

FACULTY
SCHOLARSHIP
at
WHITWORTH
UNIVERSITY
MAY 2008-MAY 2009

Faculty Scholarship at Whitworth

Who We Are

The Whitworth faculty includes 149 Christian teacher-scholars. These committed teachers engage in scholarship to advance their understanding of the world and to bring new discoveries into their classrooms. Organizations beyond our campus have recognized the high quality of our faculty scholarship, and they support Whitworth research programs. Whitworth faculty members have received research grants from a broad range of organizations, including the Fund for the Improvement of Post-Secondary Education, the M.J. Murdock Charitable Trust, NASA, The National Endowment for the Arts, and the National Science Foundation.

What We Do

Whitworth faculty members are engaged in a wide array of research and scholarship projects. The work of our natural scientists includes investigating the physics of electric propulsion, studying organometallic chemistry in aqueous solutions, and reviewing Fibonacci numbers as quantum analogs. Scholars in the humanities conduct their daily classes and publish poetry, analyze histories of the American colonial and antebellum South, and compose biblical commentaries. In the course of their other teaching and research responsibilities, social scientists examine the effects of regional trade agreements on trade policy stability, analyze the impact of sexual abuse on male partners of female survivors, and evaluate ideas for reconstructing the political culture in Liberia. And faculty in the arts teach, perform, contribute to exhibits, create arrangements for jazz ensembles, direct staged readings in Spokane theatres, and display artwork based on and inspired by Gulf Coast communities in crisis.

Why We Do It

While teaching remains the central faculty responsibility at Whitworth, scholarship is also crucial. Faculty scholarship models lifelong learning for our students while keeping faculty members immersed in the joy of discovery and connected to the broader conversations of their academic disciplines. Some faculty conduct research and write monographs with their undergraduate students in special research programs that mentor students for graduate study. Some address disciplinary problems from explicitly Christian viewpoints as a unique contribution to discussions in the wider academy. And some integrate new knowledge into governmental policies and social programs to serve humanity. Regardless of faculty members' motivation, their dedication leads to a common outcome: the discovery and synthesis of knowledge to serve humanity.

Why We Want You to Know about It

The purpose of this annual publication is to share some of the ways in which Whitworth's faculty contributes to the world of knowledge. In the following pages you will read about recent publications, scholarly presentations, professional service, research grants, fellowships and awards. You will also read (on the following page) the faculty-authored definition of scholarship and see how Whitworth faculty members engage across the four primary types of scholarship. While this publication is not comprehensive, it does highlight the breadth and depth of faculty scholarship at Whitworth as it provides a small taste of the fruit of the productive work of the university's teacher-scholars.

Published Books, Chapters, Music

Victor Bobb, *The Childless Land*. April/May 2009. dailynovel.net/the-childless-land-by-vic-bobb/

John S. Burns, *Emerging Paradigm: Leadership in Complex Adaptive Systems in Leadership: The Key Concepts*. Ed. Maturano and Gosling. London: Routledge, 2008.

"Leadership for the Common Good." *Leadership and Service: An Introduction*. Ed. McGovern, Simmons, and Gaken. Dubuque, Iowa: Kendall-Hunt, 2008.

Hans Bynagle, Philosophy section. *Guide to Reference*. Ed. Robert Kieft. American Library Association, 2009. www.guidetoreference.org/HomePage.aspx

Brent Edstrom, *Jazz Piano Series* (arranger for new books, contributing editor for new editions): Duke Ellington ISBN 978-1423459149, Jazz Ballads ISBN 978-1423459156, Soul Jazz ISBN 978-1423459163, Latin Jazz ISBN 978-0634017759, Jazz Pop ISBN 978-1423459132, Bebop Jazz ISBN 978-0634025549, Jazz Blues ISBN 978-0634058806, Miles Davis ISBN 978-0634059056. Hal Leonard Corporation, Milwaukee, Wis.

Christian Wedding Collection (contributing arranger) ISBN 978-1423463122; *Cole Porter Piano Duets* 978-1423439950; *High School Musical 3 for Solo Piano* ISBN 978-1423465102; *Love Songs, Vol. 26* (contributing arranger) ISBN 978-1423459538. Hal Leonard Corporation, Milwaukee, Wis.

Karin Heller, "Olivier Messiaen und Cardinal Jean-Marie Lustiger: 'Zwei Stellungnahmen zur Liturgiereform des Zweiten Vatikanischen Konzils,'" in *Musik des Unsichtbaren Symposium mit Konzerten zum 100. Geburtstag von Olivier Messiaen am Schnittpunkt Musik-Theologie*. Echter Verlag, 2008, 38-61.

Jennifer Holsinger, *Residential Patterns of Arab Americans: Race, Ethnicity and Spatial Assimilation*. El Paso, Texas: LFB Scholarly Publishing, 2009.

Gordon Jackson, *The Weather is Here, Wish You Were Beautiful – And Other Quotes for the Thoughtful Traveler*. Branford, Conn.: The Intrepid Traveler, 2009.

Fred Johnson, Fleckenstein and McKinney, "A Portable Ecology: Supporting New Media Writing and Laptop-Ready Pedagogy at Ball State University." Eds. DeVoss, McKee, and Selfe, *Technological Ecologies and Sustainability*. Logan, Utah: Computers and Composition Digital P/Utah State UP, 2009. [Computers and Composition Digital Press. Web. ccdigitalpress.org/ebooks-and-projects/tes.](http://ComputersandCompositionDigitalPress.org/ebooks-and-projects/tes)

"About Those Loops." Eds. DeVoss, McKee, and Selfe, *Technological Ecologies and Sustainability*. Logan, Utah: Computers and Composition Digital P/Utah State UP, 2009.

Computers and Composition Digital Press. Web. [ccdigitalpress.org/ebooks-and-projects/tes.](http://ccdigitalpress.org/ebooks-and-projects/tes)

Laurie Lamon, *Without Wings*. New Jersey: CavanKerry Press, 2009.

"Praise." *The Waiting Room Reader*, An anthology for medical offices, CavanKerry Press, 2009.

James McPherson, "The Contemporary Media, 2000-Present." *The Media in America: A History*, 7th ed. Ed. Wm. David Sloan. Northport, Ala.: Vision Press, 2008.

Arlin C. Migliazzo, "Expo '74: The International Exposition on the Environment." Ed. John E Findling and Kimberly D. Pelle. *Encyclopedia of the World's Fairs and Expositions: 1851-1988*. McFarland Press, 2008. 350-352.

Alan Mikkelson and K. Floyd, "Affectionate Communication." Ed. H. T. Reis & S. Sprecher. *Encyclopedia of Human Relationships*. Thousand Oaks, Calif.: Sage, 2009.

Scott Miller (tenor), Kristi Stanchar (oboe), Christopher Stanchar (composer and pianist). *Songs for Soulmates*. 37th Annual Conference of the International Double Reed Society Conference Recording, 2008.

Roger Mohrlang, *Romans in Cornerstone Biblical Commentary*, Vol. 14. Carol Stream, Ill.: Tyndale House Publishers, 2007. 1-244.

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

Pamela Corpron Parker, "Elizabeth Gaskell, Women Writers, and Literary Tourism." *Literary Tourism and Nineteenth-Century Culture*. Ed. Nicola Watson. London: Palgrave, 2009.

Tami Robinson, Index. *The Librarians Manual*, 2nd ed. Ed. Hardy, Lambert and Weiner. Cedarville, Ohio: Association of Christian Librarians, 2008.

Lindy Scott and Juan Martinez, *Los Evangelicos: Portraits of Latino Protestantism in the United States*. Eugene, Ore.: Wipf and Stock Publishers, 2009.

"Terrorism." *Global Dictionary of Theology*. Ed. Dyrness, et al., Downers Grove, Ill.: InterVarsity Press, 2008.

Ginny Whitehouse, "Confucius." *Ethical Communication: Moral Stances In Human Dialogue*, Ed. Merrill and Christians, Columbia, Mo.: University of Missouri Press, 2009.

Published Articles (Refereed)

Charles Andrews, “Colored Man: The Ambiguous White Male Body in Parker’s Back.” *The Flannery O’Connor Review* 6 (2008): 70-80.

