Spokane Sabers FC, www.spokanesabersfc.com, 2011-12.

Speaker, NSF Career Day, Garry Middle School, Spokane, March 2012.

Patrick Van Inwegen. Research supervisor, community-based research on the effect of moving between schools on standardized test scores at Holmes Elementary School, Spokane, fall 2011.

Member, planning committee for Curriculum in the Bioregion conference, Spokane Community College, Spokane, Feb. 10, 2012.

Discussion leader, Institutionalizing Sustainability Curriculum in the Bioregion conference. Spokane Community College, Spokane, Feb. 10, 2012.

Moderator, Climate Change/Climate Variability Curriculum in the Bioregion conference. Spokane Community College, Spokane, Feb. 10, 2012.

Featured interview, "Hybrids Aren't the Answer," by Chris Stein, *The Inlander*, Spokane, April 18, 2012.

Joe Vigil. Cinco de Mayo lecture and performance of cultural music, Freeman Elementary, Rockford, Wash., May 2012.

Member and coordinator, Hispanic graduation, Hispanic Business & Professional Association, Spokane, May 2012.

Debate instructor, fifth-grade class, Freeman Elementary, Rockford, Wash., June 2012.

Featured guest, *Just a Theory* with Tony Flin, KSFC 91.9 public radio, Aug. 20, 2012.

Edward Walker. Program committee member, The 4th IEEE Workshop on Many-Task Computing on Grids and Supercomputers. Seattle, Nov. 2011.

Technical paper reviewer, The 18th International European Conference on Parallel and Distributed Computing (Euro-Par), Rhodes Island, Greece, Aug. 2012.

Program committee member, The 2nd IARIA International Conference on Advanced Communications and Computation, Venice, Italy, Oct. 2012.

Kirk Westre. Doctoral dissertation committee member for Helen Higgs, Gonzaga University (defense), Spokane, March 6, 2012.

Noelle Wiersma. Krista Foundation Conference, "A Beautiful Struggle: Recognizing Hope, Embracing Tension, and Living Grace," intergenerational mentor, invited presentation and workshop with Cup of Cool Water founder/director Mark Terrell on "Compassion Fatigue," Clearwater Lodge, Newport, Wash., May 27-29, 2011.

Roberta J. Wilburn. Member, South Hill Leadership Group (coalition of South Hill school administrators and community members), Spokane, Jan. 2009-present.

Coordinator, Equity in Education Committee, Ferris High School, Spokane, Nov. 8, 2011-present.

President, Leadership Development for Children of the Dream (nonprofit), Spokane, May 2012-present.

Chair, Education Committee, Black Agenda Summit, NAACP, Spokane, July 30, 2012.

Board member, Spokane Regional ESL Committee, Spokane, May 2012-May 2013.

Betty Fry Williams. Outside program reviewer, Eastern Washington University, Counseling, Educational & Developmental Psychology, Cheney, Wash., Jan.-May 2011.

Gordon Wilson. Artwork, "Peters Vision," used to illustrate sermon messages, Whitworth Community Presbyterian Church, Spokane, Feb. 2012.

Jason Wollschleger. External reviewer, *Social Forces*, *Sociological Forum Rationality and Society & Social Problems*. Peer-reviewed articles.

Research consultant, School Development Program, Cambodia, fall 2011.

Cynthia Wright. Member, Northeast Pennsylvania Scholarship Committee, Scranton, Penn., spring 2012.

Reviewer, *Journal of Sport Rehabilitation*, 2012.

Reviewer, *Journal of Athletic Training*, 2012.

Keith Wyma. presenter, ethics seminar/workshop for Inland Northwest Chartered Property Casualty Underwriters, Spokane, March 2012.

External Grants Awarded

Anthony E. Clark. Research grant for work on Sino-Western interactions in Shanxi, China in 1900, National Endowment for the Humanities/American Council for Learned Societies (\$50,400, 2012-13).

Kerry Breno. “Chemistry Faculty Start-Up (for Trisha Duffey),” M. J. Murdock Charitable Trust (\$25,000, 2012-14).

“Chemistry and Physics Equipment,” Fluke Corporation, (\$14,837)

Tim Dolan. “Growing the Kingdom: Assisting Students Who are Pursuing the Master of Arts in Theology,” The Crowell Trust (\$20,000, 2011-12).

James Edwards. “Welch Scholarships,” Welch Family Foundation, (\$10,000, 2011).

Janet Hauck and Amy C. Rice. “Manifold Greatness: the Creation and Afterlife of the King James Bible,” National Endowment for the Humanities and American Library Association (\$2,500, 2011-12).

