

Profiles *in* Excellence

ACADEMIC YEAR 2018-2019

*Academic Vice President and Provost's
Report for Faculty Publications,
Presentations, Performances,
Exhibitions, and Grants*

Contents

Award Recipients..... 2-6

Publications and Presentations at
Professional Meetings..... 7-24

Grants and Awards..... 25-27

Artistic Performances and Exhibits 28-29

Dr. Ross Alexander

The University of North Alabama is an innovative, dynamic, and evolving institution with an engaged, committed, and high-performing faculty that is committed to the tripartite missions of teaching, research, and service. *Profiles in Excellence* showcases and highlights the accomplishments of our faculty members in the areas of research and creative activities in particular, where many have cultivated and earned national and international reputations as scholars, researchers, and artists. The scholarly books, peer-reviewed articles, funded grants, academic presentations, and creative/artistic accomplishments detailed in this publication exemplify the professionalism, creativity, and dedication of our faculty members. As a maturing and growing institution, the University of North Alabama takes great pride in its commitment to discovery, creative inquiry, and research innovation. I offer my gratitude and thanks to all the faculty members featured in *Profiles in Excellence* and hope all the friends and supporters of UNA enjoy reading the accomplishments and activities highlighted here.

Sincerely,

Ross C. Alexander, Ph.D.
Vice President for Academic Affairs and Provost
Professor of Political Science

Dr. Alejandra Alvarado-Brizuela

Dr. Alejandra Alvarado-Brizuela, an assistant professor of Spanish, is the recipient of the Outstanding Advising Award. She joined the Foreign Language faculty in 2013, and since then she has worked to mentor and engage students both inside and outside of the classroom.

Q: What brought you to UNA?

A: I had just completed my Ph.D., and I had never been to the South before. When I was looking for jobs, my advisor told me to be very intentional about where I applied. I had to read the job postings carefully and ask myself: Can I contribute to this program? Do I bring something to this program to make the students better?

Q: That's good advice!

A: Yes! I had a lot to go through.

Q: So what was it about UNA?

A: The program intrigued me in that foreign language isn't required, so the students in our classes really want to be there. It's a smaller university, and I was a first-generation college student, and there are many of them here, too. I wanted to be able to contribute to that.

Q: Now that you've been here six years, how is that different than your first year?

A: During my first commencement here, I saw the students in the department, but they didn't feel like my students. The last commencement in May of 2019 those are the students I met at SOAR and had from the very beginning. I was able to make a difference with them, and we had a different connection. I could look at them and see how far they had come.

Q: You have a term of endearment on campus, Dr. AB.

A: Yes. It actually started when I defended my dissertation, and I was still an adjunct at Indiana State University. A student nominated me for a mentor award, and she called me that in her paper. I just brought it along with me.

Q: Tell me some of the situations that have presented themselves to you regarding students.

A: There seems to be a balancing act between what students need to do and what they want to do. A lot of what I do is ask them what they really want to do. Many of them tell me they love to travel, so they want to be an interpreter. I ask them how that looks in their future. A lot of it is also helping them put their expectations into perspective.

Q: Do you see yourself staying at UNA?

A: Yes. I feel like UNA has a very unique environment and community. It's big enough so that really big things can happen and do, like the new programs that put us at the same level as other bigger universities. It's also small enough that we're not losing the human element or contact with the students. I never need to ask what their student number is. I'm getting to know them and their families, so we're building a network.

Q: What does it mean to you that students took the time to write letters as part of your nomination?

A: It took me by surprise at first. When Dr. Claudia Vance asked me to get students to write letters, I thought about those I had taught since they were freshmen. To read the things they wrote – it made me feel warm and fuzzy. They remembered things I didn't remember, and I was humbled by it. I like to think I was doing a decent job of advising, helping students, and working with them to balance their work and school schedules. I didn't realize how much it meant to them.

Q: For those learning a language, what's the best way to maintain the skill level?