“Under the Volute: *Jacob’s Room*, Pacifism, and the Church of England.” *Virginia Woolf: Art, Education and Internationalism; Selected Papers from the Seventeenth Annual Conference on Virginia Woolf*. Ed. Royer and Detloff. Clemson, SC: Clemson University Digital Press, (2008): 64-69.

Victor Bobb, “Wrestlemania” (Ralph Moses and Rob Parisien) (May 2009); “A Caring Place” (Annie Kier and the Tribal Convalescent Center) (April 2009); “Man of Steel” (Smoker Marchand) (March 2009); “Experience to Share” (Monte Joseph) (January 2009); “Courage to Heal” (Don SunEagle Aiken) (December 2008); “NVEC Annual Meeting” (November 2008); “District Seeks Leader” (Lloyd Olson) (October 2008); “Standing Tall” (Shorty Womer) (September 2008); “Mill Pond Days” (August 2008); “Hip Hooray!” (Michael Misiaszek) (July 2008); “Life Around the Lake” (Meb Morris) (June 2008). *Ruralite Magazine*. Ruralite Services, Inc., Forest Grove, Oregon: 4-5.

Jennifer Brown, “Sympathy for the Devil: the Problem of Montherlant and the Medieval.” *Papers on Language and Literature*, vol. 44 (Spring 2008): 194-223.

Frank Caccavo, Jr., “The Biology of HIV/AIDS: A case study in community engagement.” *The American Biology Teacher* 70 (6) (August 2008): 333-336.

Robert Clark, “The Changing Academic Ecology of Sociology.” *The American Sociologist*, vol. 39, Springer, New York (August 2008): 155-163.

Anders Gårdestig, “Extracting the neutron-neutron scattering length — recent developments.” Commissioned review. *Journal of Physics G: Nuclear and Particle Physics* 36 (5), 053001 (April 2009).

Karin Heller, “In memoriam Jean-Marie Cardinal Lustiger (1926-2007): Hommage à un Curé de Paris.” *Nouvelle Revue théologique*, 2008/1: 45-65.

“Aron Jean-Marie Lustiger, trois Éclairages sur l’itinéraire spirituel d’un fils d’Israël au sein de l’Eglise.” *Communio* (French section), 2008/3: 81-89.

“Missio Dei: Envisioning an Apostolic Practical Theology.” *Missiology. An International Review*, 2009/1: 47-61.

“Olivier Messiaen et le Renouveau Liturgique dans l’Eglise de France du XXe siècle.” *La Maison-Dieu*, 2009/2: 9-34.

Brooke Kiener, “Investigating Authority and Defining Difference: Radical Hospitality in Community-Based Theatre Projects.” *Journal of Religion and Theatre*, vol. 7, no. 1 (Fall 2008): 55-63.

Laurie Lamon, “Pain Thinks of Something Without Description.” *Ploughshares*, Boston, Mass. (Fall 2008).

“Pain Thinks of the Deaf Dog the Subject.” *Arts & Letters Journal of Contemporary Culture*, Georgia College & State University, Ga. (Fall 2008)

“Pain Thinks of a Word.” *Arts & Letters Journal of Contemporary Culture*, Georgia College & State University, Ga. (Fall 2008)

Alan Mikkelsen and C. Hesse, “Discussions of religion and relational messages: Differences between comfortable and uncomfortable interactions.” *Southern Communication Journal*, 74 (2009): 40-56.

Roger Mohrlang, “Simon Peter,” “Matthew,” “Judas Iscariot,” “Pontius Pilate,” “Mary the Mother of Jesus,” “James the Apostle,” “Four Marys,” “John the Baptist,” “Nicodemus,” “John the Apostle,” “Thomas,” “Mary, Martha, and Lazarus,” “Annas and Caiaphas,” “Stephen,” “Philip,” “Four Herds,” “John Mark,” “Paul,” “James the Brother of Jesus,” “Luke,” “Priscilla and Aquila,” “Apollo’s,” “Timothy,” “Titus.” *NLT Study Bible*. Carol Stream, Ill.: Tyndale House Publishers (2008).

Commentary notes: “1 Corinthians,” “Ephesians,” “Philippians,” “Philemon.” *NLT Study Bible*, Carol Stream, Ill.: Tyndale House Publishers (2008): 1924-1953, 1994-2009, 2010-2019, 2076-2079.

Tami Robinson, B. Triplett and L. Lambert, “Partnering with Faculty through Liaison Activities.” *The Christian Librarian*, 51.2 (2008): 68-74.

Mike Sardinia, B. Mores co, P. Claiborne and L. Rodin, “Nle1AIV Increases, Hippocampus Matrix Metalloproteinases in Culture: A Possible Treatment for Alzheimer’s Disease.” *Proceedings of the 89th Annual Meeting of the AAAS Pacific Division*, June 2008.

Bendi Benson Schrambach, "Undergraduate Study Abroad as a Tool for Vocational Discernment." *The Journal of Christianity and Foreign Languages*, 10 (March 2009): 930-943.

Gerald Sittser, "The Battle Without and Within: The Psychology of Sin and Salvation in the Desert Fathers and Mothers." *Journal of Spiritual Formation and Soul Care*, 2.1 (2009): 44-66.

Kirk Westre, J. Hammermeister, D. Burton, M. Pickering, N. Baldwin and M. Chase, "Servant leadership in sport: a concept whose time has arrived." *International Journal of Servant-Leadership*, vol. 4, no. 1 (2008).

Published Reviews

Charles Andrews. "Law, Grace, and Guns: *In Bruges*." Rev. of *In Bruges*, dir. Martin McDonagh. *The Cresset Michaelmas* 2008: 56-59.

"Wanting to be a *Slumdog Millionaire*." Rev. of *Slumdog Millionaire*, dir. Danny Boyle. *The Cresset Easter* 2009: 51-53.

Laura Bloxham. *Atonement*, by Ian McEwan. *Dialog: A Journal of Theology* 47:4 Winter 2008: 399-401.

Karin Heller. A propos d'un ouvrage récent: Pellistrandi, C., *Femmes de l'Évangile*, Paris, École Cathédrale, Parole et Silence, 2007, 21 x 14, 123 p. 14, ISBN 978-2-84573-610-8, in *NRT* 2009/1, 112-116.

Gerald L. Sittser. *Christianity and American Democracy (The Alexis de Tocqueville Lectures on American Politics)*, by Hugh Heclo. *Church History* Fall 2008.

Dale Soden. *Crusader Nation: The United States in Peace and the Great War, 1898-1920*, by David Traxel. *Books and Culture* May/June 2009.

Published Books and Articles (non-refereed)

Charles Andrews. "Closing Prayer" in *Cynicism and Hope: Reclaiming Discipleship in a Postdemocratic Society*. Ed. Meg E. Cox. Eugene, Ore.: Cascade Books, 2009. 109-112.

Benjamin C. Brody. "Beyond the Anthem: Re-thinking the Role of the Church Choir in Worship." *Northwest Notes* (online resource of Northwest American Choral Director's Association). February 2009 www.nwacda.org.

Nancy A. Bunker. "What is the Library Council of Washington and how can it help you?" *ACRL Washington Newsletter* No 63. (2008).

James Edwards. "Jesus Christ, Scripture and the Confessions." *Theology Matters* 14/5 (2008): 8-9.

"The Protracted Struggle as a Spiritual Discipline." *Theology Matters* 14/5 (2008): 13-15.

"Why Reject the New B?" *The Presbyterian Outlook* 191/3 (2009): 11-12.

"The Lamp Has Not Yet Gone Out." *Theology Matters* 15/1 (2009): 13-15.

Janet E. Hauck. "How to Get More 'Product' While Doing Less 'Process'." *Archival Outlook* 5. May/June 2008: 6-7.

Fred Johnson. "Weak Ties and Academic Community." Forum: Newsletter of the Committee on Contingent, Adjunct, and Part-Time Faculty. *College Composition and Communication* 60.1 (2008): A9-A11.

Donna Pierce. "Preparing Students for a Life in Math or Computer Science" *Focus Magazine*. November 2008: 10-11.

