

Faculty Scholarship at
Whitworth University
May 2013-May 2014

Faculty Scholarship at Whitworth

Who We Are The Whitworth faculty includes 156 Christian teacher-scholars. These committed scholars engage in research, writing and creative performance to advance their understanding of the world, enrich their teaching and to share their discoveries with 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 Lilly Foundations, the M.J. Murdock Charitable Trust, NASA, National Endowment for the Arts, National Science Foundation, and the Welch Family Foundation.

What We Do Whitworth faculty members are engaged in a wide array of research, creative production and performance and scholarly projects. The work of our natural scientists ranges from evaluating variations in land surface phenology to exploring educational and research opportunities for students in spaceflight and near-space physics. Scholars in the humanities publish poetry, measure the success of HIV/AIDS Non-Government Organizations among Nairobi's youth, research communication in the adult sibling relationship, and explore new methodologies facilitated by new technologies. Social scientists measure the success and failure of online political movements, examine relational maximization and affectionate communication in romantic relationships, and discuss the work of Costa Rica's many decisions for peace. And faculty in the arts perform, contribute to exhibits, create arrangements for jazz ensembles, and direct staged readings in Spokane theatres.

Why We Do It At Whitworth, teaching and scholarship are not seen as separate and competing spheres. 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

Keith Edward Beebe. *The McCulloch Examinations of the Cambuslang Revival (1742): Conversion Narratives from the Scottish Evangelical Awakening. A Critical Edition.* Vol. I & II, [Glasgow]: Scottish History Society; Woodbridge: The Boydell Press, 2013.

John S. (Jack) Burns, John R. Shoup, Donald C. Simmons, Eds. *Organizational Leadership: Foundations and Practices for Christians.* Downers Grove: Intervarsity Press, 2014.

“The Leadership River: A Metaphor for Understanding the Historic Emergence of Leadership Theory.” *Organizational Leadership: Foundations and Practices for Christians.* Downers Grove: IVP Academic, 2014.

“Christian Leadership on the Sea of Complexity.” *Organizational Leadership: Foundations and Practices for Christians.* Downers Grove: IVP Academic, 2014.

“Conflict and Negotiation.” *Organizational Leadership: Foundations and Practices for Christians.* Downers Grove: IVP Academic, 2014.

Amanda C. R. Clark and Leland M. Roth. *Understanding Architecture: Its Elements, History, and Meaning.* 3rd ed. Boulder: Westview Press, 2013.

Anthony E. Clark. 柯學斌 *Zhonghua Tianzhujiào xundào jianshi 中華殉道聖人簡史 [A Concise History of the Catholic Martyrdom in China].* Hong Kong 香港: Ciyohui chubanshe 慈幼會出版社, 2013.

Will Kynes. “Lament Personified: Job in the Bedeutungsnetz of Psalm 22.” *Spiritual Complaint: Theology and Practice of Lament.* Eds. Tim Bulkeley and Miriam Bier. Eugene: Wipf & Stock, 2013.

“Intertextuality: Method and Theory in Job and Psalm 119.” *Biblical Interpretation and Method: Essays in Honour of John Barton.* Eds. Katharine J. Dell and Paul M. Joyce. Oxford: Oxford University Press, 2013.

Laurie Lamon. “I’m Going to Bed When You Go to Bed.” *Plume.* Ed. Daniel Lawless. Spring 2014. Online.

“Not in a Certain Light.” *Valparaiso Poetry Review.* Ed. Edward Byrnes. Spring/Summer 2013. Online.

“Watering the Maple.” *Ascent.* Ed. W. Scott Olson. June 2013. Online.

“Just Say.” *J Journal: New Writings on Justice.* Eds. Adam Berlin and Jeffrey Heiman. Spring 2014. Online and print.

“Taking off My Black Skirt.” *Quiddity International Literary Journal.* Ed. Joanna Beth Tweedy. Spring 2014. Online and print.

“Walking the Dog in the Dark.” *Valparaiso Poetry Review.* Ed. Edward Byrnes. Spring/Summer 2014. Online.

“Pain Thinks of a Morpheme,” and “Pain Thinks of the Body.” *The Literary Review.* Ed. Renee Ashley. Spring 2014. Print.

James Brian McPherson. “The Contemporary Media, 2000-Present.” *The Media in America: A History.* Ed. Wm. David Sloan. 9th ed. Northport: Vision Press, 2014.

Jonathan Moo and Robin Routledge, eds. *As Long as the Earth Endures: The Bible, Creation and the Environment.* Nottingham: Apollos, 2014.

Jonathan Moo and Robert White. *Let Creation Rejoice: Biblical Hope and Ecological Crisis.* Downers Grove: IVP Academic, 2014.

Jonathan Moo. “New Testament Hope and a Christian Environmental Ethos.” *As Long as the Earth Endures: the Bible, Creation and the Environment.* Eds. Jonathan Moo and Robin Routledge. Nottingham: Apollos, 2014. 146-68.

John Pell and William Duffy. “Inventing Texts Together: Collaborative Writing in Faculty Scholarship.” *Working with Faculty Writers.* Salt Lake City: Utah State University Press, 2013.

Ronald K. Pyle. “Communication in the Image of God.” *Organizational Leadership: Foundations and Practices for Christians.* Eds. Jack Burns, John R. Shoup, and Donald C. Simmons, Jr. Downers Grove: Intervarsity Press, 2014. 145-70.

Trisha Russell and Edwin Vedejs. “Enantiomerically Divergent Reactions: Divergent Reactions on a Racemic Mixture and Parallel Kinetic Resolution.” *Separation of Enantiomers.* Ed. Matthew Todd. Weinheim: Wiley-VCH, 2014.

Gerald L. Sittser. “The Desert Fathers.” *Reading the Spiritual Classics.* Ed. Jamin Goggin and Kyle Strobel. Downers Grove: IVP Academic, 2013. 195-220.

James (Jim) Uhlenkott and Malinda Uhlenkott. *Wholeness: Gods Plan for Restoring Broken Relationships.* Create Space through Case42 Marketing and Publishing, 2014.

Vikki F. Howard, **Betty Fry Williams,** Denielle Miller, and Estee Aiken. *Very Young Children with Special Needs: A Foundation for Educators, Families and Service Providers.* 5th Ed. Columbus: Macmillan Publishing Company, 2013.

Published Articles (Refereed)

Elizabeth Abbey. "Caffeine and Athlete Performance Fact Sheet." SCAN SD-USA. Online. Summer 2013.

Nancy A. Bunker, et al. "Information Literacy Guidelines and Competencies for Undergraduate History Students." *RUSA History Section, American Library Association*. Online. 2013.

Anthony E. Clark. "Vincentian Footprints in China: The Lives, Deaths, and Legacies of François-Regis Clét, CM, and Jean-Gabriel Perboyre, CM." *Vincentian Heritage*, vol. 32, no. 1 (2014).

Candice Correia, Donald Hackney, Daniel Friesne, and Matthew McPherson. "On the Social Costs of Bankruptcy: Does Filing under Chapter 13 Really Lead to Significant Creditor Repayment?" *International Journal of Social Ecology and Sustainable Development*, vol. 5, no. 1 (2014).

Claudia Dumitrescu, Renée Shaw Hughner, and Clifford J. Shultz II. "An Attributional Explanation of Consumers' Unexpected Attitudes and Behavior toward Poor-Nutritional Products, with Implications for Childhood Obesity." *Proceedings of the North American Association for Consumer Research Conference*, vol. 41 (2013).

Claudia Dumitrescu, Renée Shaw Hughner, and Clifford J. Shultz II. "Unhealthy Food Choices Explained by Attitudes toward Obesity." *Proceedings of the 2013 International Food Marketing Research Symposium*, 2013.

Claudia Dumitrescu, William Nganje, and Clifford J. Shultz II. "Perceived Value of Pasta in Greece and

Romania." *British Food Journal*, vol. 115, no. 10 (2013): 1518-36.

Todd Friends. "Turning Call Centers into Learning Organizations." *Journal of International Management Studies*, October 2013.

Megan Hershey. "Measuring the Success of HIV/AIDS NGOs among Nairobi's Youth." *Development in Practice*, vol. 24, no. 1 (2014): 51-62.

"Explaining the Non-Governmental Organization (NGO) Boom: the Case of HIV/AIDS NGOs in Kenya." *Journal of Eastern African Studies*, vol. 7, no. 4 (2013): 671-90.

Craig Hinnenkamp and Brad Sago. "The Impact of Significant Negative News on Consumer Behavior toward Favorite Brands." *Global Journal of Business Research*, vol. 8, no. 1 (2014): 65-73.

Lisa Laurier & **Lori Johnson.** "A Tale of Two Schools." *Utah Journal of Literacy*, vol. 17, no. 1 (2014): 20-28.

Katherine Karr-Cornejo. "A Prism's Refractions: (Anti-) Utopias of the Conquest in *Llanto: Novelas imposibles, Cielos de la Tierra*, and *Crónica de las destrucciones*." *Revista de Literatura Mexicana Contemporánea*, vol. 18, no. 60 (2014): 57-70.

Stacy Keogh. "Mobilizing the Spirit: Organization, Identity and Social Movement Continuity." *Social Compass*, vol. 60, no. 4 (2013): 561-78.

Nathan L. King. "Responsibilist Virtue Epistemology: A Reply to the Situationist Challenge." *The Philosophical Quarterly*, vol. 255 (2014): 243-53.

Will Kynes. "God, Justice, and Society: An Overview." *Political Theology*, vol. 14 (2013): 589-601.

Lisa Laurier & Lori Johnson. "A Tale of Two Schools." *Utah Journal of Literacy*, vol. 17, no. 1 (2014): 20-28.

Jann H. Leppien. "So What Makes Curriculum Different for Highly Capable Students? Recommendations Worth Considering." *Curriculum in Context*, vol. 40, no. 1 (2014): 7-12.

Corey McKenna. "Exposing the Roots of Low Self-Efficacy for Math: A Multi-Case Study of Students in an Urban High School." *The ICCTE Journal*, vol. 8, no. 2 (2013): 10-18.

Arlin C. Migliazzo. "She Must Be a Proper Exception: Females, Fuller Seminary, and the Limits of Gender Equity among Southern California Evangelicals, 1947-1952." *Fides et Historia*, vol. 45, no. 2 (2013): 1-19.

Alan C. Mikkelsen and P. M. Pauley. "Maximizing Relationship Possibilities: Relational Maximization in Romantic Relationships." *Journal of Social Psychology*, vol. 153 (2013): 467-85.

P. M. Pauley, C. Hesse, and A.C. Mikkelsen. "Trait Affection Predicts Married Couples' Use of Relational Maintenance Behaviors." *Journal of Family Communication*, vol. 14 (2014): 167-87.

Patrick J. Cappillino, Enrique J. Lavernia, **Markus D. Ong**, Wilhelm G. Wolfer, and Nancy Y. Yang. "Plastic Deformation and Hysteresis for Hydrogen Storage in Pd-Rh Alloys." *Journal of Alloys and Compounds*, vol. 586 (2014): 59-65.

Kathryn Picanco. "Supporting the Needs of Highly Capable Learners: Developing a Continuum of Service." *Curriculum in Context*, vol. 40, no. 1 (2014): 37-40.