“Students Finding More Success: Theological Information Literacy at Whitworth,” Wabash Center for Faith and Learning in Theology and Religion (\$2,500, 2011-12).

Deanna Dahlke Ojennus and **Kent L. Jones.** “Transforming Science Education: a bio-medical research partnership between North Central High School and Whitworth University,” Empire Health Foundation (\$15,000, 2012).

Dan Keberle. “Jazz Festival and Clinic,” Principal Financial, (\$2,000, 2011)

Brooke Kiener. “Community Strategies Grant,” Inland Northwest Community Foundation (\$4,233, 2011).

Nathan King. “Virtue Epistemology: Unexplored Territory,” The Character Project Grant Competition, John Templeton Foundation (\$44,185, 2012-13).

John M. Larkin and Mark McIlraith. “Faith and Science Dialogue at Whitworth Community Presbyterian Church,” Scientists in Congregations (\$30,000, 2011).

“NIST-SURF,” National Institute of Standards and Technology (\$9,000, 2012).

Lisa Laurier and J. Lamberd. J. Woodcock-Munoz Foundation, Woodcock Johnson Reading Battery Kits (\$5,000, 2011).

Deanna Dahlke Ojennus and Kent L. Jones. “Transforming Science Education: a bio-medical research partnership between North Central High School and Whitworth University,” Empire Health Foundation (\$15,000, 2012).

Markus D. Ong. Summer research contract extension, Sandia National Laboratories (\$4,000, 2011).

Amy C. Rice and Janet Hauck. “Manifold Greatness: The Creation and Afterlife of the King James Bible,” American Library Association National Endowment for the Humanities (\$2,500, 2011).

Kamesh Sankaran. “Educational and Research Opportunities for Students in Atmospheric Physics and Spaceflight,” Washington NASA Space Grant Consortium (\$19,100, 2011-2012).

Richard Schatz. “Labor Migration into Malaysia: A Case Study of Filipino Migrants into the East Malaysian Island Territory of Labuan,” Council of Christian Colleges and Universities (\$10,000, 2011)

Dale Soden. “Vocation of the Christian Intellectual,” Lilly Fellows Network (\$3,000, 2011-12)

Jo Wagstaff. NCAA Initiative, NCAA (\$1,246).

Edward Walker. “Education Grant,” Amazon (\$2,100, 2012).

Betty Fry Williams. Whitworth Literacy Center, US Bancorp (\$3,000, 2011).

Whitworth Literacy Center, Greenstone (\$1,500, 2011).

Whitworth Literacy Center, Red Lion (\$3,000).

Gordon Wilson and Scott Kolbo. “Enhancing Art Instruction.” The McMillen Foundation, (\$27,050 2011-2013).

Cynthia Wright and S.L. Linens, “A Randomized Controlled Trial Investigating the Effect of Rehabilitation on Functional and Patient-Oriented Outcomes in Chronic Ankle Instability,” Pennsylvania Athletic Trainer’s Association (\$1,315, 2012).

External Scholarship and Teaching Awards

Robert Buckham. Best paper award, 53rd Annual Mountain Plains Management Conference. Colorado Mesa University, Oct. 2011.

Jael Hagerott. National C License, United States Soccer Federation, 2012.

Megan Hershey. Carlton T. Hodge Prize. African Studies Program, Indiana University, 2011.

Steve Schadt. Coach of men's Northwest Conference championship swim team, 2011-12.

Toby Schwarz. Men's Cross-Country Coach of the Year, Northwest Conference, 2011.

NCAA Division III West Region Men's Indoor Track and Field Coach of the Year. USTFCCCA. 2012.

Men's Track and Field Coach of the Year, Northwest Conference, 2012.

NCAA Division III West Region Men's Outdoor Track and Field Coach of the Year. USTFCCCA. 2012.

Keith Wyma. Coach, national championship Intercollegiate Ethics Bowl team, 2012.

External Scholarly Fellowships

Charles Andrews. Lilly Fellows Program, Northern Ireland Seminar, Corymeela Centre. Ballycastle, Northern Ireland, Dec. 2011.

Anthony E. Clark. Fellowship for Advanced Study in Chinese Language and Literature, International College of Education, Minzu University of China. Beijing, 2011.

Janet Hauck. Archives Leadership Institute Fellowship, University of Wisconsin, Madison, Wis., July 2011.

Nathan King. St. Thomas Summer Seminar, University of St. Thomas, St. Paul, Minn., 2012.

Nathan Moyer. Project NEXT Fellowship, online, June 2011.

WHITWORTH
AN EDUCATION OF MIND AND HEART

www.whitworth.edu