Lindy Scott. "Biblical Stories of Immigration" in "I Was a Stranger and You Welcomed Me." Sermon Resources on Immigration. *Sojourners* 2008. www.sojo.net/action/alerts/080402_Sermon_Booklet.pdf.

Gerald L. Sittser. "From Mountain Top to Mundane Life: The Purpose of Spiritual Retreats." *Conversations* 7.1 (Spring/Summer 2009): 6-12.

Richard Strauch. "High School Music and College Success: a Case Study from Whitworth." *Voice* LIV/1 (2008): 17-19. Washington Music Education Association. Edmonds, Wash.

Roberta Wilburn. "International Service-Learning: Helping students to think globally while acting locally." Abstract. *14th National HBCU Faculty Development Network Conference Proceedings*. Tuskegee, Ala. Fall 2008.

Formal Presentations

Angeles Aller, "The Ignatian Paradigm: A Means to Discernment of Faith and Values." The Christians on Diversity in the Academy Conference. Azusa Pacific University, San Diego, Calif., March 2008.

Keith Beebe, "Making History: Facilitating Student Engagement with Archival Materials." Northwest Archivist Association Annual Conference/Northwest History and Heritage Conference. Portland, Ore., April 17, 2009.

Laura Bloxham, "Atonement, by Ian McEwan." 3Cs Book Club. Hayden Lake, Idaho, Sept. 17, 2008.

Victor Bobb and Jeremiah Webster, "When Temperance Is A Sin: God, Liberty, and the Novels of Andrzej Szczypiorski, Ivan Klima, and Marek Hlasko." Conference on the Cardinal Virtues: Temperance. D. B. Reinhart Center for Ethics in Leadership, Viterbo University, La Crosse, Wis., April 3, 2009.

Gregg Brekke, "Now, That's Ironic!" Spokane Regional ESL Conference. Spokane, Feb. 28, 2009.

Kerry Breno. "Synthesis, Characterization and Catalytic Activity of ansa-bridged Cyclopentadienyl Chromium Complexes for Aqueous Polymerization." 237th American Chemical Society National Meeting and Exposition, Inorganic Chemistry Division. Salt Lake City, Utah, March 25, 2009.

Kerry Breno and Drew Budner, "Institutionalizing STEM Experiential Learning at Whitworth University." Council on Undergraduate Research National Meeting. College of Saint Benedict, St. Joseph, Minn., June 23, 2008.

Benjamin Brody. Sacred Music Reading Session contributor/conductor, American Choral Directors Association National Convention. Oklahoma City, Okla., March 2009.

"Thinking Theologically About Children's Worship Music." Amazing Happens Children's Worship Conference. Seattle Pacific University, Feb. 2009.

Patricia Bruininks. "Hope, optimism, and the function of emotion." Arkansas Psychological Association. Little Rock, Ark., April 2009.

"Instilling hope in counseling and psychotherapy." Ecumenical Center for Religion and Health. San Antonio, Texas, May 2008.

Bruininks and T. Day, C. Furber, and C. Bellwood. "Hope: A nonpartisan emotion." Poster presentation. Annual Meeting of the Western Psychological Association. Portland, Ore., April 2009.

Bruininks and Kate Sweeny. "Hope, optimism and the temporal nature of future outcomes." Poster presentation Annual Meeting of the Society for Personality and Social Psychology. Tampa, Fla., Jan. 2009.

Bruininks and Kimberly Angelo. "Distinguishing positive affect states via conceptual and experiential descriptions of emotion." Poster presentation. Annual Meeting of the Society for Personality and Social Psychology. Tampa, Fla., Jan. 2009.

Drew Budner and Kerry Breno. "Institutionalizing STEM Experiential Learning at Whitworth University." Council on Undergraduate Research National Meeting. College of Saint Benedict, St. Joseph, Minn., June 23, 2008.

Budner and John Hauck. "Development of a Prussian Blue Modified Electrochemical Sensor for the Detection of Hydrogen Peroxide." American Chemical Society Spring National Meeting. Salt Lake City, March 22, 2009.

Nancy A. Bunker. "The Thrill of the Hunt: Enabling Students to Find and Use Historical Primary Sources in Your Community and Beyond." American Library Association Annual Meeting. Anaheim, Calif., June 30, 2008.

John Burns. "Leadership for the Common Good." Juried Paper Presentation. International Leadership Association. Los Angeles, Calif., Nov. 2008.

Robert A. Clark. "Facing Challenges to Sociology in Church-Related Colleges: A Forty-Year Perspective." Annual Meeting of the Association of Christians Teaching Sociology. St. Olaf College, Northfield, Minn., June 6, 2008.

O. J. Cotes. "Making Connections." Inter-Tribal Native Language Conference: Celebrating Salish. Spokane, Nov. 2008.

"Preparing Teachers Who Make a Difference." Bridging the Past, Present and Future: 25 years of WSIEA (Washington State Indian Education Association). Ocean Shores, Wash., Feb. 18, 2009.

"The Preparation of Culturally Responsive Teachers." ASCD (Association for Supervision and Curriculum Development) Conference. SeaTac, Wash., March 2009.

"Differentiating Staff Evaluation." West Valley School District. Spokane, Feb. 2009.

"Standard V Pilot Grant." Sixth Annual OSPI/Higher Education Assessment (and Standard V) Conference, Office of Superintendent of Public Instruction. SeaTac, April 2009.

James Edwards. "The Current State of the Denomination" and "Peter's Confession at Caesarea Philippi and Its Significance for the Church Today." Presbyterians for Renewal. Colorado Springs, Colo., Sept. 2008.

“Joy as Gift and Responsibility in the Christian Faith,” and “Joy in the Midst of Trials.” Wee Kirk Conference. Potawatomi, Ind., Oct. 2008.

“Jesus Christ, Scripture, and the Confessions: A Response to Amendment B,” “The Protracted Struggle as a Spiritual Discipline,” and “The Lamp Has Not Yet Gone Out.” Presbyterian Coalition Conference. Newport Beach, Calif., Oct. 2008.

Warren Friedrichs. “Learning life lessons through sports, sometimes the hard way.” Banquet speaker. Washington State Junior Golf Association Tournament. Doubletree Hotel, Spokane, July 2008.

“Teaching basketball shooting fundamentals and incorporating shooting in various drills during practices.” Championship Basketball Clinic. Lake Chelan, Wash., May 2009.

Janet Hauck. “Northwest Digital Archives: Discover the Sources of Northwest History.” Inland Northwest Council of Libraries Workshop. Spokane, May 8, 2009.

“Integration, Collaboration, and Success: Recipe for an Archival Instruction Program at Whitworth.” Northwest Archivists Conference. Portland, Ore. April 17, 2009.

“Protestant History in the Pacific Northwest: Let’s Give it the Attention it Deserves!” Pacific Northwest History Conference. Portland, Ore., April 18, 2009.

“Archival Digital Images: A User Study.” Society of American Archivists Conference. San Francisco, Calif., Aug. 26, 2008.

Karin Heller. “Bonhoeffer’s Prison Theology: A Resource for a Renewal of Ecumenical Spirituality.” Conference for Dietrich Bonhoeffer’s Theology in Today’s World: A Way between Fundamentalism and Secularism? X. International Bonhoeffer Congress. Prague, July 22-27, 2008.

“Missio Dei Envisioning an Apostolic Practical Theology.” Fourth keynote address for Envisioning Apostolic Theology: As the Father Sends. 2008 Annual Meeting of the American Society of Missiology. Chicago, Ill., June 20-22, 2008.

“Liturgical Movements between Ressourcement and Aggiornamento in the Context of the 20th-Century Church of France.” The Catholic Church and Modernity in Europe Symposium. Tilburg University, Utrecht, Netherlands, June 4-6, 2008.

Kim Hernandez and Angeles Aller. “The Igitian Paradigm: A means to discernment of faith and values.” Christians on Diversity in the Academy. Pasadena, Calif., March 25, 2009.

“China’s Capital Markets.” Panelist. Wharton China Business Forum 2009. University of Pennsylvania, Feb. 21, 2009.