Donna Pierce. "Supplementary Material for Math History Study Program." *Journal of the ACMS*, June 2013.

Jonathan P. Wisor, **Michael J. Rempe**, Michelle A. Schmidt, Michele E. Moore, and William C. Clegern. "Sleep Slow-Wave Activity Regulates Cerebral Glycolytic Metabolism." *Cerebral Cortex*, vol. 23, no. 8 (2013): 1978-87.

Kamesh Sankaran, B. Hamming, C. Grochowski, J. Hoff, M. Spaun, and M. Rollins. "Evaluation of Existing Electric Propulsion Systems for the OSIRIS-REx Mission." *Journal of Spacecraft and Rockets*, vol. 50, no. 6 (2013): 1292-95.

K.A. Polzin, K. Sankaran, A.G. Ritchie, and J.P. Reneau. "Inductive Pulsed Plasma Thruster Model with Time-Evolution of Energy and State Properties." *Journal of Physics D: Applied Physics*, vol. 46, no. 47 (2013): paper #475201.

Nicole Sheets. "All Saints." *Sonora Review*, vol. 64/65 (2014): 170-80.

"How Kind Can You Be." *Mojave River Review*, vol. 1, no. 1 (2014): 180-83.

"Portraits: Looking Over My Shoulder at Moldova." *The Ocean State Review*, vol. 3, no. 1 (2013): 188-98.

W. Matthew Silvers. E. Bressel, D. C. Dickin, G. Killgore, and D. G. Dolny. "Lower-Extremity Muscle Activity During Aquatic and Land Treadmill Running at the Same Speeds." *Journal of Sport Rehabilitation*, vol. 23 (2014): 107-22.

Gerald L. Sittser. "The Catechumenate and the Rise of Christianity." *Journal of Spiritual Formation and Soul Care*, vol. 6, no. 2 (2013): 179-203.

Dale Soden. "The Role of Religious Activists in Seattle's Civil Rights Struggles of the 1960s," *Pacific Northwest Quarterly*, vol. 104 (Spring 2014): 55-71.

Douglas Sugano. "The N-Town Plays." *Oxford Bibliographies in Medieval Studies*, 2014.

Beck A. Taylor. "Navigating the 'Narrow Ridge' Between Curiosity and Conviction." *The Presbyterian Outlook*, (Oct. 14, 2013).

"Divine Appointments." In *Wisdom for Everyday Living*, S.M. Woods (ed.), Deerfield Beach, Fla.: HCI Publishers, 2013.

"The Lure of the Footpath." In *Wisdom for Everyday Living*, S.M. Woods (ed.), Deerfield Beach, Fla.: HCI Publishers, 2013.

Timothy J. Wilkinson and Andrew R. Thomas. "Innovation's Second Step." *Thunderbird International Business Review*, 2014: 273-84.

Jason Wollschleger. "Church Government and Religious Participation." *Rationality and Society*, vol. 25, no. 4 (2013): 470-88.

Jason Wollschleger and Mark Killian. "Emerging Church." *World Religions and Spirituality Project*. Ed. David G. Bromley. Virginia Commonwealth U., March 27, 2014. <http://www.has.vcu.edu/wrs/profiles/EmergingChurch.html>.

Cynthia Wright, B.L. Arnold, S.E. Ross, and P.E. Pidcoe. "Individuals with Functional Ankle Instability but Not Copers Have Increased Forefoot Inversion during Walking Gait." *Athletic Training and Sports Health Care*, vol. 5, no. 5 (2013): 201-9.

C.J. Wright, B.L. Arnold, S.E. Ross, J.K. Ketchum, J.J. Ericksen, and P.E. Pidcoe. "Clinical Exam Results but Not

Injury History Differs Among Individuals with Functional Ankle Instability and Copers." *Journal of Athletic Training*, vol. 48, no. 5 (2013): 581-89.

S.E. Ross, S.W. Linens, C.J. Wright, and B.L. Arnold. "Customized Noise-Stimulation Intensity for Bipedal Stability Enhances Single Leg Balance Deficits in Functional Ankle Instability." *Journal of Athletic Training*, vol. 48, no. 4 (2013): 463-70.

Keith Wyma. "When and How Should We Respond to Unjust Laws? A Thomistic Analysis of Civil Disobedience." *Christian Scholar's Review*, vol. 43, no. 2 (2014): 157-70.

Published Reviews

Charles Andrews. "Through a Pint Glass Darkly: Edgar Wright's *The World's End*." Review of *The World's End*, dir. Edgar Wright. *The Cresset*, vol. 77, no. 3 (2013): 29-31.

Craig Hinnenkamp. Review of *Management and the Gospel: Luke's Radical Message for the First and Twenty-First Centuries*, by Bruno Dyck. *Christian Scholar Review*, vol. 43, no. 1 (2013).

Katherine Karr-Cornejo. Review of *A History of Ecology and Environmentalism in Spanish American Literature*, by Scott M. DeVries. *Rocky Mountain Review*, vol. 68, no. 1 (2014): 83-85.

Lisa Laurier. Review of *The Catholic School Under Scrutiny: Ten Years of Research in Italy (1998-2008)*, by Guglielmo Malizia and Sergio Ciatelli. *Journal of Education and Christian Belief*, vol. 18, no. 1 (2014).

Tami Echavarria Robinson. Review of *Introverts in the Church: Finding Our Place in an Extroverted Culture*, by Adam McHugh. *FOCLIS Newsletter*, Fall 2013: 3.

Review of *Scoring Transcendence: Film Music as Contemporary Religious Experience*, by Kutter Callaway. *FOCLIS Newsletter*, Fall 2013: 2.

Review of *Quiet: The Power of Introverts in a World that Can't Stop Talking*, by Susan Cain. *FOCLIS Newsletter*, Fall 2013: 2-3.

Lindy Scott. Review of *Following Jesus: Journeys in Radical Discipleship. Essays in Honor of Ronald J. Sider*, Paul Alexander and Al Tizon, eds. *Journal of Latin American Theology*, 2014.1: 127-31.

Nicole Sheets. "In Light of Shadows." Review of *Half In Shade: Family, Photography, and Fat*, by Judith Kitchen. *Drunken Boat*, vol. 17 (2013).

Review of *Let Me Clear My Throat*, by Elena Passarello. *The Collagist*, vol. 50 (2013).

Review of *Door of Thin Skins* by Shira Dentz. *DIAGRAM*, vol. 13, no. 5 (2013).

Gerald L. Sittser. Review of *The Gospel of Freedom and Power: Protestant Missionaries in American Culture after World War II*, by Sarah E. Ruble. *Church History*, vol. 82, no. 4 (2013): 1016-18.

"Through Many Dangers, Toils, and Snares." Review of *Walking with God through Pain and Suffering*, by Timothy Keller. *Christianity Today*, vol. 58, no. 1 (2014): 61-63.

Jason Wollschleger. Review of *Emerging Evangelicals: Faith, Modernity and the Desire for Authenticity*, by James S. Bielo. *Review of Religious Research*, vol. 56, no. 3 (2014): 493-94.

Published Books and Articles (Non-refereed)

Rafaela Acevedo-Field. "¿Lo personal, lo profesional, lo político, o lo mexicano?" *Psicopolimorfis: Diversidad de Ideas en Movimiento*, June 2013.

"Culture Shock al Revés" *Psicopolimorfis: Diversidad de Ideas en Movimiento*, September 2013.

Grant Casady. "Whitworth University Pursues Education, Research, and Conservation at the Verbrugge Environmental Center." *Pend Oreille Conservation District Watershed News*, July 2013.

Jonathan Moo and Grant Casady, eds. *An Introduction to the Natural and Human History of Whitworth University's Verbrugge Environmental Center*. By Lauren Stark Hammerstrom. Spokane: Whitworth University, 2014.

Amanda C. R. Clark and Anthony E. Clark. "Building for the Senses: A Resurgence of Sacred Architecture in China." *Sacred Architecture Journal*, Spring 2014.

"Library As Place: Being Human in a Digital World," *The Christian Librarian*, vol. 57, no. 1 (2014): 73-76.

Anthony E. Clark. "Ban Gu: 32-92 CE, Historian, Poet, and Court Official." *The Berkshire Dictionary of Chinese Biography*. Kerry Brown, ed. Great Barrington: Berkshire Publishing, 2014.

"China's Modern Martyrs: From Mao to Now (Part 3)." *Catholic World Report*, March 25, 2014. <http://www.catholicworldreport.com>.

"China's Modern Martyrs: From Mao to Now (Part 2)." *Catholic World Report*, Sept. 13, 2013. <http://www.catholicworldreport.com>.

"China's Modern Martyrs: From Mao to Now (Part 1)." *Catholic World Report*, June 13, 2013

Amanda C. R. Clark and Anthony E. Clark. "Building for the Senses: A Resurgence of Sacred Architecture in China." *Sacred Architecture Journal*, Spring 2014.

Brent Edstrom. *John Coltrane: Jazz Piano Solos Series* (vol. 24). Milwaukee: Hal Leonard, 2013.

The Beatles: Jazz Piano Solos Series (vol. 28). Milwaukee: Hal Leonard, 2013.

Elton John: Jazz Piano Solos Series. (vol. 29). Milwaukee: Hal Leonard, 2014.

Cole Porter: Jazz Piano Solos Series. (vol. 30). Milwaukee: Hal Leonard, 2014.

Johnny Mercer: Jazz Piano Solos Series. (vol. 31). Milwaukee: Hal Leonard, 2014.

Peter Deneff and Brent Edstrom. *100 Jazz Lessons: Keyboard Lesson Goldmine Series*. Milwaukee: Hal Leonard, 2014.

Brent Edstrom and Todd Lowry. *100 Rock Lessons: Keyboard Lesson Goldmine Series*. Milwaukee: Hal Leonard, 2014.

Frozen Piano Solo Songbook. Milwaukee: Hal Leonard, 2014.

Frozen Piano Duets. Milwaukee: Hal Leonard, 2014.

Francis Scott Key and John Stafford Smith. Recording engineer and producer. *The Star-Spangled Banner - Charts & Tracks for Singers (Book/CD)*. Milwaukee: Hal Leonard, 2013.

Janet Hauck. "Intellectual Tenacity in the Christian Classroom." In Stronks, Julia K. *Teaching to Justice, Citizenship and Civic Virtue: the Character of a High School Through the Eyes of Faith*. Eugene: Wipf and Stock, 2014.

Stacy Keogh. "The Danger of Ennea-typing" *Nine Points Magazine*, May 2014. <http://ninepointsmagazine.org/the-danger-of-ennea-typing-stacy-keogh/>.

"Real Women Hunt: A New Look at Hunting in America." *Backcountry Journal*, Summer 2014.

Jason Wollschleger and **Mark Killian.** "The Emerging Church." *The World Religions and Spirituality Project*, 2014. <http://www.has.vcu.edu/wrs/profiles/EmergingChurch.htm>.

Nathan L. King and Robert K. Garcia. "Getting Our Minds Out of the Gutter: Fallacies that Foul Our Discourse (and Virtues that Clean it Up)." *Virtues in Action*. Michael Austin, ed. New York: Palgrave Macmillan, 2013. 190-206.

Jann H. Leppien. "Using Technology to Support Differentiation." *Utah Association for Gifted Children*, Feb. 15, 2014.