A: You have to make opportunities to use the language, you have to take it out and use it every day, which is no different than playing an instrument or a sport. I always encourage students to read the news or listen to podcasts in the language they're learning. You might not know all of the words, but you can get an idea of it.

Q: Do you still feel as though you're learning English?

A: Always. It's an ever-evolving, always-changing language. I feel like I am never going to think I am a native speaker, but I believe I am near-ish native. I don't think I'll ever get rid of the accent.

Dr. Peggy Bergeron

Dr. Peggy Bergeron, an assistant professor of nursing in the Anderson College of Nursing and Health Professions, was named the Eleanor Gaunder Phi Kappa Phi Excellence in Teaching Award winner.

Q: Why did you want to become a nurse, and then why a nurse educator?

A: I have always had a calling to serve people. As a freshman in college, I decided that nursing would be a good fit for me. I knew I wanted to give back, and this would be a good way to do that. There is also a lot of teaching in nursing. Nurses educate all the time. As a nurse educator, I am teaching and showing the students how to be exceptional nurses.

Q: What makes an exceptional nurse?

A: You have to be strong clinically and morally, family-focused, and smart. It's a person who is willing to go above and beyond for a patient. These are also often the people who stay beyond their shift to make sure a patient's family member arrived, who stay to hold a patient's hand or sit with him or her. It's so much more than healthcare.

Q: How are you seeing the profession evolve?

A: Technology is a privilege and a burden. It's moving to faster and better technology, but if we rely on it too much, we lose the human touch. A nurse can learn so much from a patient just by touching her. Technology can certainly make the workload easier, but it can't be equated to what we can learn through touch and having that basic human eye contact. You have to still take the time to have that interaction.

Q: How do you impart that to your students?

A: I talk a lot about the little things and about family-centered care. The little things can mean a lot, like listening to the patient and what he's telling you. If it's different than what a machine or a screen is saying, listen to the patient. Nurses today have to be comfortable in these situations because there will be lots of interaction with co-workers and families, as well as with patients. Nurses are going to come into contact with so many people in the healthcare setting, and it's important to have a level of comfort.

Q: What is it that makes you get up each day and be excited about doing this job?

A: It's the students; it's getting to see them and talk to them. It's that basic interaction. To be able to go into the classroom and teach and to be able to have that engagement and opportunity to connect in a way they can grasp and retain – seeing that, for me, is the best. I teach maternity nursing primarily, so I love the clinical aspect of the course. When they come into class and tell me what they've seen and to be able to share in that with them is huge for me. It's those moments when they realize that this is exactly what they want to be doing with their lives – that "yes!". We affect people and their lives, and knowing that and being able to do it every day is a very powerful thing for me and them.

Q: What does it mean to you, then, to hear from your students – in their words – about how you have affected them?

A: I'm grateful. I'm honored. I'm humbled to hear the positive words. In teaching, you hope to make an impact. When you find out that you have, it's very moving, and I do get very emotional. I get close to a lot of my students, and I am honored when they come to me and share some of their challenges, like a bad relationship or a difficult time in their lives. Every class and every student is different, so it means a great deal.

Q: You get a bit emotional about it?

A: I'm an emotional person, but, in our college, we get a lot closer to our students through the clinicals and the courses. Through advising, we might have been with these students for four or five years. Connections form through that process, and I am so proud and excited to be part of that process and their success. I get to empower future nurses, and they have just as much of an impact on me as I might have on them. They have more strength than they will ever know.

Dr. Jean Ann Helm Allen

Dr. Jean Ann Helm Allen, an associate professor in the Department of Kinesiology, is this year's recipient of the Lawrence J. Nelson Award for Outstanding Teaching.

Q: Tell me what brought you to UNA.

A: I'm originally from Houston, Texas, but my family is from Alabama. My mom went to the University of Alabama, as did I. When I finished my Ph.D., I decided I would go anywhere that would pay me. So my first job was in Texas, but a couple of things happened there that put teaching on the back burner. A colleague messaged me about this job back in Alabama, so I applied. I immediately felt like this was where I needed to be. During the interview, I got to teach a class, and, from that moment, I knew that teaching was very important here, too, so it felt like a good fit. I felt that from the moment I interviewed, and, of course, when I got to see the lions on that initial visit, I knew.