Michael T. Ingram. “Adventures in strengthening training programs for faculty advisors.” National Academic Advising Association Region 8 Meeting. Missoula, Mont., April 28, 2009.

Brooke Kiener. “Practicing Hospitality in Community-based Theatre Projects.” Emerging Scholars Debut Panel, Religion and Theatre Focus Group. Association for Theatre in Higher Education. Denver, Colo., Aug. 2008.

“Strategies for Theatrical Communities: What do we do? For whom?” Workshop. Masks: Law and Theatre Conference. Vancouver, B.C., June 2008.

John Larkin. “High-altitude ballooning in the upper-division physics laboratory.” Pacific Northwest Association for College Physics Annual Meeting. Auburn, Wash., April 3, 2009.

Melinda Larson. “Shortwave Diathermy Use: Easy and Effective.” Northwest Athletic Trainers Annual Symposium. Seaside, Ore., March 27, 2009.

Lisa Laurier. “Phonemic awareness instruction with deaf preschoolers with cochlear implants.” AILACTE Annual Conference. Chicago, Feb. 2009.

Margo Long. “Navigating the World of the Digital Native.” Keynote. “Developing Responsible Global Citizens.” Week-long teaching strand. “Teaching the Underachiever.” Week-long teaching strand. Summer Edufest. Boise, Idaho, July 2008.

“Teaching the Underachiever.” Professional Development Day. Bremerton School District, Bremerton, Wash., Jan. 30, 2009.

“Review of Middle School Gifted and Talented Program.” Professional Development Presentation. “Parenting Middle School Adolescents.” Parent Evening Session. West Valley School District, Yakima, Wash., March 3-4, 2009.

“Developing Productive and Responsible Global Citizens,” and “Teaching the Underachiever.” Breakout sessions. Winter Edufest. Coeur d’Alene, Feb. 27-28, 2009.

Alan Mikkelson and C. Hesse. “Conversations about Religion: The Importance of Relational Frames and Relational Context.” National Communication Association. San Diego, Calif., Nov. 2008.

Mikkelson and P. Pauley. “Maximizing relationship possibilities: An examination of trait maximization and the investment model in romantic relationship.” Western Communication Association. Mesa, Ariz., Feb. 2009.

Scott Miller (tenor), Kristi Stanichar (oboe), Christopher Stanichar (composer and pianist). “Songs for Soulmates.” Song cycle performance for the 37th Annual Conference of the International Double Reed Society. Provo, Utah, July 22-26, 2008.

Miller and Robert Keiper. “The Teacher as Actor: Polishing the Skills Necessary for Engaging Teaching/Learning.” Workshop. 7th Annual Hawaii International Conference on Education. Honolulu, Hawaii, Jan. 4-7, 2009.

Deanna D. Ojennus. “Examination of Protein Diseases in a Health-Science Chemistry Course.” 16th Annual Washington College Chemistry Teacher’s Association Conference. Leavenworth, Wash., Oct. 16-18, 2008.

Ojennus with Brian Harms and Jesse Spaun. “Biochemical characterization of yeast vacuolar ATPase protein subunits E and G.” 237th American Chemical Society National Meeting and Exposition. Salt Lake City, Utah, March 22-26, 2009.

Pamela C. Parker. “Woman of Letters: Elizabeth Gaskell’s Autograph Collection.” British Women Writers Conference. University of Iowa, Iowa City, March 2009.

Kathryn Picanco, S. Henning, and S. Straub. “Co-Teaching: A New Model for Student Teaching.” The Evidence-Based Paradigm: A Discussion about New Directions for Teacher Preparation Conference. Spokane, April 20, 2009.

“Teaching Sustainability in Pre-Service Teacher Education Programs.” Panel. 6th Annual OSPI/Higher Education Assessment and Standard V Conference. Tacoma, Wash., April 17, 2009.

Picano and D. Sterner. “What Counts as Evidence?” Sustainability and Environmental Education for Pre-Service EPA Grant Meeting. Bainbridge Island, Wash., March 30, 2009.

Picano, M. Alamillo, K. Barnett, K. McKenna, C. Mosey, E. Palmer, P. Reed, and A. Smith. “Differentiating Instruction for ELLs in the Regular Classroom.” Spokane Regional ESL Conference. Spokane, Feb. 28, 2009.

Picano, D. Cherry, O. J. Cotes, and P. Johnsen. “Mentoring Your Student Teacher: Sound Practices and Strategies.” Washington State Association for Supervision and Curriculum Development Conference. Spokane, Nov. 7, 2008.

Donna Pierce. “A Math/CS Career Prep Course,” and “Consideration in Developing a Special Topics Course.” Pacific Northwest Mathematics Association of America 2008 Conference. Helena, Mont., June 21, 2008.

Moses Pulei. “Preaching the Gospel in the African Context: The Role of Culture in Communicating the Gospel Truth.” Kenya, June 15-20; Dar-Es-Salaam, June 21-27; Oloile Annual Pastors Conference (sponsored by Staff of Hope, World Vision Kenya, and Redeemed Gospel churches), Rombo, Tanzania, July 1-5; Karero, Nkosuak, Longed Annual Evangelist Conference (sponsored by Staff of Hope, Assemblies of God, Presbyterian Church of East Africa), Namaga, July 7-11, 2008.

Russ Richardson. “Reaching Today’s Athletic Training Students through an Effective Academic Advising Program.” Athletic Training Educators Conference. Washington, D.C., Feb. 2009.

“Assessing Health Profession Students’ Academic Advising Experience Through the Lens of Personal Investment Theory.” NACADA Regional Conference. Missoula, Mont., April 2009.

Tami Robinson. "Professional Indexing: A Career Related to Librarianship." Association of Christian Librarians 2008 Conference. Quincy, Mass., June 10, 2008.

Robinson, Bob Triplett and Linda Lambert. "Roving Reference and Electronic Sources: Are the Reference Desk and Print Reference Sources Passé?" Association of Christian Librarians 2008 Conference. Quincy, Mass., June 11, 2008.

Brad Sago. "Leaping the Call Center Generational Divide." 21st Annual E SOURCE Forum, Denver, Colo., Sept. 2008.

Kamesh Sankaran. "Numerical Investigation of Plasma Detachment in Magnetic Nozzle Experiments." International Conference: American Institute of Physics Division of Plasma Physics Annual Conference. Dallas, Texas, Nov. 20, 2008.

Richard Schatz. "Sarawak's Economic Development since Joining Malaysia: A Case Study of 1966-1968 Students at Lawas Government Secondary School." Faculty of Social Science Workshop. University of Malaysia, Sarawak, Jan. 1, 2009.

Judith Schoepflin. "Art Music for Intermediate Pianists by Women Composers." Kitsap County Music Teachers Association. Bremerton/Silverdale, Wash., April 13, 2009; and Seattle Music Teachers Association. Seattle, Wash., April 21, 2009.

Dinorah Scott. "Understanding the Other through International Cinema." North American Christian Foreign Language Association 19th Annual Conference, World Languages: Reading the World. Point Loma Nazarene University, San Diego, Calif., March 28, 2009.

Lindy Scott. "Iglesias evangalicas y temas politicos controversiales." CEHILA Conference. Florida International University, Miami, Fla., May 30-31, 2008.

"Christians in Latin America and the United States: A New Paradigm for Facing the Tough Social Issues of Our Day."

Christians on Diversity in the Academy Conference. Azusa Pacific University, Los Angeles, Calif., March 26, 2009.

"Reshaping the World: The Crucial Role of Christian Foreign Language Professors." North American Christian Foreign Language Association Conference. Point Loma University, San Diego, Calif., March 27, 2009.

"Justicia y generosidad" and "Misian entre profesionales." Keynote addresses. "Polatica y misian" and "Atica y misian." Workshops. Compaaerismo Estudiantil Mexicano's VIVE Conference. Guadalajara, Mexico. April 5-6, 2009.

"La Biblia y los inmigrantes: Pasos a una reforma comprensiva de la inmigracion." Keynote address. Princeton Theological Seminary's Conference: "Dios ama al inmigrante." Princeton, April 25, 2009.