Arlin C. Migliazzo. "Naccarato Takes Students To Infinity . . . and Beyond." *Whitworth Today*, Winter 2013. 27.

Alan C. Mikkelson. "New Research on Communication in the Adult Sibling Relationship." K. Floyd and M. T. Morman, eds. *Widening the family circle: New research on family communication*. 2nd ed. Thousand Oaks: Sage, 2013. 19-34.

Jonathan Moo and Grant Casady, eds. *An Introduction to the Natural and Human History of Whitworth University's Verbrugge Environmental Center*. By Lauren Stark Hammerstrom. Spokane: Whitworth University, 2014.

Robin Pickering. "Obesity Places Burden on Bottom Line." *Journal of Business*, Oct. 24, 2013. <http://www.spokanejournal.com/local-news/obesity-places-burden-on-bottom-line/>.

Tami Echavarria Robinson. "Whitworth University: Harriett Cheney Cowles Memorial Library." *The Informed Librarian*, April 2014.

"Unanticipated Fortuitous Information Discoveries: Serendipity in Research." *ALKI: The Washington Library Association Journal*, vol. 30, no. 1 (2014): 13-16.

"The Problem and Prospect of Getting Information Literacy into the Academy: Keynote Address of the Annual Conference of the Association of Christian Librarians, June 11, 2013." *The Christian Librarian*, vol. 56, no. 2 (2013): 59-65.

"Collaborative Endeavors Can Be Memorable, Energizing and Rewarding." *ALKI: The Washington Library Association Journal*, vol. 29, no. 3 (2013): 14-15.

"Process not Product: Learning to Be Information Literate." *The Informed Librarian*, Sept. 2013.

"An Interview with the Librarian in Black: Keynote Speaker Sarah Houghton." *ALKI: The Washington Library Association Journal*, vol. 29, no. 2 July (2013): 13-15.

Erica Salkin. "Three Ps to Protect Free Speech for Student Media." PBS EducationShift, Feb. 10, 2014. <http://www.pbs.org/mediashift>.

Nicole Sheets. "Hidden Heritage: Embracing the Hispanic Food Scene in the Pacific Northwest." *Spokane Coeur D'Alene Living*, May 2014: 153-57.

Julia K. Stronks. "Culture, Pluralism and Justice." *Christian Courier*, June 17, 2013: 8.

"Sexual Assault, the Military, and Public Justice." *Capital Commentary Washington D.C.*, June 21, 2013. <http://www.capitalcommentary.org/kristen-gillibrand/sexual-assault-military-and-public-justice>.

"Affirmative Action, Voting Rights, and Balancing Power (1)." *Capital Commentary Washington D.C.*, June 28, 2013. <http://www.capitalcommentary.org/affirmative-action/affirmative-action-voting-rights-and-balancing-power-1>.

"Same-Sex Marriage and the Continuing Conversation (2)." *Capital Commentary Washington D.C.*, July 5, 2013. <http://www.capitalcommentary.org/doma/same-sex-marriage-and-continuing-conversation-2>.

"Beyond Bystander: Stand Against Sexual Violence." *Christian Courier*, July 22, 2013: 8

"Principled Pluralism." *Christian Courier*, Sept. 9, 2013: 8

"A Christian University, a Transgender Professor, and Employment Justice: Conflict in the Law." *Christian Feminism Today*, Sept. 27, 2013. <http://www.eewc.com/Articles/christian-university-transgender-professor-employment-justice>.

"Supreme Court Watch: Prayer and Pluralism Revisited." *Capital Commentary Washington D.C.*, Oct. 18, 2013. <http://www.capitalcommentary.org/establishment-religion/supreme-court-watch-prayer-and-pluralism-revisited>.

"Racial Justice in Washington State." *Christ & Cascadia Journal*, Oct. 9, 2013.

"Gay Rights and Religious Freedom: Part One." *Christian Courier*, Oct. 14, 2013: 8.

"Pluralism and Challenges in Employment" *Capital Commentary Washington D.C.*, Oct. 11, 2013. <http://www.capitalcommentary.org/azusa-pacific-university/pluralism-and-challenges-employment>.

"Where to Raise the Kids? The Conundrum of Child Well-Being and Government Policy." *Christian Courier*, Nov. 11, 2013: 8.

"Contraception, Religious Freedom, and the Supreme Court." *Christian Feminism Today*, November 2013. <http://www.eewc.com/Articles/contraception-religious-freedom-supreme-court>.

"Salt, Light, and Olympia: The Alternative Christian Politics of Representative Parker." *Christ & Cascadia Journal*, Dec. 2, 2014.

"Advent, Street People and Giving." *Christian Courier*, Dec. 9, 2013: 8.

"Prayers, Santa, and a Nativity: Government Support of Worldviews." *Christian Feminism Today*, Dec. 14, 2013. <http://www.eewc.com/Articles/prayers-santa-nativity-government-and-worldviews>.

"The (Dwindling) Jury of My Peers." *Christian Courier*, Jan. 24, 2014: 8.

"Sister Wives, Polygamy, and Cohabitation." *Capital Commentary Washington D.C.*, Jan. 24, 2014.

"Not Every Sin is a Crime: Prostitution and the Law." *Christian Courier*, February 2014.

"What the Sister Wives Ruling Should Have us Asking about Polygamy." *Think Christian*, Feb. 2, 2014. <http://thinkchristian.reframemedia.com/what-the-sister-wives-ruling-should-have-us-asking-about-polygamy>.

"Sister Wives, Prostitution, and a Biblical Role for Government." *Christian Feminism Today*, Feb. 25, 2014. <http://www.eewc.com/Articles/sister-wives-prostitution-biblical-role-government>.

"Icons, Feet of Clay and Calling." *Christian Courier*, March 10, 2014: 8.

"Leaning In, Having It All and Challenging Culture." *Christian Courier*, April 14, 2014: 8.

"Work, Faith and Christian Obligation." *Christian Courier*, May 12, 2014: 8.

"Reimaging Parenting: Making More Room for Answering God's Call." *Christian Courier*, June 9, 2014: 8.

McCulloh, Thayne M. and **Beck A. Taylor**. "Colleges Build Vital Workforce." Opinion editorial in *The Spokesman-Review* (April 20, 2014).

"Having Pre-K Key to Future." Opinion editorial in *The Spokesman-Review* (Nov. 3, 2013).

Websites and Social Media

Rafaela Acevedo-Field. Facebook group “Mexican History/Historia Mexicana.” Co-editor. 2012-14.

Jennifer Brown. Shelf Love. <http://shelflove.wordpress.com>. 2008-14.

“Love at First Sight.” *Rock & Sling*. <http://rockandsling.com/2013/09/26/love-at-first-sight/>. September 2013.

Amanda C. R. Clark. “Sacred Bones & Golden Arms: The Art of Christian Spirituality,” *Rock & Sling* blog. <http://rockandsling.com/2014/03/27/sacred-bones-golden-arms-the-art-of-christian-spirituality/>. March 27, 2014.

“The Best Books I Read in 2013,” *Catholic World Report*. http://www.catholicworldreport.com/Item/2818/the_best_books_i_read_in_2013.aspx. Jan. 1, 2014.

Anthony E. Clark. “Fr. James Schall, SJ, honors Fr. John Navone, SJ, at Gonzaga University.” The CWR Blog. <http://www.catholicworldreport.com/Blog>. April 25, 2014.

“Shanghai’s Bishop, Joseph Fan Zhongliang, SJ, Dies.” The CWR Blog. <http://www.catholicworldreport.com/Blog>. March 18, 2014.

“New China’s Environmental Crisis.” The CWR Blog. <http://www.catholicworldreport.com/Blog>. Jan. 7, 2014.

“China Renews Tension with the Vatican.” The CWR Blog. <http://www.catholicworldreport.com/Blog>. May 24, 2013.

Daman Hagerott. Witwellness. <http://witwellness.com/>. 2013-14.

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

Stacy Keogh. “Shopping on Sunday.” *Rock & Sling: A Journal of Witness*. <http://rockandsling.com/2014/02/12/shopping-on-sunday/>. Feb. 12, 2014.

Mark Killian. Young Life Staff Blog. <http://www.Leadership42day.com>. 2014.

Laurie Lamon. “Women’s Voices for Change, Poets on Poets: Laurie Lamon on Dahlia Ravikovitch.” <http://womensvoicesforchange.org/tag/laurie-lamon>. May 21, 2013.

John M. Larkin. Whitworth Near Space Wiki. <http://www.whitworthnearspace.org/>. 2012-14.

James Brian McPherson. Media & Politics Blog. <http://jmcpherson.wordpress.com>. 2009-present.

Love Songs for Joanna Blog. <http://lovesongs4joanna.wordpress.com>. 2013.

John Pell. Rhetoric Society of America: RSA Blogora. <http://rsa.cwrl.utexas.edu>. 2010-present.

Kathryn Picanco and **Debbie Tully.** Washington Co-Teach Website. <http://www.washingtoncoteach.com>. 2011-present.

Erica Salkin. *The Green Pen*. <http://www.ericasalkin.com>. 2012-14.

Whitsoccer. <http://whitsoccer.intangiblegameoffutbol.com/>. 2013-14.

Toby C. Schwarz. Devotional. <http://tobyschwarz.weebly.com>. 2014.

Meredith Shimizu. Spectatio Divina. <http://spectatio.wordpress.com>. 2011-14.

Kathryn Picanco and **Debbie Tully.** Washington Co-Teach Website. <http://www.washingtoncoteach.com>. 2011-present.

Patrick Van Inwegen, Johnathan Burge, and Patrick Price (developers). *Nishinomiya Japanese Garden Tour*. <https://play.google.com/store/apps/details?id=com.jsburge.app>. May 2014.

Formal Presentations

Rafaela Acevedo-Field and Dinorah Scott. "Barriers and Bridges on the Way to the Cross." North American Christian Foreign Language Association Conference. Wheaton College, Wheaton, Ill., March 2014.

Angeles Aller. "Eternity & Perdurability: Unamuno's Thoughts through Maternal Representations." Rocky Mountain Modern Language Association. Vancouver, Wash., October 2013.

"Intercultural Competence & International Collaboration." Transatlantic Educators Dialogue. University of Illinois Online platform, April 2013.

Charles Andrews. "Prison Memorials: Hunger, Mythology and Troubles Cinema." Midwest World History Association. Wittenberg University, Springfield, Ohio, Sept. 27-28, 2013.

Forrest Baird. "Celebrating C. S. Lewis." Socratic Club. Gonzaga University, Spokane, November 2013.

Mark J. Baird. "Preventing Mental Health Stigma." Restoring Hope Club. Whitworth University, Spokane, March 2014.

Katlyn Mirgon and **Kerry Breno.** "Water-soluble, pH Sensitive Molybdenum Complexes for Transfer Hydrogenation." 65th Northwest Regional Meeting of the American Chemical Society. Oregon State University, Corvallis, Ore., July 21-24, 2013.

Ashton Beck and Kerry Breno. "Fluorescence of pH Sensitive Rhenium Complexes." 65th Northwest Regional Meeting of the American Chemical Society. Oregon State University, Corvallis, Ore., July 21-24, 2013.

