

Profiles in Excellence gives recognition to the scholarly accomplishments of our faculty. Broadly defined those accomplishments include artistic endeavors, creative initiatives, original research, scholarly books, articles and presentations, funded grants, and/or academic services. These efforts augment scholarship at the University but also enhance the integral relationship between teaching and research. They are often an extension of research collaboration with our students and with colleagues at other institutions.

The publication of ***Profiles in Excellence*** affords an opportunity for the University to acknowledge the dedication and professionalism of the University of North Alabama faculty. The accomplishments reported herein are but a small part of the numerous examples of hard work contributed by the faculty on behalf of the numerous constituencies served by the University.

The mission of the University of North Alabama is broad based but gives special attention to the creation of an environment of discovery and creative accomplishment. ***Profiles in Excellence*** embraces that mission. To all who contribute on its behalf, thank you.

Dr. John Thornell
Vice President for Academic Affairs and Provost

RECIPIENT: ACADEMIC AFFAIRS AWARD FOR OUTSTANDING SCHOLARSHIP/RESEARCH

*"Clearly, the Cold War could not have been called dead as long as Eastern Europe was not free."
— President George H.W. Bush in interview with Dr. Christopher Maynard*

Christopher Maynard, Associate Professor of History and Chair; B.A., 1994, Lee University; M.A., 1997, Louisiana State University; Ph.D., 2001, Louisiana State University.

Dr. Christopher Maynard is chair of the Department of History and Political Science at the University of North Alabama. A native of Louisiana, Dr. Maynard received his Ph.D. in history from LSU and taught as Assistant Professor of History and Political Science at Dakota State University (Madison, South Dakota) before joining UNA in 2005. At UNA, he served as coordinator for the B.A./B.S.-social science program and, later, as Director of Graduate Studies for the M.A.-history program before being appointed as department chair in 2008.

In the fall of 2008, Texas A&M University Press published *Out of the Shadow: George H.W. Bush and the End of the Cold War*. While writing the book, Dr. Maynard received two Peter and Edith O'Donnell research grants from the George Bush Presidential Library in College Station, Texas; he also received a grant to conduct research at the Ronald Reagan Presidential Library in Simi Valley, California. In addition to the use of primary documents housed at these two presidential libraries, Dr. Maynard interviewed President George H.W. Bush, as well as numerous officials from the Reagan and Bush administrations such as Colin Powell, James Baker, and Brent Scowcroft, among others. The result was a book that Pulitzer Prize finalist and renowned historian H.W. Brands calls "an insightful and thought-provoking account of a crucial yet underappreciated chapter in recent world history." In a recent review in *The Journal of American History*, Robert J. Spitzer of the State University of New York writes, "In this important and meticulous new book about George H.W. Bush's foreign policy, Christopher Maynard walks the reader through the four-year paradigm-shifting period in which the Cold War came to an end, the world changed from bipolar to multipolar as the Soviet Union came apart, and new threats began to emerge." John Robert Greene, author of *The Presidency of George Bush*, adds: "Maynard has written a superb chronicle of an underappreciated moment in diplomatic history—that moment when the first President Bush successfully managed the end of the Cold War. It is a moment in history that is rife with lessons, and it is a moment that Maynard narrates with grace and precision. An outstanding book." *Out of the Shadow* has received uniformly excellent reviews and was nominated for the Stuart L. Bernath Book Prize (Society for Historians of American Foreign Relations), which recognizes and encourages "distinguished research and writing by scholars of American foreign relations."

Dr. Maynard has made numerous conference presentations, most recently presenting "George Bush and the Persian Gulf War (1990-91): An Internationalist Approach to Foreign Policy," at the Society for Historians of American Foreign Relations Annual Conference, the Ohio State University, Columbus, Ohio (June 26-29, 2008). He continues to write about modern political history and has three new articles that were published this spring: "End of the Cold War," *Encyclopedia of U.S. Political History* (Washington, D.C.: Congressional Quarterly Press, 2010), 90-93; "George H.W. Bush," *Encyclopedia of U.S. Political History* (Washington, D.C.: Congressional Quarterly Press, 2010), 39-43; "George W. Bush," *Encyclopedia of U.S. Political History* (Washington, D.C.: Congressional Quarterly Press, 2010), 43-48.

RECIPIENT: ACADEMIC AFFAIRS AWARD FOR OUTSTANDING TEACHING

"Another Exciting Day at the University of North Alabama"

Lawrence J. Nelson, Professor of History; B.A., 1966, Evangel College; A.M., 1967, Ph.D., 1972, University of Missouri at Columbia.

Larry Nelson liked college so much that he decided to stay for a lifetime. Unsure of his major, he stumbled into an undergraduate class with a dynamic professor and it changed his life. He says that early in his career he never developed a sophisticated teaching philosophy because from his first days as a nervous teaching assistant in 1968 students were kind and generous. Encouraged by that kindness he became a sort of "cook" without a recipe, just a bunch of carefully-selected ingredients that seemed to come out right. But the responsibility he senses towards the young men and women in his classes extends beyond the classroom as he and his wife, Verlie, have opened their hearts and their home for many years for what he calls "edifying gatherings" designed to build up and encourage. He urges students to become independent thinkers, to make up their own minds, and not be pushed around by the culture, the media, friends, or even university professors. History, he says, is not a bunch of facts and dates, but is actually a great liberator, allowing us to find out why things are the way they are. Everybody likes stories and, if told right, they reveal great significance of the human experience. Larry has also been a frequent emcee at various fundraising campus events, from Step-Sing to "Big Man on Campus," "UNA's Got Talent," and Panhellenic auctions. He rarely declines a speaking opportunity on or off campus.

A native of Illinois, Larry grew up there and in New York, and has lived in Missouri and California. But as a Yankee he considers himself fortunate to live in the South, and very fortunate to be at UNA for 25 years. His wife is from Canada and is also fully at home in Alabama. Teaching is his "calling" and he has found UNA to be a beautiful place to fulfill that mission, and feels very privileged to work with such outstanding students and colleagues. He plans to retire only when he stops loving what he does and those he serves, an unlikely prospect anytime soon.

A Professor of History, Dr. Nelson received a B.A. (1966) from Evangel College and an A.M. (1967) and Ph.D. (1972) from the University of Missouri, and subsequently attended seminary in California. A recipient of teaching and faculty awards at three different institutions, including UNA's Alpha Lambda Delta's

"Outstanding Teacher of the Year" in 1996, Dr. Nelson has also received publishing and service awards, including the Bottimore Outstanding Academic Achievement Award in 2004 for two published books that provided funding for further academic research. He says none of it would have happened the way it did without the support and encouragement of his wife of 41 years, Verlie Nelson. He sees his work at UNA as a joint effort with her. "I married way out of my league," he says. "When I listen to her things seem to come out right."

RECIPIENT: ACADEMIC AFFAIRS AWARD FOR OUTSTANDING SERVICE

"Knowing and understanding geography is life-enhancing and life-changing."

William R. Strong, Professor and Chair, Department of Geography; B.A. in Anthropology, 1966, M.A., 1969, Ph.D., in Geography, 1979, University of Texas in Austin, and GISP (Geographic Information Systems Professional), 2009.

Dr. William (Bill) R. Strong has been a member of the Department of Geography at UNA since 1972. During that time he has seen the profession of geography grow to world-wide importance, the number of geography majors increase to almost 150, and the geography faculty at UNA increase from 3 faculty members to 7. As chair, he was responsible for initiating courses in geospatial technologies, gaining approval of the Geographic Research Center, and writing grants to fund early research in Shoals industrial development activities using Geographic Information Systems. His current teaching interests include courses in geospatial science with regional interest in India, Latin America and the Middle East.