Gerald L. Sittser. "The Psychology of Sin and Salvation in the Desert Fathers and Mothers." Welch Lectures. University of Tulsa, Nov. 1-4, 2008.

Melissa Sprenkle. "Magic S[word]s." 44th Annual International Congress on Medieval Studies. Kalamazoo, Mich., May 7, 2009.

Dennis Sterner. "Preparing Green Teachers: State and National Initiatives." Environmental Education Association of Washington. Wenatchee, Wash., Nov. 15, 2008.

"Environmental/Sustainability Education: Program Opportunities that Emerge When State Initiatives, Institutional Mission and K12 Partnerships Converge." Association of Independent Liberal Arts Colleges for Teacher Education. Chicago, Feb. 6, 2009.

"Standard V and Sustainability." Teachers of Teachers of Science. Bainbridge Island, Wash., March 2009.

Dana Stevens. "The Effects of Visual Supports on Acquisition of Independent Routines for Adolescents with Autism Spectrum Disorder." ABA International 2009 Annual Convention. Phoenix, Ariz., May 23, 2009.

"Data Your Way." Northwestern Association for Behavior Analysis 2009 Regional Conference. Spokane, March 20, 2009.

"Visual Supports: Effects and Applications." Northwestern Association for Behavior Analysis 2009 Regional Conference. Spokane, March 20, 2009.

Karen Stevens. "Use of a placement test to determine enrollment in first-year chemistry courses: Analysis of graduation patterns and student successes." Washington College Chemistry Teachers Association. Leavenworth, Wash., Oct. 2008.

Richard Strauch. “Ten Things Never to Tell the Trombones.” Northwest Conference of MENC: The National Association for Music Education. Spokane, Feb. 13, 2009.

Raja Tanas. “Current Middle East Issues.” Idaho Humanities Council Speakers Bureau. University of Idaho. Moscow, Idaho, Aug. 8, 2008.

“Palestinian-Israeli Conflict.” Kooskia Community Library. Kooskia, Idaho, Nov. 8, 2008.

Ann Teberg. “Assessment Walls for Student Learning.” 20th West IRA Regional Conference. Seattle, Wash., Oct. 11, 2008.

Teberg and Henning. “International Internships in Teacher-Preparation Programs.” Third International Education Conference. Spokane, Dec. 9, 2008.

Peter A. Tucker. “Punctuated Data Streams.” Eastern Washington University Computer Science Colloquium. Cheney, Wash., Oct. 31, 2008.

Tucker and Donna Pierce. “A Career-Preparation Course for Students in Mathematics and Computer Science.” Association for Christians in the Mathematical Sciences. Wheaton, Ill. May 2009.

Ginny Whitehouse. “Postmodern Plagiarism and Students Online.” Workshop for Teaching Ethics in Journalism. Media Ethics Division of the Association for Education in Journalism and Mass Communication. Chicago, Ill., Aug. 2008.

Roberta Wilburn. “Strategies for Increasing Cultural Sensitivity: Keys to Success for Students of Color.” Office of Superintendent of Public Instruction Summer Institute. Tacoma, Wash., Aug. 2008.

“Using Self-Assessment and Intentionality to Develop Reflective Practitioners.” 15th National Historically Black Colleges & Universities Faculty Development Network Conference. Washington, D.C., Oct. 2008.

“Pedagogy and Cultural Competence: The Educator’s Mandate.” Fifth Annual International Globalization Diversity and Education Conference. Spokane, Feb. 2009.

“Curriculum Enhancement: Diverse Worldviews and the Millennium Professional.” 2nd Annual Conference on Christians on Diversity in the Academy. Pasadena, Calif., March 2009.

Betty Fry Williams. “A Summer Model for Academic Remediation Using Direct Instruction.” Council for Exceptional Children Convention and Expo. Seattle, Wash., April 2, 2009.

“Serving Students with Autism Spectrum Disorder: Accommodations for High-Functioning Students with Autism or Aspergers Syndrome.” Northwestern Association for Behavior Analysis Conference. Spokane, March 20, 2009.

“A Model Classroom Using Direct Instruction to Remediate Child Academic Deficits while Training University Students.” Northwestern Association for Behavior Analysis Conference. Spokane, March 20, 2009.

“Biomedical Research Routes Concerning the Causes of Autism: Evidence, Concerns, Qualifications, and Promising Directions.” Geneva Centre for Autism International Symposium. Toronto, Canada, Oct. 24, 2008.

“Implementing Direct Instruction Curriculum for Summer Remediation in a Teacher Training Model Classroom.” Evidence-Based Practice, Scientifically Based Instruction, and Educational Effectiveness Conference. Reston, Va., Sept. 2008.

“A Model for Academic Remediation Using Direct Instruction in a Campus Summer School Program.” International Association for Behavior Analysis. Chicago, Ill., May, 2008.

John Yoder. “Elections as a Stress Test of Democratization in Post-Conflict Societies.” Interdisciplinary Conference on Development and Democracy in Post-Conflict African Nations. University of Illinois, Chicago, Ill., April 2009.

Juried & Non-Juried Shows

Philip Baldwin. Concertmaster. Coeur d'Alene Symphony. Verdi: *La Traviata* (complete opera), Sept. 26 and 28, 2008; Elgar: "Enigma Variations," Arutunian: "Trumpet Concerto," Beethoven: "Symphony No. 6," Oct. 11, 2008; Benefit Concert for the Coeur d'Alene Symphony. Khachaturian: "Trio for Clarinet, Violin and Piano," Ives: "Largo (1901)," Stravinsky: "L'Histoire du Soldat," Milhaud: "Suite pour violon, clarinet et piano," with David Demand on Piano, Philip Baldwin on Violin, and Merilee Updike on Clarinet, Nov. 8, 2008; Sibelius: "Symphony No. 2," Duke Ellington/Billy Strayhorn: "The Nutcracker Suite," Mahler: "St. Anthony of Padua's Fish Sermon" from *Des Knaben Wunderhorn*, Dec. 1, 2008; *A Night At The Movies*, including "Star Trek Through the Years," "Close Encounters of the Third Kind," "Harry Potter and the Chamber of Secrets" and "What's Up at the Symphony?" Schuler Auditorium, Boswell Hall, North Idaho College, Jan. 24, 2009; "Black and White Ball" featuring various waltzes and dance numbers, Jan. 31, 2009; Joseph Schwanter: "Chasing Light," Ravel: "Tzigane," Liszt: "Concerto #1 in E-flat for Piano," Vieuxtemps: "Concerto #4 for Violin," Strauss: "Mein Herr Marquis from *Die Fledermaus*," Copland: "Laurie's Song" from *The Tenderland*," Martin: "Ballade for Flute and Orchestra," Puccini: "Quando Men Vo" from *La Boheme*, Stravinsky: "Anne Trulove's Aria" from *The Rake's Progress*, Prokofiev: "Concerto #2, op. 16," March 13, 2009; Mozart: "Requiem (K. 626)," Beethoven: "Symphony #5," May 2, 2009.

Conductor. Whitworth Symphony Orchestra. Cowles Auditorium. Sibelius: "Symphony No. 3," Respighi: "Ancient Airs and Dances Suite No. 1," Brahms: "Variations on a Theme by Haydn," Nov. 22, 2008; St. Luke Lutheran Church. Respighi: "Ancient Airs and Dances, Suite No. 1," Nov. 23, 2008; MENC, All-Northwest Conference, Spokane Convention Center (invited performance by juried selection). Respighi: "Ancient Airs and Dances, Suite No.1," Vaughan Williams: "Rhosymedre," Haydn: "Symphony No. 100, movement 1," Feb. 14, 2009; Whitworth Orchestra Tour (five concerts): Vaughan Williams: "Rhosymedre," Haydn: "Symphony No. 100," Respighi: "Ancient Airs and Dances, Suite No. 1," Brahms: "Variations on a Theme by Haydn," March 20-27, 2009; Whitworth University Symphony Orchestra Crosswalk Benefit Concert, Vaughan Williams: "Rhosymedre," Bach: "Violin Concerto in A minor" (Taylor Belote, marimba), Haydn: "Oboe Concerto" (Linnea Pearson, oboe), Jacob: "Trombone Concerto" (Skyberg Thoreson, trombone), Schumann (arr. McCashin): "Symphony No. 4, movement 1" (with Mead High School Orchestra), April 16, 2009; Whitworth University Symphony Orchestra, Bach: "Violin Concerto in A minor" (Taylor Belote, marimba), Haydn: "Oboe Concerto" (Linnea Pearson, oboe), Jacob: "Trombone Concerto" (Skyberg Thoreson, trombone), Haydn: "Symphony No.100," April 18, 2009.