Q: How special is it, then, that you've received this award for teaching?

A: It's a wonderful experience. I feel like our department is one of the closest on campus. We do things together outside of work, and we refer to each other as family. And this work family of mine happens to be packed with phenomenal teachers. For them to feel like I deserve this award means the world to me.

Q: Has it been what you thought it would be?

A: Yes. I love that we have a laboratory school Kilby. I wasn't aware that UNA had that program, so, as I was researching before my interview and discovered it, I was so excited about the opportunity. It's very cool that we have the opportunity for our students be able to teach the Kilby students. It's nice to be able to have a strong working re-

lationship with the Kilby faculty who feel the same about teaching as I do.

Q: It sounds like you were craving that experience before you even knew it was an option?

A: Having a school, the nature of which is to work with the university, means an open line of communication on what teaching looks like. We want these future teachers to be top-notch and to see examples of what they need to be when they graduate. With the lab school, I can participate with them in what they need to learn while hearing feedback from the students. The biggest thing about it is that it's designed to work well with higher education.

Q: Has teaching – and the desire to teach – been something you've sought to attain?

A: Oh, my gosh, yes. From the time I was a small child, I asked my parents for an overhead projector for Christmas. Finally, when I was eight, and after begging for one for three years, I got one. I burned out I don't know how many bulbs on it, and I was "teaching" the neighborhood kids. They'd come over, and I would have a classroom set up in my house. My teachers would give me their old overhead sheets, and I would just start teaching. I knew that teaching was something I had to do, but I also loved being outdoors and being physically active. Being able to teach future PE teachers – and being able to do that here, in this environment and with these resources – is very meaningful to me.

Dr. Helm Allen got her first overhead projector when she was eight.

Q: There seems to be more and more emphasis placed on PE teachers because of their ability to help combat childhood obesity.

A: For years, there was a lot of pressure to get rid of health, PE, and adaptive PE. Still is, really. But, what research is telling us today is that good health and physical activity are a link to better academic performance. PE teachers, however, are often not taken seriously, and are referred to as ball rollers because that's what many of them do. My goal for PE in general is for students to be active for a lifetime. I want to teach things that will resonate with the kids and stay with them throughout their lives. There's no point in playing dodgeball, or other games like it, if you get out early on in the game and have to sit on the sidelines.

Dr. Corey Cagle

Dr. Corey Cagle, chair of the Department of Accounting and Business Law, is the winner of the Jim Couch Award for Outstanding Scholarship/Research.

Q: What does it mean to you to receive this award?

A: When I began the Ph.D. program, research was the thing I was nervous about. I loved the teaching part because it's what I had been doing, research was just so foreign to me. My most recent paper won an award from an accounting organization, and that means so much because the co-authors on that paper were both classmates in my Ph.D. program, and I think we were all equally hesitant about research back then. That was eight or nine years ago, and I am still working with them on publishing papers.

Q: How do you blend the roles of teaching and research?

A: Teaching is what gave me the idea for the paper. I started the research, I learned a lot about the topic, and I am using it every semester, so the teaching has informed my research, and my research has informed my teaching. I also have a good background in researching accounting history, and I try to pull as much as I can into every class, especially the grad classes.

Q: How are you engaging students in this historic aspect of accounting?

A: I do try to pull this information in where it fits. For instance, we might find that there were accounting theories out there, but they couldn't be put into practice because the technology just wasn't there yet. Sometimes, the discussion goes deeper, and I might teach about an accounting fraud that took place in the 1930s that dictates why we do what we do today. Another example: The way we account for stock dividends makes no sense, but there is some interesting history behind why we do what we do.

Q: Tell us about the classes you're teaching.