Dr. Strong was a founding member of the Society of Alabama Geographers and Educators and a founding co-coordinator of the Alabama Geographic Alliance which has received more than \$500,000 in grants since its inception. On leave of absence for two years from UNA, he served as the Geographer-in-Residence at the National Geographic Society in Washington, D.C. For his work in geography education, he received the *Distinguished Geography Educator Award* from the National Geographic Society and the *Distinguished Teaching Award* from the National Council for Geographic Education. At UNA, he received the *Eleanor Gaunder Phi Kappa Phi Excellence in Teaching Award* from the Honor Society of Phi Kappa Phi and the *President's Award of Excellence*.

Dr. Strong served as Interim Vice-President for Academic Affairs and has been a member and chair of many committees including the Strategic Planning and Budget Committee, the University Curriculum Committee, University Technology Committee, Promotion Committees and Search Committees. He has been faculty sponsor of the Geography Club, Honor Society of Omicron Delta Kappa, and the United Nations of the University of North Alabama. He is a past president of the Honor Society of Phi Kappa Phi. For almost ten years, he was an adjunct professor in HPER where he taught self-defense courses. On three occasions, he served as the geography consultant to the Social Studies Course of Study Committee at the Alabama State Department of Education.

Dr. Strong conducted field research in India for both his M.A. and Ph.D. and has more recently completed research in Costa Rica and Peru. He co-directed a summer field course for UNA students in 2008 in Costa Rica. In the fall 2009, the International Rotary district 6860 selected him as the team leader for the Rotary International Group Studies Exchange with District 3132, state of Maharashtra, India, with travel from December 26, 2009 – January 28, 2010. He is currently working on several projects which include the proposal for a new Master of Science in Geospatial Science, another international course in Latin America, mentoring plans for two new faculty members, and a strategic plan in geography education as a co-coordinator of the Alabama Geographic Alliance supported through funding from the National Geographic Society.

RECIPIENT: ELEANOR P. GAUNDER PHI KAPPA PHI EXCELLENCE IN TEACHING AWARD

"Students need to know that teachers appreciate them for who they are and what they are trying to accomplish, and they feel this when their professors show interest in them as individuals and not just faces in the crowd or names on the class roster."

Dr. Keith William Lindley, Assistant Professor, Modern Foreign Languages; B.A., 1987, University of South Florida; M.A., 1992, Ph.D., 2002, University of Florida.

Keith Lindley received his Ph.D. in Romance Languages and Literatures from the University of Florida in 2002. His areas of expertise include French and Spanish Sociolinguistics and Second Language Acquisition theory. His dissertation, "Language Practices in the Transnational Haiti", focused on language choices and attitudes in the Haitian community of South Florida. While at the University of Florida, Dr. Lindley was inducted into Phi Beta Kappa and received numerous awards for teaching and scholarship, including the university-wide Graduate Student Teaching award, as well as a \$14,000 fellowship from the United States government for Caribbean studies.

Since coming to the University of North Alabama in 2003, Dr. Lindley has taught the full range of courses in French language and literature as well as first-year Spanish. He has organized and led numerous trips to Paris and other areas of France for students, UNA faculty and staff, and community members, the most recent in March of 2010. He has led students to French-speaking Canada, and actively recruits and sends students (three this summer) to Université Laval in Québec City for intensive French language study. In July of 2010, he co-led, with Dr. Claudia Vance, a group of sixteen students to San José, Costa Rica, for intensive Spanish-language coursework. Dr. Lindley volunteers his time as an interpreter with the Hispanic community of Northwest Alabama. Each month, he joins a group of doctors, nurses, pharmacists, and Spanish-English interpreters who donate basic medical services to the uninsured at the "Clínica Grátis de Muscle Shoals." In the past year, Dr. Lindley has worked to develop and implement online courses as part of the university's ongoing effort to expand its distance learning offerings. For the first time, the popular FL 301 Culture Through Cinema course will be offered via the internet this summer, as will Beginning French I and II. These courses are expected to become regular features of the schedule of course offerings in the Department of Foreign Languages. In November, 2009, Dr. Lindley underwent training at the American Council on the Teaching of Foreign Languages conference in San Diego, California, to become a Certified Oral Proficiency Interviewer in French. The ACTFL Oral Proficiency Interview sets the standard for assessment tools in determining oral proficiency in a wide range of languages other than English. It is used by a variety of national organizations including the United States Department of Defense, as well as by universities across the country.

The time he spends in the classroom with UNA students, however, is Dr. Lindley's great professional passion. He enjoys getting to know those he teaches, and believes that a successful educator conveys far more than just a set of knowledge or skills. Students need to know that teachers appreciate them for who they are and what they are trying to accomplish, and they feel this when their professors show interest in them as individuals and not just faces in the crowd or names on the class roster. In such an atmosphere, learning is facilitated, no matter what the subject matter might be. Teachers

who keep students at arm's length with their words and actions miss the opportunity to make the learning experience maximally rewarding for both parties involved. He believes one of the many strengths of our university is its size, which offers a relaxed atmosphere in which students and professors can interact through office visits, club activities, and extracurricular activities such as travel abroad. UNA is primarily a teaching institution and, in such an academic context, a professor's influence over his students' lives can constitute a valuable personal and professional legacy.

Publications and Presentations at Professional Meetings

Alexander, Paulette S. – Associate Dean, College of Business; Department Chair and Professor of Computer Information Systems

Co-authored with Kerry Gatlin, "Using Clinical Teaching Assistants to Foster Student Engagement in Online Courses," Proceedings of the Academy of Business Disciplines Eleventh Annual Meeting, Fort Lauderdale, FL, November 2009.

Co-authored with Kerry Gatlin, "Making Lemonade from Lemons: A Recipe for Using Clinical Teaching Assistants," Proceedings of the Academy of Business Disciplines Eleventh Annual Meeting, Fort Lauderdale, FL, November 2009.

Aquadro, Lynn – Associate Professor of Online MSN Nursing

Presented, "Disruptive Innovations for Comprehensive Care," National Nursing Centers Consortium (NNCC) at the 8th Annual Conference of Nurse-Managed Health Centers, Philadelphia, PA, November 5-7, 2009.

Presented, "Building, Sustaining, and Innovating: Key to Faculty Practice," American Association of Colleges of Nursing 2010 Faculty Practice Conference, New Orleans, LA., February 24-28, 2010.

Armstrong, Linda – Chair, Department of Elementary Education; Professor of Elementary Education

Presented, "Reading Text Sets: Bridging Traditional Literature and Multimedia Texts," National Council for Teachers of English Conference, Philadelphia, PA, November 2009.

Co-authored with Katie Kinney & Lisa Clayton, "Rediscovering Why We Love to Teach Reading," *The Reading Paradigm*, Vol. 3, No. 1, 2009, pp. 36-39.

Co-authored with Katie Kinney & Lisa Clayton, "Getting Started: Leadership Opportunities for Beginning Early Childhood Teachers," *Dimensions of Early Childhood*, Vol. 37, No. 3, Fall 2009, pp. 11-17.

Balch, Dennis R. – Assistant Professor of Management

Textbook reviewer: *Strategy: A View from the Top* by deKluyver, 3rd Edition, Pearson Prentice-Hall, 2009.

Textbook reviewer: Prospectus for new business strategy text by Rothaermel, McGraw-Hill, 2009.

Co-authored with R.W. Armstrong, "Ethical Marginality: The Icarus Syndrome and Banality of Wrongdoing," *Journal of Business Ethics*, Vol. 92, No. 2, 2010, pp. 291-303.

Co-authored with R.W. Armstrong, "Marketing Student Dishonesty: How Nationality, Cultural Values and Self-Reporting Impact the Academic Integrity of Marketing Students," *Journal of Business Issues*, in press (accepted 3/2010).

Co-authored with S. Borah, "Teaching Strategy and Skepticism: A Capstone Approach," *Academy of Educational Leadership Journal*, in press (accepted 10/2009).

Barrett, Doug – Chair of Economics and Finance and Professor of Quantitative Methods

Co-presented with Pete Williams, "Reflexivity, Coherent Markets, and Financial Instability: Reconsidering Alternative Explanations for Departures from Generally Accepted Economic and Financial Theory," Proceedings of the Academy of Business Disciplines, Ft. Myers, FL, 2009 (refereed).