Violin recitals. Faculty recital with Judith Schoepflin. Bach: "Sonata No. 6 in G major, BWV 1019," Beethoven: "Two Romances, Op. 40 and Op. 50," Ravel: "Sonata pour violon et piano," October 19, 2008; All-Music Faculty Recital. Ravel: "Sonata pour violon et piano," Nov. 2, 2008; Guest and Faculty Recital with David Demand (piano), Merilee Updike (clarinet). Khachaturian: "Trio for Clarinet, Violin and Piano, Ives: "Largo (1901)," Stravinsky: "L'Histoire du Soldat," Milhaud: "Suite pour violon, clarinet et piano," Nov. 9, 2008.

Benjamin C. Brody. Music director, pianist. Whitworth University production of *The Cradle Will Rock*. Whitworth University, October 2009.

Katrina Creyts. Solo exhibition. Arlington Art Center, Arlington, Va., Fall 2008.

Group Exhibition. "Broke." Clearstory Gallery. Spokane, 2009.

Saranac Arts Project. Group Show. Spokane, May 2009.

Brent Edstrom. Symphonic arrangements for American Idol concerts: "All the Woman I Need," "Alone," "At Last," "Declaration of Love," "Every Breath You Take," "Here Comes Goodbye," "I'm a Woman," "If You Didn't Love Me," "I'll Stand By You," "It's Your Love," "Just Me," "Killing Me Softly," "More Than Anyone," "Motown Medley," "My Funny Valentine," "Tobacco Road," "What'd I Say," "Who You Know," Dallas Symphony and Melinda Doolittle, Chikezie, Gina Glocksen and Phil Stacey. Morton H. Meyerson Symphony Center, Dallas, Texas, March 20 and 21, 2009.

Jazz band arrangements: "Lush Life," for Freda Payne. Gala Ball for Clint Eastwood, Beverly Hilton Hotel, Nov. 2, 2008; "It's Beginning to Look Like Christmas," for Carmen Bradford and Spokane Jazz Orchestra. Dec. 6, 2008; "I Love You," for Spokane Jazz Orchestra. Sept. 27, 2008.

Performances: Freda Payne. Kirkland Center, May 24, 2008; Freda Payne. Houston, Texas, Aug. 24, 2008; Carmen Bradford and Spokane Jazz Orchestra. Bing Crosby Theatre, Dec. 6, 2008; Freda Payne. San Antonio, Texas, Jan. 17, 2009; Freda Payne on tour. Orlando and Ft. Lauderdale, Fla., March 23-30, 2009; Freda Payne. Ella Fitzgerald Theatre, Newport News, Va., April 17-18, 2009.

Debbie Hansen. Director of music/conductor of chancel choir. St. Mark's Lutheran Church. *Te Deum*, by John Rutter, for choir, brass, percussion and organ, 2008.

Brooke Kiener. *Museum*, by Tina Howe. Whitworth University Main Stage, spring 2009.

Mother May I, by Lois Melina. Script development and staged reading, fall 2008.

Scott Kolbo. “Over-Ripe Apple Pie.” Two-person exhibition with Meagan Stirling. Saranac Art Projects. Spokane, June 2009; “Under the Wire.” Group Exhibition. Saranac Art Projects. Spokane, April 2009; “A House Divided: The Legacy of Lincoln.” Group Invitational Exhibition. The Chase Gallery, Spokane City Hall. Spokane, Jan.-March 2009; “Broke.” Group Invitational Exhibit. Clearstory Gallery. Spokane, Feb.-May 2009; “Are You What You Eat?” Print Portfolio Exhibition. John Ben Snow Memorial Trust Gallery. Reno, Nev., Feb. 2009; “The Vancouver Project.” Residency Exhibition. Fat Tiger Studio, 619 Ave. Western Arts Building. Seattle, Wash., Nov. 2008; “Terrain.” Alternative Space Exhibition. The Vault. Spokane, Oct. 2008.

Laurie Lamon. Poetry reading, commentary and interview. “The Authors Corner.” KYRS, Spokane, Nov. 2008.

Poetry reading and conversation. “Poetry Salon after Hours.” Git Lit! Europa Restaurant, Spokane, April 2009.

Poetry reading, Epoch Reading Series. Hagan Foundation Center for the Humanities, Spokane Community College, Spokane, Nov. 2008.

Scott Miller. Tenor soloist. “Mass in B-flat (Theresienmesse).” Gonzaga University Chorale. Gonzaga University, Spokane, Nov. 21, 2008.

Tenor. “Diamonds and Divas.” New Year’s Eve Gala benefit concert for Spokane Opera with Jane Eaglen, soprano, and Dean Williamson conducting members of the Spokane Symphony. Spokane, 2009.

Tenor soloist. “The Creation” by Franz Josef Haydn. Nebraska Choral Arts Society. Strauss Performing Arts Center, Omaha, Neb., May 3, 2009.

Musical director and conductor. “A Funny Thing Happened on the Way to the Forum.” Spokane Civic Theater, Spokane, May-June 2009.

Guest host/narrator. Eastern Washington University Opera Workshop Performance. May 31, 2008; Workshop presentation. Eastern Washington University Vocal Arts Symposium. Cheney, Wash., June 2008; Guest artist/clinician. Woods Conservatory Summer High School Voice Camp. Wenatchee, Wash., August 2008; Performed role of Signor Pirelli in “Sweeney Todd.” Spokane Civic Theater Benefit Performances, October 2008; Produced and performed. Metropolitan Opera Benefit Recital. St. Mark’s Lutheran Church. Spokane, June 20, 2008; Hosted master class with Patrice Munsel for students from Whitworth, Gonzaga and Eastern Washington universities. Oct. 10, 2008.

Judith Schoepflin. Piano soloist. Melanie Bonis: “Melisande,” “Sevilliana,” N.W. Regional University Pianists Concert. Sept. 20, 2008, and Cooper Recital Hall Dedication. Steinway Piano Gallery. Spokane, Sept. 26, 2008.

Violin and piano duo with Philip Baldwin. Bach: “Sonata No. 6,” Beethoven: “Two Romances,” Ravel: “Sonata.” Whitworth University Recital Hall, Oct. 19, 2008.

Solo. Chaminade: “Automne.” Music Faculty Recital. Whitworth University, Nov. 2, 2008.

Collaborative pianist. Violin and piano. Ravel: “Sonata;” Voice and piano. Thomas: “Connais-tu le pays.” Music Faculty Recital. Whitworth University, Nov. 2, 2008.

Diana Trotter. Reader. Whitworth Choir Christmas Concerts. Seattle and Spokane, Dec. 2008; Good Friday Passion Reading. Director. "A Funny Thing Happened on the Way to the Forum." Stephen Sondheim. Spokane Civic Theatre, May-June 2009. St. Mark's Lutheran Church. Spokane, April 2009.

Joseph Vigil. Cultural music performance. ASWU Hispanic Heritage month event. Whitworth, fall 2008; Latino cultures through musical expression. International Week event. SFCC, spring 2009; Jacklin Cultural Arts Center. Post Falls, Idaho, May 5, 2009.

Feb – May 2009; "108 Occidental Gallery Invitational." Exhibit and benefit auction. Pioneer Square. Seattle, Wash., April 2009; "Works from the Heart." Northwest Museum of Arts & Culture exhibit and benefit auction. Spokane, Feb. 2009; "Revisited." Single-Person Exhibit of 35 paintings. Tin Man Gallery. Spokane, Feb.-March 2009; "War on Want." Group exhibit and benefit auction. Spokane Falls Community College. Spokane, Oct.-Nov. 2008; "For the Love of Mike." Group Exhibit and benefit auction. Bing Crosby Theater. Spokane, winter 2009; "Eye for Art." Group art exhibit and benefit sale. Mead High School. Spokane, spring 2009.