A: For the first time in my career, I will be teaching nothing but graduate classes this fall, including accounting research, which will cover researching the standards and theoretical research. When I was in school, no one told me research would be my life. We'll spend almost half of the course talking about the different kinds of research. We'll also do some research into accounting history. For the first time at UNA, we've put together a class that will help students take the CPA exam. We'll give them some tips, and we'll have some CPA medalists in who can provide them with some strategies. We also have a course in fraud, and it's a fun one, too.

Q: You raise a good point there. Accounting doesn't have a strong reputation as being fun.

A: I think we're changing that. We took a group of students to New York City and Connecticut in January to visit the accounting standards setters' offices. It was perfect. We had a group of 16 students, and they were awesome. We went to the financial accounting standard board and the governmental accounting standards board there, and we had a chance to meet board members. We got to hear from the people who are doing the things that we are learning about and hear from those who encounter the problems and how they are dealing with them. It gives students perspectives to the things they're doing and why.

Q: What were the students' take-aways?

A: It was an opportunity to allow them to put faces with the names of those they only read about and what goes into the processes. These are people who have done great things, and this gives the students a chance to see this taking place outside of Florence; they can see the big conference rooms and large offices.

Q: How do you see the field of accounting changing?

A: It's getting to the point where a lot of the routine things an accountant does are now becoming automated. There will be fewer mundane tasks to do and more of an opportunity to put one's mind to work in order to analyze things.

Q: Where do you see your career taking you from here?

A: I've been the chair of the department for two years now, and I absolutely love it. It's been so much fun figuring out ways to build the program and coming up with new things to try. I don't see myself going anywhere. I am really having a blast.

Dr. Lee Renfroe

Dr. Lee Renfroe is a professor in the Department of Kinesiology. She has earned the Outstanding Service Award for a number of reasons, not the least of which is her ongoing service to students, the department, and the University. In her nomination of Dr. Renfroe, Jacquelyn Allen, a visiting instructor in the kinesiology department wrote: "Dr. Renfroe genuinely wants everyone to excel and gives freely of information for the betterment of others, the department, and UNA."

Q: You have a passion for service. What do you believe drives this?

A: I never want anyone to struggle if I think I can help; I just don't want that for them. I have always wanted to help people and make things better, and I think it comes from the fact that I have had a great life. Since I have had that, I want to help others have a great life, too.

Q: What prompted you to get into your field?

A: I was going to be a veterinarian. I went to Auburn, because that's where you go in Alabama if you're going to be a vet. And, come to think of it, this might be why I mentor students so heavily who are struggling to find their way. Anyway, I went to Auburn, and I made a C in a chemistry class of 250 students. When that happened, I thought my

dream was over. I had no one telling me otherwise. So, after two quarters (Auburn was on the quarter system at the time), I called my parents and told them how lost I was. I had no other plan. I was sure my dream was shot, so I asked if I could come home. My parents had graduated from UNA, and I had a brother who was a senior at UNA at the time, so my dad suggested I go to UNA and just try to figure things out. I came the next summer, and I didn't know anyone here other than my brother. But I got in Rice Hall, and I met one of my best friends, who is still one of my best friends, when we were in line to pay, which is how you did things then. I spent the summer taking general studies and electives, but I had always been athletic and health-minded. I ended up taking HPE213, which is Foundations of Health, in Room 307 in Flowers, which is the exact classroom I teach in today. Two weeks into that class, I asked the professor, Dr. William Glidewell, if I could get a job in this, and it was done. My major was chosen. I already had a doctorate in mind.

Q: When did UNA and using that doctorate come into the picture?

A: I got married when I was working on my graduate degree, and I went on to finish my doctorate, both of which came from the University of Alabama. I applied for a job with the state health department as a public health educator in Madison County, and I never thought I had a chance. But I ended up getting the job. At the same time, my husband got a job with TVA in Huntsville. There I stayed for five years. I loved that job; it was so interesting. My dad was with State Farm for 30 years, so all of my life I had worked for him in his office. When I left the health department, I did it to work as a State Farm agent in Huntsville. I did that for one-and-a-half years, and I had reached my limit. I was growing my family, and I didn't know what I would do next, but it's one of the things I tell my students: The hardest times in life will teach you the most. It was certainly the case for me as it allowed me to get into one of my largest service works, which was the children's ministry at my church.