Authored, "Reflexivity in Economics and Finance: Reconciliation with Coherent Markets," *Vidya*, 2009.

Co-authored with C. Christy, A. Tavares and T. Kyle, "State Happiness Index and Homogeneity," presented at the SOBIE Conference in Sandestin, FL, April 2010.

Bates, Larry W. – Associate Professor of Psychology

Presented, "Extemporaneous Prayer and Its Relation to the MMPI-2 Clinical and Validity Scales," Annual Meeting of the Society for the Scientific Study of Religion, Denver, Colorado. October 2009.

Co-presented with A. Vosburgh, B. Tate, S. Blasingame, and R. Hudiburg, "Mapping the Taboo: Offensiveness of Images and Discomfort for Words Among Religious Fundamentalists," 87th Annual Meeting of the Alabama Academy of Sciences, Huntsville, AL., March 2010.

Co-presented with T. H. Walters, L. E. Hetland, J. M. Williams, & R. A. Hudiburg, "Spotlight effect and religious fundamentalism," poster presented, 87th annual meeting of the Alabama Academy of Sciences, Huntsville, AL., March 2010.

Co-presented with J. Pastuszak, E. Froman, K. Butler, A. Howell, and G. Carrasco, "A Value Systems Approach to Empathy," poster presented, 56th meeting of the Southeastern Psychological Association, New Orleans, L.A., March 2010.

Co-presented with S. Blasingame, A. Vosburgh, A. Howell, H. Sarigul, T. Bush, C. Watkins, and R. Hudiburg, "Offensiveness of the Image: Differences in Religious Fundamentalism," poster presented at the annual meeting of the MidSouth Psychology Conference, Memphis, TN., February 2010.

B. S. Tate, A. A. Jones, H. D. Seal, K. S. Sheffield, T. J. Williams, J. O. Lemay, R. A. Hudiburg, "Discomfort to Taboo and Neutral Stimuli Among Religious Fundamentalists," poster presented at the annual meeting of the MidSouth Psychology Conference, Memphis, TN., February 2010.

Beaver, Jana – Assistant Professor of Management

Co-presented with Jeremy Stafford, "Intention to Quit Among Warehouse Workers: an Extension of Past Research in Unique Organizational Setting," Academic Business World Conference, Nashville, TN, May 2010.

Co-presented with Jeremy Stafford, "Antecedents of Motivation to Learn in a Technology-Enhanced Learning (TEL) Context," International Conference on Learning and Administration in Higher Education, Nashville, TN, May 2010.

Bibbee, Jeffrey – Assistant Professor of History

Presented, "Faith and Flu: Understanding Religion's Relationship to Infectious Disease," Conference on Themes in Modern Religious History, University of Oxford, June 15, 2009.

Presented, "Russophiles, Ecumenism and the Church of England: Examining the Anglican-Russian Orthodox Ecumenical Dialogue's Impact on Anglican Identity," Conference on Russia in Britain, 1880-1940: Reception, Translation and the Modernist Cultural Agenda, University of London's School of Advanced Study, June 25-26, 2009.

Blackstone, Tanja – Associate Professor of Economics

Presented, "Personnel and National Security: A Quantitative Approach," Military Operations Research Society (MORS)/Office of the Secretary of Defense (OSD), Panel Co-Chair WG2: Retaining Personnel, Panel Subject Matter Expert, Johns Hopkins University, Laurel, MD, January 2010.

Presented, "Strategies to Address Recruiting and Retention Issues in the Military," North Atlantic Treaty Organization (NATO) Technical Course HFM-180, Panel Subject Matter Expert, in Ottawa, Canada, Amsterdam, The Netherlands, Ankara, Turkey, October-November 2009.

Co-authored with Fred Oswald, "Risk Preference Elicitation and the Role of Personality and Intelligence," Published Proceedings, International Military Testing Association Proceedings, Fall 2009, www.imta.org.

Co-authored with Pete Williams, "Auction Behavior with Non-Pecuniary Dimensions," Department of Defense Refereed Technical Reports, January 2010, NPRST-TR-10-January 2010.

Co-presented with Kristy Van Rensselaer "Assessing the Effectiveness of Targeted Educational Resources," International Conference on Learning and Administration in Higher Education, Nashville, TN, May 2010.

Co-presented with Jerry Crabb, "Team Performance in a Discrete Choice Environment," INFORMS 2010 Southern Region/MAS Conference, Huntsville, AL, April 2010.

Co-presented with David Cashbaugh, "FUTURE: Force Utilization through Unit Readiness and Efficiency," INFORMS, Toronto, Canada, June 2009.

Co-presented with Jerry Crabb, "Incentives," INFORMS, Toronto, Canada, June 2009.

Blount, Linda – Professor of Secondary Education

Co-presented with Laura C. Stokes, "Creating Collaborative Learning Communities with Schools: Providing Diversity in Course-embedded Field Experiences," Hawaii International Conference on Education, Honolulu, HI, January 2010.

Brewton, Vince – Associate Professor of English and Director of the University Honors Program

Authored, "Southwestern Humor," *Flannery O'Connor Review*, Vol. 7, 2009.

Presented, "Education, Leadership, and Service," Kiwanis Club of Florence, Alabama, July 2009.

Presented, "The Student We Are Looking For," Tennessee Valley Educational Talent Search, Northwest Shoals Community College, October 2009.

Presented, "Returning to Honors," National Collegiate Honors Conference, Washington, D.C., October 2009.

Presented, "B.F. Forever: Inscribing Core Values into a Historicized Reading of Franklin's Autobiography," The Association For Core Texts and Courses, New Brunswick, NJ, April 2010.

Presented, "From Memphis to Madoff: Financial Fraud and Family Betrayal in the Work of Peter Taylor," American Literature Association, San Francisco, CA, May 2010.

Bridgmon, Phil – Associate Professor of Criminal Justice and Chair

Authored, "Caveat Emptor and Jackpot Justice: Money in Alabama's Judicial Elections," *Critical Issues in Justice and Politics*, 2009.

Co-authored with Shannon L. Bridgmon, "Ideology and Party Responsibility within the Law and Justice Policy Domain," *Criminal Justice Policy Review*, 2009.

Co-authored with Brian R. Johnson, "Depriving Civil Rights: An Analysis of U.S.C.242 Prosecutions," *Criminal Justice Review*, 2009.

Co-authored with John W. Clark, "Violence in Sport: Psychological Considerations and Implications," Lee J. & Lee J. *Sports and Criminal Behavior*, Carolina Academic Press, Durham, NC, 2009.

Presented, "Public and Non-Profit Sector Responses to Natural Disasters," Academy of Criminal Justice Sciences Annual Meeting, San Diego, CA, February 2010.

Presented, "We Like to Vote: Explanations of Judicial Selection Systems in the South," Citadel Symposium on Southern Politics, Charleston, SC, March 2010.

Board President, Cramer Children's Center, Florence, AL.

Brown, Joy M. – Associate Professor of Secondary Education

Presented with Suzanne Duvall-Zurinsky, "Motivational Strategies and Accommodations for Students with Autism in the Classroom," NAEA National Convention, Baltimore, MD, April 2010.

Carnes, Gregory A. – Professor of Accounting, Raburn Eminent Scholar of Accounting

Co-authored with Mark Lawrence and Dan Hallock, "Bonus Depreciation: A Strategic Decision for Regulated Companies," *The Cooperative Accountant*, (Winter 2009), pp. 2-8.

CPAexcel CPA Exam Review: Regulation – Federal Taxation. 2009 - 2010. Efficient Learning Systems.

Partnership Taxation (Two chapters), James Pratt and William Kulsrud (Ed.) *Corporations, Partnerships, Estate and Gift Taxation*, Thomson Publishing.

Carnes, G. A., 2009 - 2010, Partnership Taxation, James Pratt and William Kulsrud (Ed.) *Federal Taxation*, Thomson Publishing.

BDO Seidman, Core 3 Training (National), December 2009.