Professional Service, Leadership and Consulting

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

Advanced-placement Spanish faculty consultant. The College Board.

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

Christie Anderson, member, advisory board. Spokane Community Colleges Entrepreneurship Program. 2009.

Philip Baldwin, adjudicator, Coeur d'Alene Young Artist Competition Auditions. Jan. 10-11, 2009; WSMTA regional auditions Tonasket, Wash. March 1, 2009.

Master-class clinician, University of Puget Sound Community Music School. Jan. 25, 2009.

Adjudicator and clinician, University of Illinois String and Orchestra Clinic, Urbana, Ill. Feb. 21, 2009; CBMEA Large Group Orchestra Festival, Hanford, Wash. March 29, 2009.

Richard Bishop, event supervisor/monitor chemistry lab event, Eastern Washington State Regional Science Olympiad. March 14, 2009.

Gregg Brekke, member, Planning Committee, Spokane Regional ESL Conference. 2009.

Benjamin Brody, Northwest Division repertoire and standards chair, Music in Worship Committee. American Choral Directors Association. 2003-present.

Patricia Bruininks, ad hoc reviewer, *Cognition & Emotion*. Aug. 2008-March 2009; *Journal of Personality*. May 2008.

Four-year academic representative, Library Council of Washington. 2008-11. The Council serves as advisory to the state librarian and the Office of the Secretary of State.

Hans Bynagle, Whitworth representative, editorial board. *Christian Scholars Review*. Grand Rapids, Mich. April 25, 2009. Consultant for exploration and initiation of contracts to include the journal's full text in key online databases. 2008-09.

Compiler, NAPCU Libraries Statistical Report, Northwest Association of Private College & University Libraries. May 2009.

Treasurer, Inland Northwest Council of Libraries. 2008-09.

Frank Caccavo, Jr., external reviewer. *Geomicrobiology Journal*. June 2008; Hamilton College Promotion and Tenure Committee. Aug. 2008.

Lee Anne Chaney, grader, AP biology exam essays. June 9-15, 2008.

Tim Dolan, member, Alumni Council of the Fuller Alumni Association. Fuller Theological Seminary. Pasadena, Calif. June 2008 and Oct. 2008.

Mike Ediger, lobbyist, "Storm the Hill," for the National Athletic Trainers Association. Jan. 2009.

Brent Edstrom, performer, NW Music Educators Convention gospel brunch, Feb. 15, 2009.

Jolene Fisher, secretary/treasurer, Washington State Athletic Trainer Association. March 2007-present.

(ed.) *Emergency Trauma Management*, Wolters Kluwer Health. Lippincott, Williams and Wilkins. May 2007-May 2009.

External reviewer, *Emergency Trauma Management for Athletic Trainers*, 1st Ed. Michael Miller and David Berry. 2008-09.

Warren Friedrichs, member, NCAA Division III Regional Selection Committee for women's golf for national tournament competitions. 2008.

Debbie Hansen, institutional representative. National Association of Schools of Music; Washington University Music Administrators.

Janet Hauck, member, steering team and Digital Programs Working Group. Northwest Digital Archives. 2008-09.

James Hayford, member, National Association of Basketball Coaches Division 3 Congress Northwest Conference; NCAA Regional Advisory Committee for Men's Basketball West Region. 2008-09.

Kim Hernandez, Spanish interpreter and document translator, Women of Faith and Revolve Conferences. Nov. 2008 and May 2009.

Helen Higgs, member, board of directors. NW Basketball Officials. 2008-09.

Carol Hollar, legislative chair, School District 1323 (Orchard Prairie) School Board; West Valley School District Community Engagement Committee and West Valley Higher Education Fast Force.

Rick Hornor, NWCCU accreditation evaluation team training for Nov. 2008 and March 2009 accreditation visits. Nov. 2008.

Master-class teacher, Scott Miller's Musical Theatre class. May 2008.

Adjudicator, Dance History and Choreography class to select dances to be performed in Broadway Unbound.

External editor, "Missio Dei Envisioning an Apostolic Practical Theology," by Karin Heller for her keynote address for the 2008 Annual Meeting of the American Society of Missiology. May 2008.

Michael T. Ingram, member, steering committee for Northwest Regional Ethics Bowl. Seattle, Wash., Nov. 2008.

Question compiler and judge, Northwest Regional Ethics Bowl. Seattle, Wash., Nov. 2008.

Tournament administrator, Spokane Falls Community College forensics tournament. Spokane, March 2009.

Host and tournament planner, National Individual Events Tournament District 2 Qualifying Tournament. Spokane, March 2009.

Kent Jones, problem writer and regional judge, Association of Computing Machinery International Programming Competition. 2000-present.

Brooke Kiener, vice chair, Spokane Arts Commission. 2008-09.

Scott Kolbo, member, Spokane Advertising Federation Ed Fed Subcommittee. 2008-09.

Member, Christians in the Visual Arts long-range planning committee. Princeton Seminary, N.J., June 2008.

Co-director. By/For Artists Residency, University of British Columbia, Vancouver, B.C., June 2008.

John M. Larkin, representative, board of directors, Pacific Northwest Association for College Physics. 2008-2009.

Melinda Larson, member, Continuing Education Committee of the National Athletic Trainers Association. 2008-09.

Margie LaShaw, chair-elect, Christian Business Faculty Association. Nov. 2008.

Lisa Laurier, member, Editorial Review Board. *AILACTE Journal*. 2008-09.

Membership chair, Spokane Area Council, International Reading Organization. 2008-09.

Margo Long, member, National University Network Committee; Washington State Advisory Board for Gifted 2000-present.

Jim McPherson, convention paper judge, American Journalism Historians Association. May 2008.

Second vice president, national convention organizer and host, American Journalism Historians Association. Oct. 2008.

Scott McQuilkin, baseball coaches' liaison, Northwest Conference ADs Executive Committee Northwest Conference

Randall Michaelis, Washington State Site Visit Accreditation team, Heritage University, fall 2009.

Whitworth representative, Office of Superintendent of Public Instruction Performance-based Pedagogy Assessment instrument-revision committee.

Arlin C. Migliazzo, Whitworth University faculty representative, Lilly Fellows Program National Conference. Oct. 2008. Annual Lilly Fellows Program Conference, Seattle, Wash.

Alan Mikkelson, new-faculty representative, Family Communication Division, National Communication Association.

Panel respondent, Western States Communication Association, Interpersonal Communication Division.

Panel chair. Western States Communication Association; Interpersonal Communication Division.

Member, editorial board. *Journal of Family Communication*.

Reviewer, *Communication Quarterly*; *Communication Reports*; *Personal Relationships*; *Journal of Social and Personal Relationships*

Scott Miller, assistant director, The Metropolitan Opera National Council Auditions Inter-Mountain Region Board of Directors.

Volunteer adjudicator, National Association of Teachers of Singing auditions. Whitman College, Walla Walla, Wash. Nov. 7-8, 2008.

Volunteer host, National Association of Teachers of Singing Auditions. Nov. 2009.

Adjudicator, Washington Music Educators Association State Solo and Ensemble Contest. Central Washington University. April 24, 2009.

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

Prospective student interviewer and representative at Whitworth Seminary Fair. Princeton Theological Seminary.

Pamela C. Parker, cofounder and president., British Women Writers Association.

Member, selection committee. Lilly Graduate Student Fellowships. April 2009.

Kathryn Picanco, member, Washington State Co-Teaching Committee. 2009.

Donna Pierce, student coordinator for Pacific Northwest Mathematics Association of America.

Coordinator for Spokane Regional Mathematics Colloquium.

NWCCU evaluator training for accreditation site visits. Oct. 2008.

Moses Pulei, advisor, Life Water International.

Board member, Blood Water Mission. Helped develop culturally appropriate ways of working with people in rural Africa and strategy for hygiene training for people in rural villages.

Russ Richardson, treasurer, Northwest Athletic Trainers Association.

Chair, CAATE Accreditation Site Visit Team. CSU Pueblo. Fall/Winter 2008-09.