Katlyn Mirgon and Kerry Breno. "Water-soluble, pH Sensitive Molybdenum Complexes for Transfer Hydrogenation." Murdock College Science Research Program, Portland, Ore., November 2013.

Patricia Bruininks. "The Relationship between Hope and Time in Three Contexts." Western Psychological Association Meeting, Portland, Ore., April 2014.

Nancy A. Bunker. "Digital History: New Methodologies Facilitated by New Technologies." American Library Association annual meeting. Chicago, June 2013.

"Gold Mining in a Cornfield: Researching History in Non-Traditional Places." Pacific Northwest History Conference, Vancouver, Wash., April 2014.

Elizabeth L. Campbell. "'Psycho': Diagnostic Insights and Convoluted Psychopathology." Psi Chi Honor Society. Whitworth University, Spokane, October 2013.

Grant Casady. "Seeing the Forest for the Trees: Evaluating Variations in Land Surface Phenology." Washington Native Plant Society. Gonzaga University, Spokane, April 24, 2014.

"Time-Series Remote Sensing: Taking the Pulse of the Planet." Gonzaga University Biology Research Seminar. Gonzaga University, Spokane, March 19, 2014.

"Verbrugge Environmental Center, A Conservation District Partnership." Washington Association of Conservation Districts Annual Area Meetings. Camas Center, Usk, Wash., Oct. 2, 2013.

Corey McKenna and **David Cherry.** "Creating an Alignment Between Pre-Service and In-Service Teacher

Evaluation: Connecting the edTPA and TPEP." WERA Annual Conference. Seattle, Dec. 12, 2013.

Amanda C. R. Clark. "Lost Archives, Forgotten Voices, and Stories from Different Lands: Book Art as Narrative." Society for Textual Scholarship International Interdisciplinary Conference. University of Washington, Seattle, March 19-22, 2014.

"Producing a Culture of Artists Book Collection in Academic Libraries." College Book Art Association (CBAA) Annual Conference. The University of Utah, Salt Lake City, Jan. 3, 2014.

"Library as Place for Multi-Modal Composition." Inland InfoLit annual conference. Gonzaga University Bozarth Mansion, Spokane, Nov. 1, 2013.

Anthony E. Clark. Keynote. Whitworth Writing Awards Ceremony. Whitworth University, Spokane, May 2014.

Chair. "Church and Comedy in African-American Culture." Phi Alpha Theta Northwest Regional Conference. Coeur d'Alene, Idaho, April 12, 2014.

"Jesuits in Late Qing China." Jesuits in World History: International Symposium. Seattle University, Seattle, Jan. 31, 2014.

Keynote. "Unbroken Jade: Matteo Ricci's Advice for Study Abroad." National Association of Foreign Student Advisors (NAFSA) Annual Meeting. Spokane, Oct. 17, 2013.

"Teaching About Catholicism and Religious History in China." U.S. Catholic China Bureau Annual National Catholic China Conference. Chicago, Oct. 6, 2013.

"Out of the Ashes: Remembrance and Reconstruction in Catholic Shanxi, 1900-Present." LEWI Symposium on the Catholic Church in China, 1900 to the Present. Hong Kong Baptist University, Hong Kong, June 7, 2013.

Jessica Clements. "Re-visioning the Writing Center: Writing, Rhetoric, and Digital What Now?" Computers & Writing Conference. Washington State University, Pullman, Wash., June 8, 2014.

LuElla D'amico and Marlowe Daly-Galeano. "'Listen, Boys and Girls': Gender Messages in Children's Literature." Invited Lecture for Women's History Month. Lewis-Clark State College, Lewiston, Idaho, February 2014.

Claudia Dumitrescu. "An Attributional Explanation of Consumers' Unexpected Attitudes and Behavior toward Poor-Nutritional Products, with Implications for Childhood Obesity." Association for Consumer Research Conference. Chicago, Oct. 3-6, 2013.

Aaron Dyszelski. "Mastering Your Role: Techniques to Enhance Learning in Design and Technical Production Courses." United States Institute for Theatre Technology Education Commission. Fort Worth, Texas, March 2014.

Todd Friends. "Transformative Experiences in Teaching International Business." Academy of International Business. Vancouver, B.C., Canada, June 2014.

Daman Hagerott. "Moving Youth Players Up in Age Groups." U.S. Youth Soccer, National Youth License. Tukwila, Wash., November 2013.

Janet Hauck and S. Dilworth. "Satisfaction Guaranteed: Applying the ARCS Model of Motivational Design to Composition Information Literacy Instruction." Inland InfoLit Conference. Gonzaga University, Spokane, November 2013.

Janet Hauck and T. Robinson. "Le chercheur *écrivain* multilingue: Faculty-Librarian Collaboration." Inland InfoLit Conference. Gonzaga University, Spokane, November 2013.

"According to the Prescribed Form: Native American Citizenship Meets the Presbyterians." Pacific Northwest History Conference, Vancouver, Wash., April 2014.

"Imagination at Work: Reaching New Users with Innovative Instruction and Outreach." Northwest Archivists Conference. Spokane, May 2014.

Karin Heller. "Misunderstandings of Tolerance and the Path of Mercy." Study seminar in preparation for the Extraordinary Bishops Synod convened by Pope Francis I. Pontifical Lateran University, Rome, May 2014.

Megan Hershey. "Bringing African Voices into the Undergraduate African Politics Classroom." African Studies Association Conference. Baltimore, Md., November 2013.

Helen Higgs. "Building Culture." WBCA Regional Whiteboard Clinic. Gonzaga University, Spokane, 2013.

Craig Hinnenkamp. "Reframing Business Ethics Pedagogy: An Other-Centered Perspective." Christian Business Faculty Association Annual Conference. Chicago, October 2013.

Fred Johnson. "Visual Patterns, Narrative Paths: Chris Ware's New Graphic Novel, *Building Stories*, as User Interface."

Computers and Writing Conference. Frostburg State University, Frostburg, Md., June 2013.

Katherine Karr-Cornejo. "Speaking for the Other? Non-Indigenous Representations of the Mapuche People in Democratic Chile." Rocky Mountain Modern Languages Association. Vancouver, Wash., October 2013.

"La herencia de Claudio Gay y la representación de la diferencia." VII Alexander von Humboldt, Claudio Gay & Ignacio Domeyko International and Interdisciplinary Conference. Santiago, Chile, January 2014.

"'Vamos a decir que No:' Transición, ficción, y fracaso en No (2012) de Pablo Larraín." Latin American Studies Association (LASA) International Congress. Chicago, May 2014.

Stacy Keogh. "Portraits of a Patriot." Pacific Sociological Association Conference. Portland, Ore., March 2014.

Brooke Kiener. Featured Panelist. "The Arts: Past, Present, and Future." Spokane 50 Summit. December 2013.

"Religious Culture as a Political Strategy." George Fox University LACSI series. George Fox University, Newberg, Ore., March 2014.

Mark Killian. "What is Emerging? A Workshop on Conceptualizing Social and Religious Change in Post-Boomer America." Society of Scientific Study of Religion Annual Conference. Boston, November 2013.

Nathan L. King. "Religious Skepticism and Higher-Order Evidence." Socratic Club. Gonzaga University, Spokane, March 2014.

Will Kynes. "'Wisdom' as Mask and Mirror: Response to Russell L. Meek *Prophet and Sage in Dialogue: History and Methodology*." Wisdom and Prophecy Panel; Institute for Biblical Research Annual Meeting. Baltimore, Md., Nov. 22, 2013.

Austin D. Winkelman, Patrick J. Cappillino, David B. Robinson, and **Markus D. Ong.** "Using Synchrotron X-Rays to Determine the Environmental Effects on Surface Atomic Composition of Nanoporous Palladium-Rhodium Alloys." Murdock College Science Research Program Fall Conference. Lewis & Clark College, Vancouver, Wash., November 2013.

Austin D. Winkelman, Markus D. Ong, Patrick J. Cappillino, and David B. Robinson. "Determining Surface Concentration Tunability of Core-Shell Dendrimer-Encapsulated-Nanoparticle Palladium Rhodium Alloys using X-Ray Photoelectron Spectroscopy." Spokane Intercollegiate Research Conference. Spokane, April 26, 2014.

Keith Lambert and Suzann Girtz. "Using edTPA Across Two Universities to Develop Lines of Inquiry for Improvement and Advocacy." Presentation at AILACTE National Conference. Indianapolis, March 2014.

Keith Lambert and Stephen Stein. "If Only We Knew What They Were Thinking." Presentation at WASA/AWSP State Summer Conference. Spokane, June 2013.

Margie LaShaw and **Tara Lambert.** "Using Faculty-Student Collaboration with an Audit Project that Serves the University." American Accounting Association National Conference/Conference on Teaching and Learning in Accounting. Anaheim, Calif., August 2013.

Laurie Lamon. Poem. "The Child is Tired." Announcement ceremony of the Amy Ryan Endowed Professorship in the Liberal Arts. Robinson Science Hall, Whitworth University, Spokane, April 10, 2014.

Margie LaShaw and Tara Lambert. "Using Faculty-Student Collaboration with an Audit Project that Serves the University." American Accounting Association National Conference - Conference on Teaching and Learning in Accounting. Anaheim, Calif., August 2013.

Kathryn Lee. *Woman Suffrage in State Supreme Courts: "The Glacier Still Moves."* Western Political Science Association Meeting, Seattle, April 2014.

Jann H. Leppien. "The Schoolwide Enrichment Model." Washington Association of Educators of the Talented and Gifted (WAETAG). Whitworth University, Spokane, June, 28, 2013.

"Advanced Differentiation." Duke University

Talent Identification Program's Summer Institute for Educators on Gifted Education. The R. David Thomas Center, Duke University, Durham, N.C., June 17-21, 2013.

"Strategies for Differentiating Curriculum, Strand B and Strand C." Confratute Summer Institute on Teaching and Learning. University of Connecticut, Storrs, Conn., July 14-July 19, 2013.

"Using Technology to Support Differentiation." Confratute Summer Institute on Teaching and Learning. University of Connecticut, Storrs, Conn., July 17, 2013.

"Common Core Standards and Gifted/Enrichment Education: Marriage Made in Heaven or Divorce Pending?" Confratute Summer Institute on Teaching and Learning. University of Connecticut, Storrs, Conn., July 18, 2013.

"A Teachers Toolkit: Teaching Thinking Skills for the 21st-Century Learner." Edufest Summer Institute on Teaching and Learning Conference. Boise State University, Boise, Idaho, July 29-Aug. 1, 2013.

"What's So Different about Raising a Gifted Child?" Edufest Summer Institute on Teaching and Learning Conference. Boise State University, Boise, Idaho, July 30, 2013.

"Edufest Forum: Leadership and Life Lessons from the Field." Edufest Summer Institute on Teaching and Learning Conference. Boise State University, Boise, Idaho, Aug. 2, 2013.

"Ongoing Issues in Identification: How Should We Address Them?" Washington Association of Educators of the Talented and Gifted (WAETAG). Hotel Murano, Tacoma, Wash., Oct. 18, 2013.

"What Makes Quality Curriculum for Advanced Learners?" Orange County Council for Gifted and Talented Education (OCCGATE) Annual Conference. University of California, Irvine, Calif., Oct. 19, 2013.