BDO Seidman, Core 1 and Core 2 Training (National), January 2010.

Publications and Presentations at Professional Meetings

Chiong-Yiao Chen – Professor of Art and Chair

Artwork featured in *20/20 Vision – The Art of Contemporary University Printmaking*, Louisville, GA, Fire House Gallery Publishing, 2010.

Christy, T. Craig – Professor of Modern Foreign Languages and Chair

Authored, "The Evolution of Meaning and Grammar: Chomskyan Theory and the Evidence from Grammaticalization," D. Kibbee (Ed.), *Chomskyan (R) evolutions*, 353-375. Amsterdam/Philadelphia: Benjamins, 2010.

Reviewed, "Aux origines d'une science allemande de la culture: Linguistique et psychologie des peuples chez Heymann Steinthal [The Beginnings of a German Science of Culture: Linguistics and Ethnic Psychology in the Works of Heymann Steinthal]," by Céline Trautmann-Waller, (Paris: CNRS Editions 2006), *Historiographia Linguistica*, Volume 36, Number 2/3, Pages 452-457, 2009.

Clark, Melissa – Assistant Professor of Marketing

Co-authored with M. Adjei, "Relationship Marketing in a B2C Context: the Moderating Role of Personality Traits," *Journal of Retailing and Consumer Services*, Vol. 17, January 2010.

Co-Presented with K. Gatlin and D. Hallock, "Pedagogical Approaches to Teaching Hybrid Classes," UNAs Distance Learning Conference, Florence, AL, May 2009.

Clayton, Lisa – Assistant Professor of Elementary Education

Co-presented with Katie Kinney, "Face-to-Face with Facebook: How is this Popular Tool Affecting Literacy?" International Reading Association Annual Conference, Chicago, IL, April 2010.

Co-presented with Katie Kinney, "Get Caught in the Reading Web," Northwest Alabama Reading Council, Florence, AL, October 2009.

Co-authored with Linda Armstrong and Katie Kinney, "Rediscovering Why We Love to Teach Reading," *The Reading Paradigm*, Vol. 3, No. 1, 2009, pp. 36-39.

Co-authored with Linda Armstrong and Katie Kinney, "Getting Started: Leadership Opportunities for Beginning Early Childhood Teachers," *Dimensions of Early Childhood*, Vol. 37, No. 3, Fall 2009, pp. 11-17.

Coates, Thomas E. – Chair and Professor of Health, Physical Education and Recreation

Delivered, "Crossroads and Decisions: Where Do We Go From Here?" The Julian Smith Award Lecture, AAHPERD National Conference, Indianapolis, IN, March 2010.

Co-presented with Mike Hall, "Bridging the Gap Through Adventure Education" and "Leadership and Team Building," SDAAHPERD Convention, Myrtle Beach, SC, 2010.

Co-presented with Mike Hall, "Leadership Activities for the Young Professional" and "Team Building Activities," SDAAHPERD Young Professionals Conference, Johnson City, TN, 2009.

Co-presented with Mike Hall, "Cooking Like Lewis and Clark," NWDAAHPERD Conference and Montana AAHPERD Convention, Missoula, MT, 2009.

Co-presented with Matt Green and graduate student, Kermit Crew, "Training Program Designed Specifically for the Tennis Athlete: A Pilot Study," ASAHPERD Fall Conference, Birmingham, AL, 2009.

Darby, Wendy – Associate Professor of Traditional Nursing

Awarded the Julie Haddon Matthews Diabetes Professorship to assist with a community-based teaching intervention for preschool children and their families in the area of diabetes research.

Davis, Ernestine – Professor of Traditional Nursing

Presented with Joan Williams, "Nursing Preparation and Project OPEN," Health Sciences Classes of Florence High School, November 2009 and April 2010.

Presented, "Understanding Self, Yes, You CAN and Enhancing Diversity," 2010 nursing graduates of Tuskegee University School of Nursing and Allied Health, April 2010.

Presented, "Process of Writing a Diversity/Underrepresented Grant Component," Nicholls State University Thibodaux, LA, March 2009.

Davison, Paul G. – Associate Professor of Biology

Co-authored with Niels Van Steenkiste and Tom Artois of Hasselt University in Belgium, "*Bryoplana xerophila* n. g. n. sp., a New Limnoterrestrial Microturbellarian (Platyhelminthes, Typhloplanidae, Protoplanellinae) from Epilithic Mosses, with Notes on Its Ecology," *Zoological Science*.

Co-authored with Linda Fuselier and Mariah Clements of Minnesota State University; Blanka Shaw, Nicholas Devos, Péter Szövényi, and Jonathan Shaw of Duke University; Jochen Heinrichs and Jörn Hentschel of Haller Institute of Plant Sciences; Marko Sabovljevic of University of Belgrade; Scott Schuette of Southern Illinois University; and Wolfgang Hofbauer of Fraunhofer-Institute for Building Physics, "Phylogeographic analyses reveal distinct lineages of the liverworts *Metzgeria furcata* (L.) Dumort and *Metzgeria conjugata* Lindb. (Metzgeriaceae) in Europe and North America," *Biological Journal of the Linnean Society*.

Co-authored with Jochen Heinrichs and Jörn Hentschel of Georg August University Göttingen, "*Porella gracillima* Mitt. (Jungermanniidae, Porellaceae) in Tennessee, with an Illustrated Key to the *Porella* Species of North America North of Mexico," *Fieldiana*.

Dolmatov, Valeriy – Professor of Physics

"Photoionization of atoms confined in spherical fullerenes," *Advances in Quantum Chemistry*.

Co-authored with Steven Manson of Georgia State University, "Difficulty of Observing Confinement Resonances in A@C60 Photoionization," *Physical Review A: Atomic, Molecular, and Optical Physics* (submitted).

Co-authored with UNA students Galen Craven and David Keating, "Confinement and Electron Correlation Effects in Photoionization of Atoms in Endohedral Anions: Ne@C60z," *Journal of Physics: Conference Series*.

Co-authored with UNA students Galen Craven, Emre Guler, and David Keating, "Revivification of Confinement Resonances in the Photoionization of A@C60 Endohedral Atoms far Above Thresholds," *Physical Review A: Atomic, Molecular and Optical Physics*.

Co-authored with UNA students Galen Craven, Emre Guler, and David Keating, "Far Above Threshold Confinement Resonances in A@C60z Atoms," *Journal of Physics: Conference Series*.

Co-authored with Arkadiy Baltenkov of Tashkent Electronics Institute, Alfred Msezane of Clark-Atlanta University, and Steven Manson of Georgia State University, "Fast Electron Impact Ionization of Endohedral Atoms," *Journal of Physics: Conference Series*.

Invited Lecture: "Confinement and Electron Correlation Effects in Photoionization Spectra of Atoms Encaged in Spherical Fullerenes," *International Symposium on (2,2e), Double Photoionization and Related Topics & 15th International Symposium on Polarization and Correlation in Atomic Collisions*, Lexington, KY, July-August 2009.

Co-presented with S. Manson, "Effects of Screening of the Final-state A⁺ Ion Static Potential within the C60 on A@C60 Photoionization," *The 41st Annual Meeting of the Division of Atomic, Molecular and Optical Physics of the American Physical Society joint with the Division of Atomic and Molecular Physics and Photon Interactions of the Canadian Association of Physicists*, Houston, TX, May 2010.

Co-presented with S. Manson, H. Chakraborty, A. Baltenkov, A. Msezane, M. Madjet, and J.-M. Rost, "Theoretical Studies of the Ionization of Endohedral Atoms and Fullerenes," *The 4th International Symposium on Atomic and Cluster Collision: Structure and dynamics from nuclear to biological scale*, Ann Arbor, MI, July 2009.

Co-presented with A. Baltenkov, S. Manson, and A. Msezane, "Fast Electron Impact Ionization of Endohedral Atoms," *26th International Conference on Photonic, Electronic, and Atomic Collisions*, Kalamazoo, MI, July 2009.