Q: So it's not been a straight path?

A: Not at all, but I am so thankful for it because I have learned so much. My lowest point was when I left Auburn. I always had a career plan, and I stuck to it. I was good at science, and it would be my thing. When my balloon burst, it was so difficult for me, which is why UNA has been so important to me. I never dreamed that I would be teaching at UNA, but what an ideal fit it's been. I think it's why what I do with the students is so important to me: because of where I was in my life and what UNA did for me. It has changed my life.

College of Arts and SCIENCES

Biology

Eric D. Becraft, Ph.D., Assistant Professor of Biology

JOURNALS

Youssef, N. H., Farag, I. F., Hahn, C. R., Jarett, J., Becraft, E. D., Eloe-Fadrosch, E., Lightfoot, J., Bourgeois, A., Cole, T., Ferrante, S., Truelock, M., Marsh, W., Jamaledine, M., Ricketts, S., Simpson, R., McFadden, A., Hoff, W., Ravin, N. V., Sievert, S., Stepanauskas, R., Woyke, T., Elshahed, M. (2019). "Genomic Characterization of Candidate Division LCP-89 Reveals an Atypical Cell Wall Structure, Microcompartment Production, and Dual Respiratory and Fermentative Capacities." *Applied and Environmental Microbiology*, 85 (10). American Society for Microbiology. Available at: <http://dx.doi.org/10.1128/aem.00110-19>

Sackett, J. D., Kruger, B. R., Becraft, E. D., Jarett, J. K., Stepanauskas, R., Woyke, T., Moser, D. P. (2019). "Four Draft Single-Cell Genome Sequences of Novel, Nearly Identical Kiritimatiellaota Strains Isolated from the Continental Deep Subsurface." *Microbiology Resource Announcements*, 8 (11).

Matheus Carnevali, P. B., Schulz, F., Castelle, C. J., Kantor, R. S., Shih, P. M., Sharon, I., Santini, J. M., Olm, M. R., Amano, Y., Thomas, B. C., Anantharaman, K., Burstein, D., Becraft, E. D., Stepanauskas, R., Woyke, T., Banfield, J. F. (2019). "Hydrogen-based metabolism as an ancestral trait in lineages sibling to the Cyanobacteria." *Nature Communications*, 10 (1), 463

PRESENTATIONS

Becraft, E. D. (2019). "Bacterial Relics from the Pangaea Super-continent?" Association of Southeastern Biologists, Memphis, TN.

Becraft, E. D. (2018). "Bacterial Relics from the Pangaea Super-continent?" Southeastern Branch American Society of Microbiology, Atlanta, GA.

Lisa A. Blankinship, Ph.D., Associate Professor of Biology

PRESENTATIONS

Hunt, M. M., Jones, J. R., Blankinship, L. A. (2019). "Potential Antimicrobial Activity of Plant Species in the Genus *Plantago*." Beta Beta Beta, District I-II annual meeting, Memphis, TN.

Blankinship, L. A. (2019). "Applying QM Course Mapping to a Traditional General Microbiology Laboratory Course." Association of Southeastern Biologists annual meeting, Memphis, TN.

Lindgren, N., Blankinship, L. A. (2018). "Antibiotic Resistance: Plasmid Transfer Among Bacterial Species Using Antibiotics of the Tetracycline, Cephalosporin, and Carbapenem Classes." Beta Beta Beta District I-II meeting, Myrtle Beach, SC.

Gallups, N., Floyd, J., Blankinship, L. A., (2018). "Identifying and Examining Potential Bacterial Pathogens in a Rural Alabama Primary Elementary School." Beta Beta Beta District I-II meeting, Myrtle Beach, SC.

Gallups, N., Floyd, J., Blankinship, L. A., (2018). "Schoolwork makes me sick: Identifying fungal pathogens in a rural Alabama elementary school." Beta Beta Beta District I-II meeting, Myrtle Beach, SC.