"Curricular Adjustments to Accommodate Gifted Learners." Orange County Council for Gifted and Talented Education (OCCGATE) Annual Conference. University of California, Irvine, Calif., Oct. 19, 2013.

"Developing Minds: Strategies and Tools for Scaffolding Student Thinking." Orange County Council for Gifted and Talented Education (OCCGATE) Annual Conference. University of California, Irvine, Calif., Oct. 19, 2013.

"Using the Parallel Curriculum Model to Develop Thinking in the 21st-Century Learner." National Association for Gifted Children. J. W. Marriott, Indianapolis, Nov. 8, 2013.

"We Want You! How to Get More Involved in the Work of NAGC." National Association for Gifted Children. J.W. Marriott, Indianapolis, Nov. 8, 2013.

"Program Procedures, Policies, and Professional Development." Whitworth Center for Gifted Education G/T Institutes on the Identification of Highly Capable Students and Program Design. Whitworth University, Spokane, Jan. 27-28, 2014.

"Program Procedures, Policies, and Professional Development. Whitworth Center for Gifted Education G/T Institutes on the Identification of Highly Capable Students and Program Design." Shoreline Conference Center, Shoreline, Wash., Jan. 30-31, 2014.

"Program Procedures, Policies, and Professional Development." Whitworth Center for Gifted Education G/T Institutes on the Identification of Highly Capable Students and Program Design. Shoreline Conference Center, Shoreline, Wash., Feb. 11-12, 2014.

"The Puzzling Paradox of 2 E Learners Symposium." The 2e Center for Research and Professional Development. Bridges Academy School, Studio City, Calif., Feb. 15-17, 2014.

"Program Procedures, Policies, and Professional Development." Whitworth Center for Gifted Education G/T Institutes on the Identification of Highly Capable Students and Program Design. ESD 112, Vancouver, Wash., March 6-7, 2014.

"What's So Different about Raising a Gifted Child?" NW Gifted Child Association. Seattle, March 7, 2014.

"The Pivotal Role of Parents/Families in Advocating for Your Child's Giftedness." NW Gifted Child Association. Seattle, March 7, 2014.

"Unwrapping the Gift by Supporting the Potential." Celebration of Talent. Prodigy NW, Spokane, March 22, 2014.

"Developing Minds: Strategies and Tools for Scaffolding Student Thinking." Celebration of Talent. Prodigy NW, Spokane, March 22, 2014.

Kathryn Picanco and Jann H. Leppien. "The Schoolwide Enrichment Model." Washington Association of Educators of the Talented and Gifted/Education Service District Training of Trainers Conference. Whitworth University, Spokane, June 27, 2013.

Corey McKenna. "Fruit of the Spirit: Administrators as Agents of Integration of Faith and Learning." ICCTE Annual Conference. Ontario, Canada, May 29, 2014.

Corey McKenna and David Cherry. "Creating an Alignment between Pre-Service and In-Service Teacher Evaluation: Connecting the edTPA and

TPEP." WERA Annual Conference. Seattle, Dec. 12, 2013.

Arlin C. Migliazzo. Panel Commentator. "Contested Resources in Americas Western Empire." Phi Alpha Theta Northwest Regional Conference. Coeur d'Alene, Idaho, April 2014.

Alan C. Mikkelson and B. Weatherly. "Communication Competence, Leadership Behaviors and Employee Outcomes in Supervisor/Employee Relationships." Presented to the Western States Communication Association. Anaheim, Calif., February 2014.

A. C. Mikkelson, and P. M. Pauley. "Relational Maximization and the Communication of Relational Maintenance in Romantic Relationships." Presented to the National Communication Association. Washington, D.C., November 2013.

Roger Mohrlang. "Missionary Pioneers, for Perspectives on the World Christian Movement." Calvary Chapel, Spokane, March 3, 2014; Central United Protestant Church, Richland, Va., March 9, 2014.

Vange Ocasio. "Role of Remittances and Microcredit in Economic Development: The Case of Bangladesh." Western Economic Association Annual Meetings, Seattle, June 28-July 2, 2013.

John Pell. "Across Platforms: Multimodality as Programmatic Ethic." Computers and Writing. Pullman, Wash., June 6, 2014.

"Triangulating Tragedy: An Interactionist Analysis of Wayne LaPierre's Public Rhetoric after Sandy Hook." Conference of Rhetoric

Society of America. San Antonio, Texas, May 22, 2014.

"The Long Road Ahead: Jane Addams and Pragmatic Empathy." Feminisms and Rhetorics. Stanford, Calif., Sept. 25, 2013

Kathryn Picanco. "Literature Circles for Gifted Readers." Celebration of Talent Conference. Whitworth University, Spokane, June 22, 2013.

"Flexible Grouping Strategies." Celebration of Talent Conference. Whitworth University, Spokane, June 22, 2013.

"Differentiation for Highly Capable Students." Workshop. Kent School District, Kent, Wash., June 20-22, 2013.

"Developing Highly Capable Programs in Rural School Districts." Washington Association of Educators of the Talented and Gifted/Education Service District Training of Trainers Conference. Whitworth University, Spokane, June 24, 2013.

"Connect and Contribute: Making Learning Real." Washington Association of Educators of the Talented and Gifted Conference. Tacoma, Wash., Oct. 19, 2013.

"Literature Circles with a Twist." Washington Association of Educators of the Talented and Gifted Conference. Tacoma, Wash., Oct. 19, 2013.

"Serving Gifted Students in Rural Districts." National Association for Gifted Children. Indianapolis, Nov. 8, 2013.

"Creating a Continuum of Services for your Highly Capable Students." Institute on Identification and Program Design. Whitworth University, Spokane, Jan. 28, 2014.

"Creating a Continuum of Services for your Highly Capable Students." Institute on Identification and Program Design. Shoreline, Wash., Jan. 30, 2014.

"Creating a Continuum of Services for your Highly Capable Students." Institute on Identification and Program Design. Shoreline, Wash., Feb. 10, 2014.

"Creating a Continuum of Services for your Highly Capable Students." Institute on Identification and Program Design. Vancouver, Wash., March 7, 2014.

"Accelerated Learning and Enhanced Instruction: Differentiation for Highly Capable Students." Celebration of Talent Conference. Whitworth University, Spokane, March 22, 2014.

Donna Pierce and Lindy Scott. "Whitworth University: Five Models of Internationalizing Christian Higher Education." IAPCHE Conference. Calvin College, Grand Rapids, Mich., May 24, 2013.

"Infinity -- A Mathematical Journey, The Greeks to Cantor." Spokane Regional Mathematics Colloquium. Gonzaga University, Spokane, April 2014.

Janet Hauck and **T. Robinson.** "Le chercheur écrivain multilingue: Faculty-Librarian Collaboration." Inland InfoLit Conference. Gonzaga University, Spokane, November 2013.

Bendi Benson Schrambach. "Indésirables dans 'Les Intouchables.'" PAMLA Annual Conference. San Diego, November 2013.

Toby C. Schwarz. "No Weight. No Problem: Functional Strength Training for All Athletes." Northwest All-Sports Clinic. Ramada Inn, Sea Tac Airport, Seattle, February 2014.

"No Weight. No Problem. Functional Strength Training for All Athletes." Washington Interscholastic Activities Association. Yakima Convention Center, Yakima, Wash., July 2013.

Dinorah Scott, Rafaela Acevedo-Field. "Barriers & Bridges in the Way of the Cross." Crossing Borders: Bridging Boundaries through World Languages, 24th North American Christian Foreign Language Association. Wheaton College, Wheaton, Ill., March 20-22, 2014.

Lindy Scott and Donna Pierce. "Whitworth University: Five Models of Internationalizing Christian Higher Education." IAPCHE Conference. Calvin College, Grand Rapids, Mich., May 24, 2013.

"The Rise and Fall of Liberation Theology: Examine, Keep, Discard." North American Christian Foreign Language Association annual meeting. Wheaton College, Wheaton, Ill., March 20-22, 2014.

"Teología Latina en el Contexto Norteamericano." [Latino Theology in the North American Context]. Latin American Theological Fellowship Consultation. Wheaton College, Wheaton, Ill., May 29-31, 2014.

Nicole Sheets. "More Than Just A Status Update: The Power Of Blogs In Teaching Creative Nonfiction." South Atlantic Modern Language Association. Atlanta, Ga., Nov. 7-9, 2013.

Meredith Shimizu. "Above Reality: Interpreting Skyscraper Views in Popular Culture of the 1930s." Space Between Society Annual Conference. DePaul University, Chicago, June 2013.

"The Aestheticization of Disaster: Photographs of Destruction for Your Coffee Table." Pop Culture Association/ American Culture Association Annual Conference. Chicago, April 2014.

Pamela Parker. Participant and respondent. "A Future-Oriented Reflection on Mark Schwehn's *Exiles from Eden* and the Lilly Fellows Program in Humanities and the Arts." Lilly Fellows Reunion. Valparaiso University, Valparaiso, Ind. June 6-8, 2014.

W. Matthew Silvers. "The IronMay Challenge: How Technology, Collective Efficacy and Challenge Can Be Leveraged to Promote Physical Activity." Annual meeting for the Western Society for Kinesiology and Wellness. Reno, Nev., October 2013.

Gerald L. Sittser. "Adversity and Spiritual Formation." Public lecture co-sponsored by the Center for Christian Thought and the Institute of Spiritual Formation. Biola University, La Mirada, Calif., Feb. 20, 2014.

"The Integration of Theology and Psychology in John Cassian." Seminar presented to Fellows of the Center for Christian Thought. Biola University, La Mirada, Calif., Feb. 21, 2014.

Douglas Sugano. "The Literature of the Japanese American Internment." Ansel Adams Symposium. Gonzaga University, Spokane, February 2014.

Douglas Sugano and Robert Bartlett. "Taming the Elephant in the Room: Everyday Multicultural Encounters." Washington Faculty and Staff of Color Conference. Spokane, October 2013.

Beck A. Taylor. "Trends in Higher Education." Aurora Northwest Rotary Club, Spokane, May 29, 2014.

Keynote. Youth for Christ, Spokane, May 2014.

"Educating Students for the 21st Century." Spokane Rotary 21 Club, Spokane, October 2013.

Debbie Tully. "What is Character Education? Taking PACE to the Next Level; Embedding Character Education into School Climate, Curriculum and Common Core." Northeast Educational Service District 101. Spokane, June 20, 2013.

Debbie Tully and Laura Smith. "Improving School Culture and Climate by Cultivating Character. Taking PACE to the Next Level; Embedding Character Education into School Climate, Curriculum and Common Core." Northeast Educational Service District 101. Spokane, June 20, 2013.

Debbie Tully, John Traynor and Stephanie Lundberg. "Collaborative Schools for Innovation and Success: A Spokane Partnership." CSIS Implementation Consortium. Western Washington University, Bellingham, Wash., Sept. 30, 2013.

Debbie Tully, Judy Smith, Julie A. Ray and Peggy Lewis. "Best Practices in Co-Teaching: An Institutional Collaborative." Co-Teaching Project National Webinar. East Carolina University, Greenville, N.C., Oct. 23, 2013.

Debbie Tully and Barbara Sanders. "Change through Collaboration: Comprehensive School/Community Partnerships for Optimum Impact on Learning." AILACTE 2014 Annual Meeting and Conference - Catalyst for Change: Liberal Arts and Teacher Education. Indianapolis, March 1-2, 2014.