Co-presented with G. Craven, E. Guler, and D. Keating, "Far Above Threshold Confinement Resonances in A@C60z Atoms," *26th International Conference on Photonic, Electronic, and Atomic Collisions*, Kalamazoo, MI, July 2009.

Driskell, Melissa Moore - Instructor in Geology

Presented a poster co-authored with H. DeShon, W. Rabbel, M. Thorwart, and Y. Dzierma, "An Integrated Arrival Time Dataset for Onshore/Offshore Experiments Conducted Along the Middle America Trench," *American Geophysical Union Fall Meeting*, San Francisco, CA, December 14-18, 2009.

Dumas, Ruth T. - Professor of Elementary Education

Co-presented with Linda Lewis, "Linking Scientific Inquiry and Literacy Activities to Encourage Young Readers," *Alabama Reading Association State Conference*, Birmingham, AL, November 2009.

Fitzsimmons, Matthew - Assistant Professor of History

Presented, "The Eclipse of Dewey: Re-examining Horkheimer's Critique of Pragmatic Reification," *Mid South Philosophy Conference*, University of Memphis, March 5-6, 2010.

Garfrerick, Robert - Professor of Music, Eminent Scholar of Entertainment Industry, and Chair

Presented, "Center, Department, College or Special Academic Unit (Which Best Facilitates Interdisciplinary Programs?)," *Association for Integrative Studies 31st Annual Conference*, Tuscaloosa, AL, October 2009.

Presented, "Case Study of Singing River Records," *Association for Integrative Studies 31st Annual Conference*, Tuscaloosa, AL, October 2009.

Presented, "Fair Use and the Parody of Jiminy Cricket's Worldview," *Music and Entertainment Industry Educators Association (MEIEA) annual conference in Miami, FL*, March 2010.

Co-facilitated Roundtable Discussion with Wesley Bulla, "Faculty Credentials and Tenure," *Music and Entertainment Industry Educators Association (MEIEA) Conference*, Miami, FL, March 2010.

Garner, Anita Miller - Associate Professor of English

Authored, *Undeniable Truths*, Mount Olive: Rank Stranger Press, 2009.

Authored, "Writing Creative Non-fiction: The Horseshoe Bend Regional Library Bookmobile," *South Atlantic Modern Language Association*, Atlanta, GA, November 2009.

Authored, "Sex, Violence, and the Fictive Voice Noir in 21st Century Southern Literature," *Society for the Study of Southern Literature*, New Orleans, LA, April 2010.

Authored, "Using New Media in the Creative Writing Classroom," *Teachers' Workshop for the Alabama Book Festival*, Troy University, Montgomery, AL, April 2010.

Gatlin, Kerry P. - Dean, College of Business

Co-authored with P. Alexander, "Using Clinical Teaching Assistants to Foster Student Engagement in Online Courses," *Proceedings of the Academy of Business Disciplines Eleventh Annual Meeting*, Fort Lauderdale, FL, November 2009.

Co-authored with P. Alexander, "Making Lemonade from Lemons: A Recipe for Using Clinical Teaching Assistants," *Proceedings of the Academy of Business Disciplines Eleventh Annual Meeting*, Fort Lauderdale, FL, November 2009.

Publications and Presentations at Professional Meetings

Green, James M. – Associate Professor of Health, Physical Education and Recreation

Authored, "Pacing Accuracy in Collegiate and Recreational Runners," *European Journal of Applied Physiology* 108, 2010.

Co-authored with Jill Englett and UNA student, Jared Hornsby, "A Review of Protein Requirements for Optimal Aerobic Performance," *ASAHPERD State Journal*, Winter Edition 2009-2010.

Presented, "Time Management and Personal Effectiveness in Academia for Students and Faculty," and "Evaluation of a Novel Personal Cooling Device for Workers in Hot Environments," Southeast ACSM Conference, Greenville, SC, February 2010.

Co-presented with Thomas Coates and graduate student, Kermit Crew, "Training Program Designed Specifically for the Tennis Athlete: A Pilot Study," Southeast ACSM Conference, Greenville, SC, February 2010.

Presented, "Time Management and Personal Effectiveness" and "Caffeine and Anaerobic Exercise: Ergogenic Effects and Mechanisms of Action," Life University, Marietta, GA, February 2010.

Gren, Cameron K. – Assistant Professor of Chemistry

Authored, "Carbon Incorporation in Chemical Vapor Deposited Aluminum Oxide Films," *Thin Solid Films*, Spring 2010.

Authored, "Metal-Organic Chemical Vapor Deposition of Aluminum Oxide Thin Films via Pyrolysis of Dimethylaluminum Isopropoxide," *Journal of Vacuum Science and Technology A*, Spring 2010.

Authored, "Solvent-Resistant Structures of Base-Free Lithium and Potassium Allyl Complexes, $M[(SiMe_3)_n C_3H_5-n]$ ($M = Li, n = 3; M = K, n = 2$)," *Main Group Chemistry*, Fall 2009.

Haggerty, Thomas M. – Professor of Biology

Co-authored with Jeffrey Garner of the Alabama Department of Conservation and Natural Resources, "Distribution, Density, and Population Dynamics of the Anthony Riversnail (*Atheurina anthonyi*) in Limestone Creek, Limestone County, Alabama," *American Malacological Bulletin*, and "Distribution of the Armored Snail (*Marstonia pachyta*) and Slender Campeloma (*Campeloma decampi*) in Limestone, Piney, and Round Island Creeks, Alabama," *Southeastern Naturalist*.

Co-authored with Scott Rose and Howard Horne, "Unidentifiable Sapsucker (*Sphyrapicus*) in Huntsville, Alabama," *Alabama Birdlife*.

Hall, Michael D. – Professor of Health, Physical Education and Recreation

Co-presented with Tom Coates, "Bridging the Gap Through Adventure Education," and "Leadership and Team Building," SDAASHPERD Convention, Myrtle Beach, SC, 2010.

Co-authored with Joyce McIntosh and UNA students, Jared Hornsby, Lauren Timme, Lauren Gover, and graduate student, Jennifer Mayes, "Effect of Exercise Duration on Sessions RPE at an Individualized Constant Workload," *European Journal of Applied Physiology*, August 2009.

Co-presented with Tom Coates, "Leadership Activities for the Young Professional," and "Team Building Activities," SDAASHPERD Young Professionals Conference, Johnson City, TN, 2009.

Co-presented with Tom Coates, "Cooking Like Lewis and Clark," NWDAASHPERD Conference and Montana AASHPERD Convention, Missoula, MT, 2009.

Hallock, Dan – Chair, Department of Management and Marketing, and Professor of Management

Co-authored with M. Lawrence and G. Carnes, "Bonus Depreciation: A Strategic Decision for Regulated Companies," *The Cooperative Accountant*, Winter 2009, Volume LXII, Number 4.

Co-authored with Salazar and Wang, "Strategic Management Delivery Online: Parity at Last," presented at the International Academy of Business and Economics (IABE-2009) Las Vegas Annual Conference.

Hearn, James – Instructor of Entertainment Industry.

Authored, "Media Representation of Major and Independent Record Labels in Billboard Magazine," *Music and Entertainment Industry Educators Association (MEIEA) Journal*, Volume 9, Number 1, December 2009.

Hart, T. Robert – Instructor of History

Chaired and provided comment for a conference panel on Southern History at the Alabama Regional Meeting of Phi Alpha Theta (National History Honor Society), University of North Alabama, April 10, 2010.

Henley, Walt – Assistant Professor of Marketing

Co-founded with Larry Sanger, co-founder of Wikipedia, "WatchKnow.Org," Education Video Website, 2009-2010.

Huang, Yingping – Assistant Professor of Computer Information Systems

Co-author with K. Sellers and B. King, "Share-Based Compensation and the Value of Closely Held Businesses," *Valuation Strategies*, July/August 2009.