Paul G. Davison, Ph.D., Professor of Biology

JOURNAL

Davison, P. G. (2018). "Frullania as a hotspot for hypocrealean ascomycetes: Ten new species from Southeastern North America." *Nova Hedwigia*, 106 (1-2), 209-256.

Jacob W. Dittel, Ph.D., Assistant Professor of Biology

JOURNALS

Dittel, J. W., Moore, C. M., Vander Wall, S. B. (2019). "The mismatch of species richness and the plants that they disperse." *Ecography*, 42 (4), 621-631.

Sandoval, G. L., Sanchez, D. M., Dittel, J. W. (2018). "Frugivorous birds in recovering sagebrush steppe habitat: Frenemies of restoration?" The Wildlife Society, Portland, OR.

Dittel, J. W., Vander Wall, S. B. (2018). "The effects of rodent abundance and richness on cache pilfering." *Integrative Zoology*, 13, 331-338.

Dittel, J. W., Sanchez, D. M., Ellsworth, L. M., Morozumi, C. M., Mata-Gonzalez, R. (2018). "Vegetation Response to Juniper Reduction and Grazing Exclusion in Sagebrush-Steppe Habitat in Eastern Oregon." *Rangeland Ecology and Management*, 13, 331-338.

Bretscher, A., Dittel, J. W., Lambert, T. D., Adler, G. H. (2018). "Habitat structure influences refuge use by two sympatric species of Neotropical forest rodents." *Journal of Mammalogy*, 99 (6), 1465-1471.

PRESENTATION

Dittel, J. W. (2018). "The influence of rodents on habitat restoration and invasive fronts." Gottingen University, Gottingen, Germany.

Tina R. Hubler, Ph.D., Professor of Biology

PRESENTATIONS

Hubler, T. R., Gallups, N. (2018). "Comparative Genomics Used in Hypothesis-driven Research." UNA Research Day, Florence, AL.

Hubler, T. R. (2018). "Exposing Cell-specific Regulation of the FKBP5 Gene." UNA Research Day, Florence, AL.

Jason R. Jones, M.S., Instructor in Biology

PRESENTATION

Hunt, M. M., Jones, J. R., Blankinship, L. A., (2019). "Potential Antimicrobial Activity of Plant Species in the Genus *Plantago*." Beta Beta Beta, District I-II annual meeting, Memphis, TN.

Emily L. Kasl, Ph.D., Assistant Professor of Biology

JOURNAL

Kasl, E. L., Font, W. F., Criscione, C. D. (2018). "Resolving evolutionary changes in parasite life cycle complexity: molecular phylogeny of the trematode genus *Alloglossidium* indicates more than one origin of precociousness." *Molecular Phylogenetics and Evolution*, 126, 371-381.

Glenn A Marvin, Ph.D., Professor of Biology

JOURNAL

Marvin, G. A., Cupp, P. V. (2018). "Chemical detection of intraguild predators (*Gyrinophilus*, *Pseudotriton*) by streamside plethodontid salamanders (*Eurycea*)." *Southeastern Naturalist*, 17, 166-175.

Francis J. Menapace, Ph.D., Associate Professor of Biology

JOURNAL

Blake, R. M., McKee, J., Statom, R., Qui, C., Menapace, F. J. (2018). "Evaluating Strategies to Collect Micrometeorites from Rain Water for Citizen Scientists." *Journal of Astronomy and Earth Sciences Education*, 5 (2), 151-154.

Terry D. Richardson, Ph.D., Professor of Biology

PRESENTATIONS

Richardson, T. D., Lenz, J. F., (2019). "Antipredator behaviors of *Elimia pauperula*, Sooty elimia, in response to *Faxonius yanahindus*, the Spinywrist crayfish." Association of Southeastern Biologists, Memphis, TN.