Debbie Tully, John Traynor and Stephanie Lundberg. "Utilization of a Saturation and Co-Teaching Model of Initial Teacher Training." 2014 Professional Development Schools National Conference - The Common Core of Professional Development Schools: Employing the Nine to Enhance Educational Growth. Las Vegas, March 27-30, 2014.

Debbie Tully, John Traynor and Stephanie Lundberg. "Utilization of a Saturation and Co-Teaching Model of Initial Teacher Training." 2014 Spring Washington Association of College of Teacher Education Conference. Whitworth University, Spokane, April 23-24, 2014.

Patrick Van Inwegen. "The Work of Costa Rica's Many Decisions for Peace." Western Political Science Association Annual Conference. Seattle, April 17-19, 2014.

"A Local Carbon Market in Spokane." Washington Higher Education Sustainability Conference. Bellingham, Wash., Feb. 6-7, 2014.

"Whitworth Sustainability Tour." Washington Higher Education Sustainability Conference. Bellingham, Wash., Feb. 6-7, 2014.

Anne Wilcox. "Informal Discussions on Preparing All Teachers for Effective English Learner Instruction in Content-Area Classrooms." TESOL International Conference. Portland, Ore., March 2014.

Sarah Keller and **Timothy J. Wilkinson.** "Preventing Suicide in Montana: The Implementation and Analysis of an Advertising Campaign." Marketing & Public Policy Conference. Boston, 2014.

Betty Fry Williams. "Lessons Learned: A Lifetime in Special Education." Spokane Guilds' School Circle of Hope Benefit Breakfast. Spokane, October 2013.

Discussant. "Symposium: Evaluating Autism Treatment Programs." Association for Behavior Analysis International. Minneapolis, Wis., May 2013.

"The Effects of a Self-Report Checklist on On-Task Behavior of Seventh-Grade Students at Risk for Behavioral Disorders in a Middle School Language Arts Resource Room." Association for Behavior Analysis International. Minneapolis, Wis., May 2013.

Jason Wollschleger. Invited Panel Session. "Emerging Church." Society for the Scientific Study of Religion. Boston, November 2013.

Cynthia Wright and Suzette Nynas. "Evidence-Based Practice: What you need to know to implement EBP." Northwest Athletic Trainer's Association Annual Meeting and Clinical Symposium. Portland, Ore., March 21, 2014.

Juried and Non-Juried Shows

Amanda C. R. Clark. *Book Art & Artists Books: A Student Selection.* Library exhibit. Cheney Cowles Memorial Library, Whitworth University, Spokane, April-August 2014.

Faith in Miniature. Library exhibit. Cheney Cowles Memorial Library, Whitworth University, Spokane, January-April 2014.

Aaron Dyszelski. Scenic designer and paint charge. *Good People.* Interplayers Theatre, Spokane, January 2014.

Scenic designer and paint charge. *The Foreigner.* Interplayers Theatre, Spokane, June 2014.

Scenic and costume designer. *The Wakefield Mysteries.* Whitworth University, Spokane, October 2013.

Scenic and costume designer. *Pride and Prejudice.* Whitworth University, Spokane, March 2014.

Brent Edstrom. Performer. *Swingin' With the Piano Man.* Feature performance with the Spokane Jazz Orchestra. Bing Theatre, Spokane, March 8, 2014.

Performer. Brent Edstrom with Freda Payne. *Dirty Dog Jazz Cafe,* Detroit, Mich., Aug. 15-17, 2013.

Performer. Brent Edstrom with Freda Payne. Various venues, Boca Raton, Fla., Nov. 9-16, 2013.

Performer. *Concerto No. 2 for Jazz Piano and Orchestra.* Brent Edstrom and Whitworth Symphony Orchestra. Cowles Auditorium, Spokane, April 27, 2014.

Composer. *Echoes* for tenor saxophone and electronic accompaniment. Performed by Christopher Parkin at the North American Saxophone Alliance Conference, University of Illinois Krannert Center for the Performing Arts, Urbana, Ill., March 20-23, 2014.

Brooke Kiener. Director. *In Tandem*. 50-Hour Slam Film Festival, Spokane, May 2014.

Director. *Pride and Prejudice*, adapted for the stage by Jon Jory. Whitworth Theatre, Spokane, March 2014.

Scott Miller. Tenor soloist. *Requiem*. W. A. Mozart. Gonzaga University Choir and Orchestra. Gonzaga University, Spokane, May 2014.

Tenor soloist. *Dichterliebe*. R. Schumann. Faculty-artist recital with Judith Schoepflin, pianist. Whitworth University, Spokane, September 2013.

Toby C. Schwarz. *125 Seconds: Four Types of Athletes*. Institutional Advancement, Whitworth University, Spokane, December 2013

Storytelling. *Hot Soup*, English Department, Whitworth University, Spokane, December 2013.

Guest Lecture. "Psychological and Philosophical Aspects in Sport." Whitworth University, Spokane, fall 2013.

Guest Lecture. Athletic Training Senior Seminar. Whitworth University, Spokane, spring 2014.

Judith Schoepflin. Pianist. All-Schumann recital, Whitworth University, Spokane, September 2013.

Pianist and producer. "Women Composers: The Untapped Source." Music for two pianos, Whitworth University, Spokane, October 2013.

Pianist and producer. Faculty chamber recital, Whitworth University, Spokane, November 2013.

Nicole Sheets. Reader. EWU Get Lit Festivals Pie & Whiskey Reading. Women's Club of Spokane, Spokane, April 10, 2014.

Diana Trotter. Performer. *The Unbelievable Beauty of Being Human*. InterPlay performance. Edinburgh Fringe Festival, Edinburgh, Scotland, August 2013.

Actor. "Vivian Bearing," *Wit*, by Margaret Edson. Lake City Playhouse, Coeur d'Alene, Idaho, February and March 2014.

Patrick Van Inwegen. *Imagine a World without Militaries*. Exhibit. Whitworth University, Spokane, March 19-April 3, 2014.

Gordon Wilson. Painting demonstration for MAC Auction. Northwest Museum of Art and Culture and the Davenport Hotel, Spokane, November 2013.

Little Spokane River Studio Tour. Invitational exhibit. Jill Smith Studio, Spokane, September 2013.

The Prodigal Goose and the South of France. Solo exhibit of 35 paintings. Tinman Gallery, Spokane, February 2014.

"Best of the Basement." Art Spirit Gallery, Coeur d'Alene, Idaho, March 2014.

Annual small-works exhibit. Art Spirit Gallery, Coeur d'Alene, Idaho, December 2013.

Spokane Valley Arts Council exhibit. Spokane Valley, September 2013.

Spokane Art School faculty show. Spokane Art School, Spokane, November 2013-February 2014.

The Grimm Brothers Show (Bremen Town Musicians). Tinman Gallery, Spokane, August 2013.

MAC juried exhibit and auction. Northwest Museum of Art and Culture, Spokane, November 2013.

Professional Service, Leadership and Consulting

Elizabeth Abbey. Consumer-protection coordinator. Washington State Academy of Nutrition and Dietetics, Seattle, August 2013-present.

Webinar. "It Pays to be Certified." Washington State Academy of Nutrition and Dietetics, May 2014.

Poster. "Consumer Protection - It's Our Responsibility." Washington State Academy of Nutrition and Dietetics Educational Conference, Spokane, April 7, 2014.

Legislative issues chair. Greater Spokane Dietetic Association, Spokane, June 2011-May 2014.

Fact-sheet co-editor. Sports, Cardiovascular, and Wellness Nutrition, May 2012-present.

Rafaela Acevedo-Field. Adjudicator. Washington Consortium for the Liberal Arts, Whitworth University, Spokane, April 2014.

Adjudicator. Core 150 Whitworth Writing Awards, Whitworth University, Spokane, April 2014.

Angeles Aller. Member. Spanish Program Review Team, University of North Idaho, Coeur d'Alene, Idaho, May 2013.

AP reader. ETS The College Board, Cincinnati, June 2013.

Translator. Sermonwriter.com, Spokane, ongoing.

Interpreter. Women of Faith, Seattle, ongoing.

Charles Andrews. Peer reviewer. *The Space Between: Literature and Culture 1914-45*, September 2013.

Mark J. Baird. Member. Veteran Student Task Force, Whitworth University, Spokane, May 2013-May 2014.

Member. CMH/MFT Advisory Board, Whitworth University, Spokane, 2013-14.

Judge. Washington Consortium for the Liberal Arts Essay Contest, Spokane, April 2014.

Member. Psychology Department Lecturer Search Committee; Whitworth University, Spokane, May 2014.

Keith Edward Beebe. Member. Staff Search Committee for Assistant Director of the M.A. in Theology Program, Whitworth University, Spokane, June 2013.

Presenter/Facilitator. *Heaven and Hell* Prime Time discussion, McMillan/ Ballard/Cornerstone Residence Hall, Whitworth University, Spokane, Jan. 16, 2014.

Member of Editorial Review Board. *International Journal of Servant-Leadership*, Gonzaga University, Spokane, 2011-present.

Patricia Bruininks. Representative. Western Psychological Association Council, 2013-14.

Paper session chair. Western Psychological Association Meeting, Portland, Ore., April 26, 2014.

Robert Buckham. Member. Human Capital Media Executive Research Board, Washington, D.C., 2014.

Nancy A. Bunker. Vice-chair and statewide four-year-university representative. Library Council of Washington, Washington State Library, Tumwater, Wash., 2012-14.

Elected member at large. History Section Executive Committee, Reference and User Services Association of American Library Association, 2013-present.

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

Member. Statewide Database Licensing Advisory Committee, Washington State Library, Tumwater, Wash., 2014.

Member. Gale Cengage Learning History Research and Innovation Award Selection Committee, ALA RUSA History Section, 2013-15.

Member. History Communications Committee, Reference and User Services Association of American Library Association, 2013-present.

Grant Casady. Peer reviewer. *Journal of Arid Environments*, 2007-14.

Peer reviewer. *Remote Sensing*, 2011-14.

Anthony E. Clark. Co-Leader. Senior seminar course Medieval and Early Modern Studies MEMs, Whitworth University, Spokane, 2013-14.

Director of the archives, Catholic Diocese of Spokane, Spokane, 2009-present.

Jessica Clements. Style editor. *Present Tense Journal*, ongoing.

LuElla D'Amico. Editorial assistant. *Literature in the Early American Republic, Volume 6*, Fall 2013-Spring 2014.

Claudia Dumitrescu. Reviewer. *Journal of Marketing Management*, June 2013.

Reviewer. *International Journal of Emerging Markets*, July 2013.

Reviewer. American Marketing Association Winter Marketing Educators Conference, September 2013.

Member assisting in curriculum development and program review. Undergraduate Program Committee of School of Business, Whitworth University, Spokane, fall 2013.

Reviewer. *International Journal of Emerging Markets*, December 2013.

Reviewer. *Journal of Marketing Management*, November 2013.

Aaron Dyszelski. Education Commission member. United States Institute for Theatre Technology, 2013-14.

Regional chapter web master. United States Institute for Theatre Technology NW Region, March 2014-present.

Brent Edstrom. Various performances at Whitworth Community Presbyterian Church, 2013-14.