Hubler, Tina R. – Assistant Professor of Biology

Co-authored with Katherine Gross, Jenne Westberry, Patti Sadosky, Ravinder Singh, Robert Taylor, and Jonathan Scammell of University of South Alabama, "Androgen Resistance in Squirrel Monkeys (*Saimiri spp.*)," *Comparative Medicine*.

Hurren, B. Lee – Chair and Professor of Secondary Education
Authored, *Humor in School is Serious Business*, Nashville, TN: Incentive Publications, 2010.

Infanger, Scott R. – Assistant Professor of Spanish
Presented "Rechazando el martirio de la Mujer en la obra de Maria Luisa Bombal," (Rejecting the Martyrdom of the Woman in the Work of Maria Luisa Bombal), IX Congreso Internacional de Literatura Hispánica, Lima, Peru, March 2010.

Karigomba, Will – Instructor of Geography
Presented, "Remote Sensing and Environmental Management in Africa: Current and Future Challenges," Association of American Geographers Conference, Washington, D.C, April 2010.

Keys-Mathews, Lisa – Associate Professor of Geography
Presented, "A Temporal Analysis of Crime: Patterns Before and After a Hurricane Disaster," Association of American Geographers Conference, Washington, D.C, April 13-18, 2010.

King, Brett – Professor of Finance
Co-author with K. Sellers and Y. Huang, "Share-Based Compensation and the Value of Closely Held Businesses," *Valuation Strategies*, July/August 2009.

Kinney, Katie – Assistant Professor of Elementary Education
Co-presented with Lisa Clayton, "Face-to-Face with Facebook: How is this Popular Tool Affecting Literacy?", International Reading Association Annual Conference, Chicago, IL, April 2010.

Co-presented with Lisa Clayton, "Get Caught in the Reading Web," Northwest Alabama Reading Council, Florence, AL, October 2009.

Co-authored with Linda Armstrong and Lisa Clayton, "Rediscovering Why We Love to Teach Reading," *The Reading Paradigm*, Vol. 3, No. 1, 2009, pp. 36-39.

Co-authored with Linda Armstrong and Lisa Clayton, "Getting Started: Leadership Opportunities for Beginning Early Childhood Teachers," *Dimensions of Early Childhood*, Vol. 37, No. 3, Fall 2009, pp. 11-17.

Kittle, Paul D. - Professor of Biology and Chair
Co-authored with Greg Jackson and Robert Duncan, "Fall Sightings (August-November 2008)" and "Winter Sightings (December 2008-February 2009)," *Alabama Birdlife*.

Kirch, Lisa – Assistant Professor of Art
Presented, "Death on the Danube," Renaissance Society of America Conference, Venice, Italy, April 2010.

Koti, Francis T. – Associate Professor of Geography
Launched and co-edited, with others, the first issue of the *Kenya Studies Review* (KSR). The KSR is a journal of the Kenya Scholars and Studies Association.

Co-edited with Dr. Sarah Smiley, a special edition of the *Africa Today* Journal with the theme: *Africa's Spaces of Exclusion*.

Authored, "Confronting Socio-Spatial Exclusion on the Fringe of Africa's Cities Using Participatory GIS: Lessons from Athi River Town, Kenya," *Africa Today* Journal, Spring 2010.

Presented, "Decentralizing GIS Practice in Kenya: Opportunities and Constraints," Association of American Geographers Conference, Washington, D.C., April 2010.

Lawrence, Mark – Professor of Accounting
Co-author with Greg Carnes and Dan Hallock, "Bonus Depreciation: A Strategic Decision for Regulated Companies," *The Cooperative Accountant*, (Winter 2009), pp. 2-8.

Accounting and auditing update seminar 2009. Presented to the Alabama Association of Accountants, June 2009.

Lee, Marilyn – Chair and Professor of Traditional Nursing
Co-presented, with Martha Rock, Tera Kirkman, Betty Rickard, and Wendy Darby, "Use of PNCI Scenarios in the Classroom," HPSN-METI Annual International Conference, Tampa, FL, March 2-5, 2010.

Loepky, Ian - Assistant Professor of Music and Director of Choral Activities
Authored, "On the History and Future of Hymnody from the Mennonite Tradition: An Interview with Marilyn Houser Hamm," *Choral Journal*, August 2009 (Vol. 50 No. 1; feature cover article).

Authored, "A glossary of percussion instruments for the choral conductor," (*Reprise*—The Alabama ACDA Newsletter, Fall 2009).

Reviewed, "The Great Transformation of Musical Taste by William Weber," *Choral Journal*, February 2010 (Vol. 50 No. 7).

Reviewed, "Deepening Musical Performance Through Movement by Alexandra Pierce," *Choral Journal*, March 2010 (Vol. 50 No. 8).

Authored, "An Ear for an Eye: What I've Learned from my Blind Conducting Student," *ChorTeach* (an online publication of the *Choral Journal*), Winter 2010 (Vol. 2, No. 2).

Presented, "I Should Have Been Standing Here all Along: Voicing Your Choir for Optimum Performance," Alabama Music Educators Association In-Service Conference, Tuscaloosa, AL, January 2009.

Loew, Sandra – Professor of Counselor Education
Presented, "Managing Your Own Grief and Still be an Effective Counselor," Alabama Counseling Association Annual Conference, Birmingham, AL, November 2009.

Publications and Presentations at Professional Meetings

McIntosh, Joyce – Associate Professor of Health, Physical Education and Recreation

Co-authored with Matt Green and UNA students, Jared Hornsby, Lauren Timme, Lauren Gover, and graduate student, Jennifer Mayes, "Effect of Exercise Duration on Sessions RPE at an Individualized Constant Workload," *European Journal of Applied Physiology*, August 2009.

Co-presented with Lee Renfroe and Molly Vaughn, Coordinator of Analytical Services in the UNA Office of Institutional Research, Planning and Assessment, "The LifeHouse Project: Does it Impact College Students' Health Behavior," ASAHPERD Fall Conference, Birmingham, AL, November 2009.

Co-presented with Lee Renfroe and Molly Vaughn, "Healthy Living Opportunities on Campus," Southern District AAHPERD Conference, Myrtle Beach, SC, February 2009.

Co-presented with Lee Renfroe and Molly Vaughn, "Healthy Living Opportunities on Campus: The Small University Perspective," ASAHPERD Spring Conference, Orange Beach, AL, April 2010.

Martin, Jim – Professor of Journalism

Editor, *American Journalism*, 2010.

Marvin, Glenn A. – Assistant Professor of Biology

Authored, "Sexual and Seasonal Dimorphism in the Cumberland Plateau Woodland Salamander, *Plethodon kentucki* (Caudata: Plethodontidae)," *Copeia*.

Maynard, Christopher – Associate Professor of History and Chair

Authored, "End of the Cold War," *Encyclopedia of U.S. Political History*, Washington, D.C.: Congressional Quarterly Press, 2010.

Authored, "George H. W. Bush," *Encyclopedia of U.S. Political History*, Washington, D.C.: Congressional Quarterly Press, 2010.

Authored, "George W. Bush," *Encyclopedia of U.S. Political History*, Washington, D.C.: Congressional Quarterly Press, 2010.

Chaired and provided comment for a conference panel on Twentieth-Century America at the Alabama Regional Meeting of Phi Alpha Theta (National History Honor Society), University of North Alabama, April 10, 2010.

Nickels, David W. – Associate Professor of Computer Information Systems

Co-authored with O. Kwun, G. Alijani, and A. Omar of Southern University at New Orleans, "The Perceived Strategic Value of E-commerce in the Face of Natural Disaster: E-commerce Adoption by Small Businesses in Post-Katrina New Orleans," *International Journal of Entrepreneurship* (forthcoming).

Co-authored with O. Kwun, L. Mancuso, and G. Alijani, "Procedural Fairness and Small Business Owner Satisfaction with Grants During Post Hurricane Katrina Recovery," *Franklin Business & Law Journal*, December 2009.

Pearson, Quinn – Professor, Department of Counselor Education

Authored, "Managing Depression During the Menopausal Transition," *ADULTSPAN*.