Professional consultant, Washington State University Athletic Training Education Program. 2008-09; Northwest Nazarene Athletic Training Program. 2009; Nebraska Wesleyan University Athletic Training Program. 2008.

Lobbyist, U.S. Congressional members for the passage of federal legislation related to athletic training. Feb. 2009.

Tami Robinson, member, WALDO Advisory Group to the Christian Library Coalition. Association of Christian Librarians. 2007-09.

Past president and board member, Fellowship of Christian Librarians. 2008-09.

Exhibitor, Montana Festival for the Book. Pacific Northwest Chapter, American Society for Indexing. Oct. 2008.

Whitworth University library representative, Continuing Education Committee. Inland NW Council of Libraries. 2008-09.

Brad Sago, member, advisory board. *Annual Editions: Marketing 08/09*. McGraw-Hill Higher Education.

Barbara Sanders, evaluator, Northwest Commission of Colleges and Universities. 2008-09.

Committee chair, Whitworth University NWCCU Accreditation Self-Study, Fall 2008.

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

Judith Schoepflin, liaison, Spokane Music Teachers Workshop. Whitworth University. Oct. 11, 2008; Music Teachers National Assoc., Divisional Competition. Whitworth University. Jan. 16-18, 2009.

Whitworth coordinator, Spokane Music Teacher Adjudications. Whitworth University. March 5, 2009.

Coordinator, National Guild of Piano Teachers, District Auditions. Whitworth University. April 23-25, 2009.

Lindy Scott, treasurer, Fraternidad Teologica Latinoamericana (Latin American Theological Fellowship). 2008-09.

North American coordinator, Fraternidad Teologica Latinoamericana (Latin American Theological Fellowship). 1996-2009.

President. Orientacion Cristiana. 2009.

Toby Schwarz, presenter/coordinator, Third Annual Whitworth Speed Development Coaches Clinic. Spokane, Aug. 2008; 5th Annual Whitworth Cross-Country Coaches Clinic. Spokane, Aug. 2008; fifth annual Whitworth Track and Field Coaches Clinic. Spokane, Feb. 2009.

Corliss Slack, medieval consultant for online discussions. Conference on World Religions.

Dennis Sterner, president. Pacific Education Institute. Jan. 2009.

Member, State Partnership Board. National Council for the Accreditation of Teacher Education. State Partnership Board.

Member, Environmental Sustainability Endorsement Committee. OSPI. Nov. 2008-May 2009.

Dana Stevens, president-elect, Northwestern Association for Behavior Analysis. March 2009.

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

Member, Washington Educators Skills Tests-Endorsements (WEST-E): Early Childhood Special Education. Nov. 2008.

Organizer, Washington Professional Educator Standards Board and the Evaluation Systems group of Pearson. April 2009.

Board-certified behavioral consultant, Triwest Insurance Company. Model program development and implementation of services to active military families who have children with autism spectrum disorders. April 2009.

Karen Stevens, reviewer, *Environmental Health Perspectives*; *Journal of Chemical Education*.

Richard Strauch, adjudicator, Oregon State Band Championships. Oregon State School Activities Association. May 2008.

Chair, Principal Trombone Audition Committee. Spokane Symphony Orchestra. June 2008.

Artistic Advisory Committee. Spokane Symphony Orchestra. 2008-09.

Doug Sugano, member, Act 6 Advisory Board.

Ann Teberg, conference coordinator, International Reading Association. June-Oct. 2008.

Member, Performance-Based Pedagogy Assessment Revision Committee. Office of Superintendent of Public Instruction. July 2008-May 2009.

Ginny Whitehouse, cases & commentaries editor. *Journal of Mass Media Ethics*. 2009-present.

Member, editorial board. *Journal of Mass Media Ethics*. 2007-present.

Article reviewer, *Journal of Communication*. 2009.

Paper reviewer, Media Ethics Division of the Association for Education in Journalism and Mass Communication. 1998-present.

Co-director, Workshop for Teaching Ethics in Journalism. Media Ethics Division of the Association for Education in Journalism and Mass Communication. Chicago, Ill., 2008.

Roberta Wilburn, planning committee chair, First National International Education Week Symposium. Mukogowa Fort Wright Institute. Nov. 2008.

Consultant, Wellpinit Head Start. Spring 2009; Lutheran Community Services. Spring 2009.

Coordinator, School Counseling Professional Education Advisory Board. 2008-09.

Member, School Administration Professional Education Advisory Board. 2008-09.

Betty Fry Williams, treasurer, Northwestern Association for Behavior Analysis. 2008-09.

Regional conference planning co-coordinator, Northwestern Association for Behavior Analysis Sept. 2008-March 2009.

Member, Excelsior Youth Center Site Visit Team. Northwest Association of Accredited Schools. April 2009.

Keith Wyma, judge, Northwest Regional Ethics Bowl. Association for Practical and Professional Ethics. Nov. 2008.

John Yoder, external reviewer, *Liberia and the United States During the Cold War: Limits of Reciprocity*. By Elwood Dunns. Palgrave Press.

Author's editor, *Liberia and the United States during the Cold War: Limits of Reciprocity*, by Elwood Dunns.

External Grants Awarded

Kerry Breno, travel award given by American Chemical Society Division of Inorganic Chemistry (\$350, 2009)

Janet Hauck, National Leadership Planning Grant, Institute of Museum and Library Services (\$38,844, 2008)

Competitive Preservation Grant, Washington State Library (\$14,987, 2008)

Scott McQuilkin, NCAA Strategic Initiative grants for the purpose of diversity education and leadership development (\$3,024, 2008)

Kamesh Sankaran, NASA Washington Space Grant (\$10,000, 2008-2009)

Richard Schatz, Coalition of Christian Colleges and Universities mini-grant to support economic development research in Malaysia (\$9,750, June 2008)

Dale Soden, Crowell Trust (\$20,000, 2008)

Dennis Sterner, Office of Superintendent of Public Instruction. Special Projects Grant to work with public schools and other universities on implementation of an evidence-based approach for teacher preparation. (\$6,500)

External Teaching Awards

Philip Baldwin, MENC, All-Northwest Conference, Spokane Convention Center. Juried invitation for the Whitworth Orchestra to perform at regional conference, Feb. 15, 2009.

Awards for students competing in Music Fest Northwest: Angela Leonardi (third place, Young Artist Competition), Michael Mortier (gold Medal, Concerto Competition Division), Michael Korpi (top score in solo Bach, String Division), Michael Korpi (top score in Concert Works, String Division), May 11-15, 2009.

Lisa Laurier, AILACTE Scholar, Association for Independent Liberal Arts Colleges of Teacher Education, 2008-09

Arlin C. Migliazzo, *Who's Who in America*, 63rd edition, 2009

Toby Schwarz, NWC Men's Cross-Country Men's Coach of the Year, 2008; NCAA West Region Men's Cross-Country Coach of the Year, 2008; NCAA West Region Men's Indoor Track and Field Coach of the Year, 2009; USTFCCCA National Men's Indoor Track and Field Coach of the Year, 2009; USTFCCCA Men's Track and Field Team of the Year, 2008; Al Carious Men's Program of the Year, fourth place, 2009.

Gerald Sittser, Distinguished Alumni Award, Hope College, May 2009.

Jo Ann Wagstaff, NCAA Division III Western Region Coach of the Year; NWC Tennis Coach of the Year, 2009.

External Scholarly Fellowships

Benjamin Brody, "Hymnody in Historic Perspective," Calvin Seminars in Christian Scholarship, led by Edith Blumhoffer. Calvin College, June-July 2009.

Rick Hornor, CCCU Leadership Fellow, Leadership Development Institute in Farmington, Minn., June 2008.

Pamela Corpron Parker, Armstrong Browning Library Fellowship, Baylor University, January 2009.

"History of the Book," University of Virginia Rare Book School, July 2009.

Patrick Van Inwegen, Washington Ireland Program for Service and Leadership, Dublin, Ireland and Belfast, Northern Ireland, 2009.

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

WHITWORTH
AN EDUCATION OF MIND AND HEART

www.whitworth.edu