Karen Petersen Finch. Member. Editorial board, *The International Journal of Leadership Studies*, Gonzaga University, Spokane, 2011-present.

Todd Friends. Reviewer. *The Learning Journal*, 2014.

Reviewer. U.S. State Department Critical Language Scholarship Program, 2014.

Daman Hagerott. Selection evaluator. Evaluation staff for Spokane SC Shadow, Spokane, May 2013.

Jael Hagerott. Youth coach. SSC Shadow Youth Soccer Club, Spokane, May 2013-present.

Training center instructor. United States Soccer Federation, Seattle, July 2013.

Janet Hauck. Past president, Northwest Archivists. May 2013-14.

Member. Northwest Archivists Board, May 2013-14.

Chair. Northwest Archivists Annual Conference, Local Arrangements Committee. May 2013-14.

Karin Heller. Sponsor of two students for the SIRC Conference on April 26, 2014.

Megan Hershey. Reviewer. *Journal of Eastern African Studies*, 2014.

Helen Higgs. Member. NCAA Division III Women's Basketball Regional Advisory Committee-West Region, 2013-14.

Board member. Northwest Womens Intercollegiate Basketball Officials Association, Spokane, 2014.

Mike Ingram. Chair. Northwest Regional Ethics Bowl, Seattle Pacific University, Seattle, Nov. 23, 2013.

Leadership-team member. Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Jacksonville, Fla., Feb. 28, 2014.

Chair. Task Force on Regions for the Intercollegiate Ethics Bowl, Association for Practical and Professional Ethics, Jacksonville, Fla., Feb. 28, 2014.

Manager. Independent Colleges of Washington Ethics Bowl, Seattle University, Seattle, April 4, 2014.

Served in tournament control room at the Linfield College tournament, McMinnville, Ore., Nov. 15-17, 2013; the Pacific University tournament, Forest Grove, Ore., Jan. 24-26, 2014; the National Christian College Forensics Association national tournament, California Baptist University, Riverside, Calif., March 8-10, 2014.

Governing board. International Public Debate Association, 2013-14.

Western representative. National Christian College Forensics Association Leadership Council, 2013-14.

IPDA Representative. Northwest Forensics Conference Steering Committee, 2011-present.

Judge. Various college speech and debate tournaments, 2013-14.

Reviewer. *Journal of Relevant Rhetoric*, August 2013, April 2014.

Guest preacher. Driscoll Boulevard Baptist Church, Spokane, July 2013, August 2013, May 2014.

Parliamentarian. Eastern Washington/Idaho Synod of the Evangelical Lutheran Church in America, May 2014.

Katherine Karr-Cornejo. Session organizer. Spanish American Literature session of Rocky Mountain Modern Languages Association, 2014.

Session chair. "Dimensions of Violence in Latin America," Latin American Studies Association International Congress, Chicago, May 2014.

Website manager. Southern Cone Studies Section of Latin American Studies Association, ongoing.

Brooke Kiener. Chair. Spokane Arts Fund, Spokane, January 2013-present.

Nathan L. King. Manuscript referee. *Noûs, Philosophy and Phenomenological Research, Philosophers Imprint.* (Other details omitted to ensure that reviews are double-blind.)

Will Kynes. Contributor. *Zeitschrift für die alttestamentliche Wissenschaft*, 2014.

Keith Lambert. Article reviewer. *Journal for Teacher Education*, Pennsylvania State University, February 2014.

Developer for hybrid courses. Whitworth Continuing Studies, Whitworth University, Spokane, summer 2013.

Laurie Lamon. Act Six mentor. Whitworth University, Spokane, 2013-14.

New Faculty Mentor. Whitworth University, Spokane, 2013-14.

Poetry editor. *Rock & Sling, Journal of Witness.* Housed at Whitworth University, Spokane, 2011-present.

Margie LaShaw. Invited manuscript review. *Scriptural Foundations for Accounting*, Berrien Springs, Mo., May 2014.

Kathryn Lee. Member. Spokane County Housing and Community Development Advisory Committee, 2012-14.

Jann H. Leppien. Member. Washington State Gifted Advisory Committee, Washington State Department (Highly Capable Programs), Olympia, Wash., May 2013-January 2014.

Member. Diversity and Equity Committee, National Association for Gifted Children, Indianapolis, Nov. 9, 2013.

Member. NAGCs Leadership Committee, National Association for Gifted Children, Indianapolis, Nov. 9, 2013.

Expert Speakers Program member. National Association for Gifted Children, Washington, D.C., academic year 2013-14.

Dissertation reviewer. Research and Evaluation Division, National Association for Gifted Children, Washington, D.C., March 14, 2014.

Manuscript reviewer. *Gifted Child Today*, by Sage Publications, Thousand Oaks, Calif., Jan. 11, 2014.

Secretary. Association for the Education of Gifted Underachieving Students, Burlington, Mass., 2013-14.

Executive board member. 2e Center for Research and Professional Development, Bridges Academy School, Studio City, Calif., 2013-14.

Curriculum consultant. Bridges Academy School for 2e Students, Studio City, Calif., 2013-14.

President. Edufest (Summer Teaching and Learning Conference), Inc., Boise, Idaho, 2013-14.

Corey McKenna. Member. Professional Educator Standards Board Accreditation Team, Seattle Pacific University, Seattle, May 2013.

Member. Professional Educator Standards Board Accreditation Team, Western Governors University (online), May 2014.

Reviewer. American Association of Colleges for Teacher Education annual conference proposals, Indianapolis, August-September 2013.

James Brian McPherson.

Reviewer. *American Journalism*, February 2014.

Conference paper reviewer. American Journalism Historians Association, June 2013.

Arlin C. Migliazzo. Faculty representative. Lilly Fellows Program in Humanities and the

Arts, Whitworth University, Spokane, 2013-14.

Mentor. Lilly Graduate Fellows, 2013-14.

Editorial consultant. *The James Poyas Daybook: The Account of a Charles Town Merchant, 1760-1765*, online exhibition mounted by the Avery Research Center for African American History at the College of Charleston in conjunction with the Lowcountry Digital History Initiative, January 2014.

Alan C. Mikkelson. Editorial board, *Communication Studies*. Ongoing.

Editorial board, *Journal of Family Communication*. Ongoing.

Reviewer, *Communication Monographs*. Ongoing.

Reviewer, *Southern Communication Journal*. Ongoing.

Reviewer, *Communication Quarterly*. Ongoing.

Reviewer, *Western Journal of Communication*. Ongoing.

Reviewer, *Journal of Social and Personal Relationships*. Ongoing.

Reviewer, *Personal Relationships*. Ongoing.

Jonathan Moo. Peer reviewer. *Journal of Theological Studies*, November 2013.

Peer reviewer. *Perspectives on Science and the Christian Faith*, May 2014.

Nathan Moyer. Judge. Young Mathematicians Conference online, June 2013.

Referee. *Faith and Philosophy*, 2013-14.

Vange Ocasio. Faculty advisor. Omicron Delta Epsilon, International Honor Society for Economics, 2012-present.

Deanna Ojennus. Project leader. ICW Project to Develop Recruiting Videos Highlighting Faculty-Mentored Student Research at Independent Colleges, Whitworth University, Spokane, 2013-14.

SIRC liaison. 12th Annual Spokane Intercollegiate Research Conference, Gonzaga University, Spokane, April 26, 2014.

Alison Olzendam. Leadership coach. Washington State Leadership Academy, Nine Mile School District, Spokane, 2012-14.

Scorer. Teacher of the Year nominations, NEWESD, 2011-present.

Leadership framework specialist. AWSP Leadership Framework, Freeman, Mead, East Valley, and Nine Mile School Districts, Spokane, 2013-14.

Secretary, Washington Council of Administration Programs, 2012-present.

AWSP intern. Grant Advisory Board, 2012-present.

Joshue Orozco. Referee. *American Philosophical Quarterly*, 2013-14.

Pamela Parker. Chair. British Women Writers Association, 2013-14.

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

Member. State of Washington Gifted Education Advisory Committee, 2012-present.

Reviewer for national convention session. National Association for Gifted Children, 2013-present.

Robin Pickering. Executive board member. Spokane AIDS Network, 2012-present.

Editorial board member. Alumni Magazine, Eastern Washington University, Spokane, 2012-present.

Donna Pierce. Coordinator. Spokane regional mathematics monthly colloquiums, Gonzaga University, Spokane, 2013-14.

John Pell. Charter member. Standing group: Rhetoric and Religious Traditions, Conference on College Composition and Communication. Ongoing.

Reviewer. *Queen City Writers – A Journal of Undergraduate Research*. Ongoing.

Organizer. Inland Infolit Conference, Spokane, 2012-present.

Tami Echavarria Robinson. Managing editor. *The Christian Librarian: Journal of the Association of Christian Librarians*, Cedarville, Ohio, 2014-present.

Member. ALKI Editorial Committee of *ALKI: The Washington Library Association Journal*, Edmonds, Wash., 2000-04; 2009-14.

Member at large. ACL Board of Directors for Association of Christian Librarians, Cedarville, Ohio, 2011-14.

Member. ACL Board of Directors Personnel Committee of Association of Christian Librarians, Cedarville, Ohio, 2013-14.

Member. Book Award Team for Association of Christian Librarians, Cedarville, Ohio, 2011-14.

Member and workshop registrar. Continuing Education Committee of Inland Northwest Council of Libraries, 2004-present.

Jose Rojas. Volunteer. Science Bowl for Prodigy Northwest, Whitworth University, Spokane, fall 2013.

Erica Salkin. Refereed research reviewer. Law & Policy and Public Relations Divisions of International Communications Association Annual Conference, May 2014.

Refereed research reviewer. Scholastic Journalism Division of Association for Education in Journalism and Mass Communication Midwinter Meeting, January 2014.

Cheree Sauer. Region representative. WSATA, Spokane, 2011-14.

Judith Schoepflin. Judge. Idaho Sonatina and Sonata Festival, Boise State University, Boise, Idaho, November 2013.

Adjudicator. Washington State Music Teachers, Sun Valley Chapter, Sunnyside, Wash., March 2014.

Adjudicator. Washington State Music Teachers, Edmonds Chapter, Edmonds, Wash., March 2014.

Bendi Benson Schrambach. Advertising manager. *Women in French* academic journal. 2011-14.

Presiding officer. Special session, "Revisiting Madness in Literature and Film," PAMLA Annual Conference, San Diego, November 2013.

Toby C. Schwarz. Member. Head Football Coach Search Committee, Whitworth University, Spokane, December 2013.

Member. Director. Athletics Search Committee, Whitworth University, Spokane, spring 2014.

Lindy Scott. General editor. *Journal of Latin American Theology: Christian Reflections from the Latino South*, 2006-present.

Nicole Sheets. Web editor. *Rock & Sling*, Whitworth University, Spokane, 2012-present.

W. Matthew Silvers. Member. Western Society of Kinesiology and Wellness. Ongoing.

Dennis Sterner. Member of advisory board. Educator to Educator (E2E) grant for Washington state, implementing state environmental literacy plan into K-12 schools, Spokane, 2014.

Member of governing board. United States Teacher Educators for Sustainable Development, 2014.

Appointed co-chair of state site visit teams. Professional Educator Standards Board, Spokane, 2014.