Presented, "Navigating through Depression in the Menopausal Transition: Helping Women Find Their Way," American Mental Health Counselors Association Annual Conference, Washington, D.C., July 2009.

Presented, "Beneficial Relationships in Educational and Supervisory Contexts: Questions, Discussions, and Recommendations," Biannual Conference of the Association for Counselor Education and Supervision, San Diego, CA, October 2009.

Co-presented with Brianna Morton and Jennifer Skowron, "Let's Talk About Race!" Alabama Counseling Association Annual Conference, Birmingham, AL, November 2009.

Presented, "Depression in the Menopausal Transition: Assessment, Advocacy, and Self-Care," Annual International Conference of the American Counseling Association, Pittsburgh, PA, March 2010.

Pitts, Gregory – Professor of Communications and Chair

Co-authored with Norman Medoff, the chapter "Media Business Models," *Electronic Media: Then, Now, and Later*, Focal Press, 2010.

Conducted workshops for the U.S. Embassy in Belgrade and Novi Sad, Serbia, March 2010.

Pretes, Michael – Associate Professor of Geography

Co-authored with LTC Wayne Bergeron, "It's Their World: Teaching the Geopolitics of Global Challenges," Association of American Geographers Conference, Washington, D.C., April 2010.

Ray, Jeffery M. – Assistant Professor of Biology

Co-authored with N.J. Lang, R.M. Wood, and R.L. Mayden of St. Louis University, "History Repeated: Recent and Historical Mitochondrial Introgression Between the Current Darter *Etheostoma uniporum* and Rainbow Darter *Etheostoma caeruleum* (Teleostei: Percidae)," *Journal of Fish Biology*.

Co-presented with Patrick McKinney, Logan McDaniel, and Damien Simbeck, "Systematics of the Tennessee River Endemic Blenny Darter, *Etheostoma blennioides*," Alabama Fisheries Association Meeting, Florence, AL, February 2010.

Raney, Christa H. – Instructor of English

Presented, "The Stories Silence Tells: A Pragmatic Look at *Fugitive Pieces*," College English Association Conference, San Antonio, TX, March 2010.

Renfroe, Lee – Assistant Professor of Health, Physical Education and Recreation

Presented, "Ignorance, Apathy and the Frightening Future of the Sexually Active College Student," ASHPERD Spring Conference, Orange Beach, AL, April 2010.

Co-presented with Joyce McIntosh and Molly Vaughn, Coordinator of Analytical Services in the UNA Office of Institutional Research, Planning and Assessment, "The LifeHouse Project: Does it Impact College Students' Health Behavior," ASHPERD Fall Conference, Birmingham, AL, November 2009.

Co-presented with Joyce McIntosh and Molly Vaughn, "Healthy Living Opportunities on Campus," Southern District AAHPERD Conference, Myrtle Beach, SC, February 2009.

Co-presented with Joyce McIntosh and Molly Vaughn, "Healthy Living Opportunities on Campus: The Small University Perspective," ASHPERD Spring Conference, Orange Beach, AL, April 2010.

Richardson, Terry D. - Professor of Biology

Co-authored with Jeff Selby, AST Environmental Group, "Downstream Intrabasin Range Extension for the Endangered Plicate Rock Snail, *Leptoxis plicata* (Conrad) (Gastropoda: Pleuroceridae)," *Southeastern Naturalist*.

Co-authored with Marlena Yost and Linda Pote of Mississippi State University; David Wise of National Warmwater Aquaculture Research Center; and Brian Dorr of National Wildlife Research Center of Mississippi, "*Biomphalaria havanensis* Identified as a Potential Intermediate Host for the Digenetic Trematode *Bolbophorus damnicus*," *North American Journal of Aquaculture*.

Co-presented with Jeff Selby AST Environmental Group and Mike Howell of Samford University, "Habitat Enhancement for the Conservation of the Endangered Watercress Darter, *Etheostoma nuchale*," Annual Meeting of the Association of Southeastern Biologists, Asheville, NC, April 2010.

Sanders, Patricia – Assistant Professor of Radio-Television-Film

Presented, "Broadening the User Base to Support the Traditional Studio," Broadcast Education Association National Conference, Las Vegas, NV, March 2010.

Schoenbachler, Matthew – Professor of History

Authored, *Madness & Murder: The Myth of the Kentucky Tragedy*, Lexington: University Press of Kentucky, 2009.

Chaired and provided comment for a conference panel on the Civil War at the Alabama Regional Meeting of Phi Alpha Theta (National History Honor Society), University of North Alabama, April 10, 2010.

Sellers, Keith – Professor of Accounting, LaGrange Eminent Scholar of Business Valuation

Co-authored with Brett King and Yingping Huan, "Share-Based Compensation and the Value of Closely Held Businesses," *Valuation Strategies*, July/August 2009.

Presented, "Valuation of Employee Stock Options and Other Derivative Securities," American Accounting Association Annual Meeting, August 2009.

Presented, "Impairment Testing of Goodwill," 17th Annual North Alabama KPMG Accounting Forum, July 2009.

Presented, "Fair Value Accounting," Alabama Society of CPAs, June 2009.

Sides, Wayne – Professor of Art

Featured, photographic on book cover of *The Seasons Bear Us* by Jeanie Thomson. Montgomery, AL, River City Publishing, 2009.

Strong, William R. – Professor of Geography and Chair

Presented, "Student Recruitment, Retention and Issue of Diversity in Graduate and Undergraduate Programs," Association of American Geographers Conference, Washington, D.C., April 2010.

Townsend, Karen – Assistant Professor of Counselor Education

Co-authored with S. Allen Wilcoxon and James. L. Jackson, University of Alabama, "Professional Acculturation: A Conceptual Framework for Counselor Role Induction," *Journal of Professional Counseling: Practice Theory, and Research*, Spring/Summer 2010.

"Bibliotherapy: An Examination of School Counselors' Attitudes and Use," Dissertation October 2009, Jamie F. Satcher, University of Alabama.

Presented, "Children's Literature: Healing Reading," The Phil Campbell Study Club, April 2010.

Verrone, Will – Assistant Professor of English

Authored, "Fact, Fever, Fiction, Fantasy: Ken Russell's *Mahler* and the Bio-Film," in Ken Russell: Re-Viewing Britain's Last Mannerist. Ed. Kevin Flanagan, Scarecrow Press, 2009.

Authored, "The Outsider Living In: Irish Personal and National Identity in Neil Jordan's *The Butcher Boy*," Society for the Study of Critical Exchange, November 2009. <http://www.cwru.edu/afil/sce/>

Authored, "The Outsider Living In: Irish Personal and National Identity in Neil Jordan's *The Butcher Boy*," South Atlantic Modern Language Association, Atlanta, GA, November 2009.

Screening of his film, *Self*, at Artists' Retreat Symposium, Ludington, MI, July 2009.

Publications and Presentations at Professional Meetings

Webb, Brenda H. – Associate Professor of Earth Science and Chair

Presented, "Voices from Inside NCLB: Elementary Science Teaching Professionals," Hawaii International Conference on Education, Honolulu, HI, January 2010.

Co-presented with J. D. Goldston, "Voices of the Teaching Professional: Impact of NCLB on Elementary Science Education," Mid-South Educational Research Association Conference, Baton Rouge, LA, November 2009.

Yancey, Donna – Associate Professor, Marketing

Co-authored with M. Clark and M. Adjei, "The Impact of Service Fairness Perceptions on Relationship Quality," *Services Marketing Quarterly*, July–September 2009.

Authored, "Real People, Other Voices (case analysis opinion)," *Marketing: Real People, Real Choices*, 6th Ed. by Solomon, Marshall, and Stuart, August 2009.

Zhang, Xihui "Paul" – Assistant Professor of Computer Information Systems

Co-authored with X. Li, Z. Liu, and H. Lin, (2009), "Connectivity-Based Vehicle Trajectory Data Query (in Chinese)," *Journal of Image and Graphics*, 14, 7, 1245-1250.

Co-authored with X. Li, and H. Lin, (2009), "Deriving Network-Constrained Trajectories from Sporadic Tracking Points Collected in Location-Based Services," *Geo-spatial Information Science*, 12, 2, 85-94.

Co-authored with C. Onita and J. Dhaliwal, "Governance of Software Testing: Impact of Distinct Testing Unit, Reporting Structure, and One-to-One Matching," Proceedings of 4th International Research Workshop on Advances and Innovations in Software Testing (IRWAIST 2010), Memphis, TN, May 3-4, 2010.

Co-authored with T. Hu, H. Dai, and X. Li, "Software Development Methodologies, Trends, and Implications," Proceedings of the 13th Southern Association for Information Systems Conference (SAIS 2010), Atlanta, GA, March 26-27, 2010.

Co-authored with X. Li and Z. Liu, "Applying Genetic Algorithm and Hilbert Curve to Capacitated Location Allocation of Facilities," (Proceedings of the 2009 International Conference on Artificial Intelligence and Computational Intelligence (AICI'09), Shanghai, China, November 7-8, 2009.

Co-authored with S. Yue, Y. Xiao, J. Chen, J. Zhang, and Y. Sun, "A Survey of Fault Tolerance in Ad-hoc Networks and Sensor Networks," Y. Xiao (Ed.), *Underwater Acoustic Sensor Networks*, Auerbach Publications, Taylor & Francis Group, ISBN-10: 1420067117, ISBN-13: 978-1420067118., 2010.

Zurinsky, Susan Duvall – Assistant Professor of Art

Co-authored with Joy Brown, "Art, Music and Drama: Bridging Two Worlds," pages 24-27 in the book *Understanding Students with Autism through Art* by Dr. Beverly Gerber, editor, Reston: National Art Education Association, pg. 24-27, 2010.

Co-presented with Joy Brown, "Accommodating Autism in the Art Classroom," Alabama Association of Art Educators Conference, Florence, AL, November 2009.

Co-presented with Joy Brown, "Physical Education and the Child with Autism," Alabama State Association for Health, Physical Education, Recreation and Dance Conference, Birmingham, AL, November 2009.

Presented, "A Journey of Hope: The Role of Art, Music, and Drama in Recovering from Autism," National Art Education Association National Conference, Baltimore, MD, April 2010.

Chen, Chiong-Yiao – Professor of Art and Chair

Exhibition: *2010 Artist Showcase Exhibition* at the GumTree Museum, Organized by the Mississippi State Committee of the National Museum of Women Arts, Tupelo, MS, April 2010.

Exhibition: *20/20 Vision – The Art of Contemporary University Printmaking* at the Fire House Gallery, Louisville, GA, May 2010.

Flynn, Jason – Assistant Professor of Film and Digital Media Production

Photograph, *Make Way for Ducklings*, taken at the Boston Public Garden, was named a contest finalist by Nikon and *Photographer's Forum Magazine*, February 2010.

Garner, Anita Miller – Associate Professor of English

Reading: University of Alabama campus, Bryant Center, Tuscaloosa, AL, March 2010.

Reading: Alabama Book Festival, Old Town, Montgomery, AL, April 2010.

Reading: Alabama Writers Symposium, Alabama Southern Community College campus, Monroeville, AL, May 2010.

Jones, Evan T. – Assistant Professor of Music

Master Class and Recital: Freedom High School, Orlando, Florida, March 2010.

Operatic Performance: Figaro in *Il Barbiere di Siviglia*, Helena Symphony Orchestra, Helena, Montana, April 2010.

**Artistic Performances
and Exhibitions**

Loeppky, Ian – Assistant Professor of Music and Director of Choral Activities

Guest conductor, Decatur City Schools Music Festival, Decatur, AL, February 2010.

Sides, Wayne – Professor of Art

Exhibition: *Thirty Years Retrospective* at the Junior League Gallery, Bama Theatre, Tuscaloosa, AL, September 2009.

Exhibition: *White Nights* at the Creative Campus Gallery, University of Alabama, Tuscaloosa, AL, September–October 2009.

Exhibition: With adjunct instructors Richard Curtis and Robert Rausch, *Art of the State* at the Tennessee Valley Art Museum, Tuscumbia, AL, January – March 2010.

Verrone, Will – Assistant Professor of English

Director, with Instructor Virginia Grant, Conference on Global Film, an international academic conference held on UNA's campus, March 5-7, 2009.

Weimann, Viljar Puu – Instructor in Music and Music Director/Conductor-Shoals Symphony at UNA

Guest Conductor: St. Petersburg Academic State Symphony Orchestra, St. Petersburg, Russia, January 2010.

Grants and Awards

Borah, Santanu – Associate Professor of Management

Member of Governor Bob Riley's Trade Mission to India, April 30-May 7, 2010.

\$1,400, Appalachian Regional Commission for trip to India.

Coates, Thomas E. – Chair and Professor of Health, Physical Education and Recreation

Julian W. Smith Award, presented by the Council for Adventure and Outdoor Education/Recreation (CAOER) at the 2010 AAHPERD National Convention in Indianapolis, IN, March 2010.

Darby, Wendy – Associate Professor of Traditional Nursing

Selected as 2009 Teacher of the Year, American Education Week, November 2009.

Darnell, Lisa - Assistant Professor of Speech Communication

Recipient, Educator of the Year, Public Relations Council of Alabama annual meeting. Auburn, AL, April 2010.

Davis, Ernestine – Professor of Traditional Nursing

\$11,800, North Alabama Council of Local Governments of Aging Services Health Promotion Grant renewed 6th year.

Davison, Paul G. - Associate Professor of Biology

\$10,000, State of Georgia, "Species Accounts for Selected Rare Georgia Bryophytes and the Rock Gnome Lichen (*Gymnoderma lineare*)."

Dolmatov, Valeriy – Professor of Physics

\$53,342, National Science Foundation, *The Interaction of Radiation with Free and Confined Quantum Systems*. (Pending).

Flynn, Jason - Assistant Professor of Film and Digital Media Production

Faculty Development Grant, The National Association of Television Program Executives Conference, Las Vegas, NV, January 2010.

Haggerty, Thomas M. - Professor of Biology

Conservation Award, "Alabama Breeding Bird Atlas," Alabama Ornithological Society, Dauphin Island, AL, 2010.

Kirkman, Tera – Assistant Professor of Traditional Nursing

Recipient of the Alabama Board of Nursing Nurse Educator Scholarship 2009-10.

Lee, Marilyn – Chair and Professor of Traditional Nursing

Awarded the Jessie Barnes Edwards Endowed Professorship for the enhancement of clinical simulation to improve student problem solving and quality of nursing care.

Nickels, David W. – Associate Professor of Computer Information Systems

Distinguished Research Award for "Increasing fairness perceptions of government grant applicants: an investigation of justice theory in small business in Post-Katrina New Orleans", presented at the Allied Academies Spring 2010 International Conference held in April in New Orleans, LA, Spring 2010.

Pierce, Vicki – Assistant Professor of Traditional Nursing

Recipient of the Alabama Board of Nursing Nurse Educator Scholarship 2009-10.

Townsend, Karen – Assistant Professor, Department of Counselor Education

Excellence in Counseling Award from the Upsilon Nu Alpha Chapter of the Chi Sigma Iota Counseling Honor Society for her demonstrable scholarship, teaching and service to the counseling profession, April 2010.

Underwood, Lynn – Assistant Professor of Traditional Nursing

Recipient of the Alabama Board of Nursing Nurse Educator Scholarship 2009-10.

Recipient of the Hartford Fellowship in Gerontology (one of nine for 2009-11).

Inducted to the Golden Key International Honor Society at University of Utah, 2010.

Offered membership in the Gamma Rho Chapter of Sigma Theta Tau International Honor Society, 2009-10.

Williams, Laura – Assistant Professor of Traditional Nursing

Selected as a Geriatric Scholar by the University of Alabama at Birmingham Geriatric Education Center Faculty Scholars Program, 2010-11.