Karen Stevens. Assistant supervisor. Circuits Competition of Washington State Science Olympiad Eastern Regional, Spokane Community College, Spokane, March 2014.

Assistant supervisor. Circuits Competition of Washington State Science Olympiad Statewide Finals, Eastern Washington University, Cheney, Wash., April 2014.

Reviewer. *Journal of Chemical Education*, 2013-14.

Reviewer. *Environmental Health Perspectives*, 2013-14.

Richard Stevens. Member. American Association of Physics Teachers, 2013-14.

Event supervisor. Circuits Competition of Washington State Science Olympiad Eastern Regional, Spokane Community College, Spokane, March 2014.

Event supervisor. Circuits Competition of Washington State Science Olympiad Statewide Finals, Eastern Washington University, Cheney, Wash., April 2014.

Beck A. Taylor. Board member, Regional Advisory Board, U.S. Bank, Spokane, 2010-present.

Board member, Greater Spokane, Incorporated, 2010-present.

Board member, Thrive by Five Washington, Spokane, 2011-present.

Board member, Spokane University District Public Development Authority, Spokane, 2013-present.

Board member, Association of Presbyterian Colleges and Universities, 2013-present.

Guest preacher. Colbert Presbyterian Church, Spokane, May 5, 2013.

Guest preacher. Whitworth Community Presbyterian Church, Spokane, Dec. 15, 2013.

Guest preacher. First Presbyterian Church, Littleton, Colo., Jan. 12, 2014.

Debbie Tully. Member. Washington Professional Educator Standards Board Accreditation Team, University of Washington, Bothell, Wash., Feb. 23-24, 2014.

Board member and chair. Curriculum Committee for Partners Advancing Character Education, Spokane County, 2013-14.

Board member. Riverpoint Academy in Mead School District, Mead, Wash., 2013-14.

Member. Priority Spokane: Education Task Force in Spokane County Health District, Spokane, 2013-14.

Member. School Community Partnership Committee of Spokane County United Way, Spokane, 2013-14.

Member. Holmes Elementary Professional Learning Team: Social-Emotional Support, Spokane, 2013-14.

Ed Walker. Program Chair. 16th ACM Consortium for Computing Sciences in Colleges, Northwest Regional Conference, October 2014.

Program Committee member. ACM International Workshop on Software-Defined Ecosystems (BigSystem), Vancouver, B.C., Canada, June 2014.

Anne Wilcox. Peer reviewer. English learner/ teacher preparation textbooks published by Corwin Press, 2014.

Textbook reviewer. CCSS + WA-ELP standards change, Cultural and Linguistic Diversity Studies Program in the School of Education, Spokane, December 2013.

Mentor. Senior theology students in Bible-study methods, Whitworth University, Spokane, spring 2014.

Designer. Theology department online *Teaching Bible to Children* course, Whitworth University, Spokane, January 2014.

Consultant. Academic-language training for colleagues, teacher candidates, mentor teachers, and edTPA candidates in the School of Education, Whitworth University, Spokane, ongoing.

Gordon Wilson. Supervision of mural project. Northwest Museum of Art and Culture, SPOMa (Spokane Modern Architecture), Spokane, January 2014.

Jason Wollschleger. Reviewer. *Social Forces*, *Journal for the Scientific Study of Religion*, *Review of Religious Research*, *Sociology of Religion*, *Sociological Forum*, and *Christian Scholars Review*. Academic Year 2013-14.

Cynthia Wright. Interviewer and oral proctor. Washington Career and Technical Sports Medicine Association Annual Symposium and Competition, Yakima Convention Center, Yakima, Wash., April 25-26, 2014.

External Grants Awarded

Charles Andrews. "Throwing Sand: Literature, Activism, and the British Peace Movement," Graves Award (\$10,000: 2014).

Elizabeth L. Campbell. "Key Introductory Strategies," Psi Chi (\$2,000: 2013).

Grant Casady. "Trend Analysis," Bureau of Land Management (\$1,400: 2014).

Barbara Sanders, **David Cherry**, C. McKenna, J. Larkin, and P. Tucker. "Preparing Today's Scientists to Become Tomorrow's Teachers," National Science Foundation (\$162,000: 2013).

Amanda C. R. Clark and Katie Creyts. "Enhancing Art Education: Artists' Books," McMillen Foundation (\$13,200: 2014).

Amanda C. R. Clark and **Katie Creyts.** "Enhancing Art Education: Artists' Books," McMillen Foundation (\$13,200: 2014).

"Enhancing 3-D Art Education," McMillen Foundation (\$12,450: 2014).

James Edwards. "Tuition Scholarships for Theology Majors and M.A. in Theology Students," Welch Family Foundation of Tulsa, Okla. (\$50,000: 2014).

Janet Hauck. "Changing America: the Emancipation Proclamation, 1863, and the March on Washington, 1963," Smithsonian Institution/American Library Association/National Endowment for the Humanities (\$1,700: 2014).

Barbara Sanders, D. Cherry, C. McKenna, **John M. Larkin**, and P. Tucker. "Preparing Today's Scientists to Become Tomorrow's Teachers," National Science Foundation (\$162,000: 2013).

Richard Stevens, John Larkin, Kamesh Sankaran, Markus Ong. "Engineering Internship Matching Funds," Carl M. Hansen Foundation, (\$5,000: 2014).

Jerry Sittser, **Terry McGonigal.** "Ekklesia Project: Office of Church Engagement," The Lilly Endowment (\$1 million: 2014).

"Internships and Certificate for Ministry," M. J. Murdock Charitable Trust (\$400,000: 2014).

Barbara Sanders, D. Cherry, **Corey McKenna**, J. Larkin, and P. Tucker. "Preparing Today's Scientists to Become Tomorrow's Teachers," National Science Foundation (\$162,000: 2013).

Vange Ocasio. "Omicron Delta Epsilon Corporate Sponsorship Proposal," Numerica Credit Union (\$1,500: 2014).

Deanna Ojennus. "Chemistry Equipment," Fluke Corporation (\$4,946.56: 2014).

Markus D. Ong. "Travel expenses for research for Markus Ong and Austin Winkelman," Sandia National Laboratories (\$1,057.83: 2013).

Richard Stevens, John Larkin, Kamesh Sankaran, Markus Ong. "Engineering Internship Matching Funds," Carl M. Hansen Foundation, (\$5,000: 2014).

Jonathan Wisor, **Michael J. Rempe**, I. Karatsoreos, W. Clegern, and M. Schmidt. "Chronic Methamphetamine Disrupts Sleep-Dependent Molecular/Energetic Homeostasis," National Institutes of Health (\$60,886: 2014).

Barbara Sanders, D. Cherry, C. McKenna, J. Larkin, and P. Tucker. "Preparing Today's Scientists to Become Tomorrow's Teachers," National Science Foundation (\$162,000: 2013).

"Education at Verbrugge," Pend Oreille Conservation District (\$4,212: 2013).

Kamesh Sankaran. "Educational and Research Opportunities for Students in Spaceflight and Near-Space Physics," NASA Washington Space Grant Consortium, (\$14,900: 2014).

Richard Stevens, John Larkin, Kamesh Sankaran, Markus Ong. "Engineering Internship Matching Funds," Carl M. Hansen Foundation, (\$5,000: 2014).

Michael Sardinia. "Anatomy and Physiology Fridays," HollisterSteir, (\$500: 2013).

Jerry Sittser, T. McGonigal. "Ekklesia Project: Office of Church Engagement," The Lilly Endowment (\$1 million: 2014).

"Internships and Certificate for Ministry Program," M.J. Murdock Charitable Trust (\$400,000: 2014).

Richard Stevens, John Larkin, Kamesh Sankaran, Markus Ong. "Engineering Internship Matching Funds," Carl M. Hansen Foundation, (\$5,000: 2014).

Barbara Sanders, D. Cherry, C. McKenna, J. Larkin, and **Peter Tucker**. "Preparing Today's Scientists to Become Tomorrow's Teachers," National Science Foundation (\$162,000: 2013).

Flint Simonsen. "Literacy Center," Wells Fargo (\$3,000: 2014).

Debbie Tully, John Traynor, Steve Barnes and Stephanie Lundberg. "Collaborative Schools for Innovation and Success - A Partnership Project of Spokane Public Schools and Gonzaga and Whitworth Universities," OSPI/PESB iGrant: ESHB 2799 (\$101,712 subcontract from \$500,000 grant to SPS: 2013).

Tim Wilkinson. "Fulbright Scholar-in-Residence: Romania." Council for International Exchange of Scholars, IIE, State Department (2014).

Keith Wyma. "Ethics Bowl" Independent Colleges of Washington (\$2,500: 2013).

External Teaching Awards

Keith Edward Beebe. 2013 Collaborative Teaching Award, Whitworth University, May 2013.

Amanda C. R. Clark. Research grant awarded for travel to research in the Ricci Institute Chinese-Western Cultural History archives, University of San Francisco Center for the Pacific Rim, 2013.

Betty Fry Williams. Sacred Heart Children's Hospital Advocate of the Year, Spokane Sacred Heart Medical Center, 2014.

Karin Heller. Weyerhaeuser Summer 2014 Research Fellowship, Whitworth University, 2014.

Helen Higgs. Award for 300 victories, WBCA Victory Club, 2014.

Brooke Kiener. Third Place Best Arts Organization, Spokane Arts Fund, *Inlander's* "Best Of" Awards, 2014. Featured Artist, Spokane Fifty: Faces Shaping Our City, 2013.

Margie LaShaw. Academic Mentoring Award, Whitworth University, 2014.

Jann H. Leppien. Outstanding Adjunct Award, Institute for Teaching and Learning, University of Connecticut Department of Educational Psychology, 2014.

John Pell. Academic Challenge Award, Whitworth University, 2014.

Kathryn Picanco. Distinguished Leadership Award, Washington Association of Educators of the Talented and Gifted, 2013.

Robin Pickering. Community Service Award, Office of the Mayor (Mayor David Condon, Spokane), 2013.

Bendi Benson Schrambach. Winner, 19 and over nonfiction, 25th Annual Writer's Competition, Friends of the Library & Coeur d'Alene Kiwanis Club, 2013.

Toby C. Schwarz. NWC Men's Track and Field Coach of the Year, 2014.

NCAA Division III Indoor Track and Field Men's Coach of the Year, West Region, 2014.

NCAA Division III Outdoor Track and Field Men's Coach of the Year, West Region, 2014

NWC Track and Field champions: Men's team, 2014.

Nicole Sheets. Artist of the Month, *Image Journal*, April 2014.

Gordon Wilson. Golden Ticket Award, Northwest Museum of Art and Culture, Spokane, November 2013.

External Scholarly Fellowships

Anthony E. Clark. National Endowment for the Humanities/American Council for Learned Societies, research grant for work on Franciscan missionaries and Sino-Western interactions in Shanxi (Beijing, China), spring and summer 2013.

Scott Miller. Guest artist/faculty, The Julian Patrick Vocal Arts Camp for Gifted High School Singers, Wenatchee, Wash., June 2013.

Karen Petersen Finch. Lonergan Postdoctoral Fellowship, The Lonergan Institute at Boston College, Boston, September-December 2014.

WHITWORTH
AN EDUCATION OF MIND AND HEART

www.whitworth.edu