Suddith, A., Richardson, T. D. (2018). "Atmospheric CO2 enrichment and foraging preference in the detritivorous isopod, *Armadillidium vulgare*." Association of Southeastern Biologists, Myrtle Beach, SC.

Yeager, J. A., Green, A., Richardson, T. D. (2018). "Prevalence of trematode parasites in a population of the freshwater snail, *Elimia pauperula*." Association of Southeastern Biologists, Myrtle Beach, SC.

Richardson, T. D. (2018). "The Invasive Asian clam, *Corbicula fluminea*, Impacts on the Indigenous Benthic Community." Association of Southeastern Biologists, Myrtle Beach, SC.

Andrew P. Schoenherr, M.S., Instructor in Biology

JOURNAL

Schoenherr, A. P., Rizzo, E., Jackson, N., Manosalva, P., Gomez, S. K. (2019). "Mycorrhiza-Induced Resistance in Potato Involves Priming of Defense Responses Against Cabbage Looper (Noctuidae: Lepidoptera)." *Environmental Entomology*, 48 (2), 370-381. Available at: <http://dx.doi.org/10.1093/ee/nvy195>

PUBLICATIONS *and* PRESENTATIONS at PROFESSIONAL MEETINGS

Ping Zhao, Ph.D., Assistant Professor of Biology

JOURNALS

Zhao, P. (in press, 2019). "Sexual Differences in Effects of Ileal Interposition Surgery on Melanocortin-4 Receptor Deficient Rats." *Journal of Digestive Diseases and Hepatology*.

Zhao, P. (2018). "Adaptation of Intestinal and Bile Acid Physiology Accompany the Metabolic Benefits Following Ileal Interposition in the Rat." *Zagreb International Review of Economics and Business*, 28, 725-734.

PRESENTATIONS

Hunt, C., Zhao, P. (2018). "Sexual Differences in Effects of Ileal Interposition Surgery on Melanocortin-4 Receptor Deficient Rats." Alabama Academy of Sciences, Birmingham, AL.

Hunt, C., Zhao, P. (2018). "Sexual Differences in Effects of Ileal Interposition Surgery on Melanocortin-4 Receptor Deficient Rats." UNA Research Day, Florence, AL.

Wood, L., Zhao, P. (2018). "What causes obesity?" Three Minute Thesis, Florence, AL.

Chemistry and Industrial Hygiene

Sara L. Johnson, Ph.D., Assistant Professor of Chemistry

BOOK CHAPTER

Maroo, J. D., Johnson, S. L. (2018). "The use of representational competences as the basis for the evaluation of students' grasp of Johnstone's 'Representational Triad.'" *Towards a Framework for Representational Competence in Science Education* (pp. 247-262). Springer.

PRESENTATIONS

Johnson, Sara L. (2018). "Get involved with the ACS Division of Chemical Education." Southeastern Regional Meeting of the American Chemical Society, Augusta, GA.

Johnson, Sara L., Bodner, George M. (2018). "Viewing undergraduate research experiences through the lenses of hermeneutics and conversation analysis," Biennial Conference on Chemical Education, Notre Dame, IN.

Johnson, S. L. (2018). "Identifying discipline-specific values and heuristics in the conversations of undergraduate research experiences in biochemistry." 255th National Meeting of the American Chemical Society, New Orleans, LA.

Leshan J. Kimbrough, Ph.D., Assistant Professor of Industrial Hygiene

PRESENTATIONS

Jones, S. R., Kimbrough, L. J. (2019). "Pressure drop of respirable dust cyclone samplers." Research Days, University of North Alabama, Florence, AL.

Scott, H. C., Kimbrough, L. J. (2018). "Comparison of two Quantitative Fit Testing Methods for Half-mask and Full-face Respirators." Research Days, University of North Alabama, Florence, AL.

Christopher J. Stopera, Ph.D., Assistant Professor of Chemistry

JOURNAL

Teixeira, E. S., Uppulury, K., Privett, A. J., Stopera, C. J., McLaurin, P. M., Morales, J. A. (2018). "Electron Nuclear Dynamics Simulations of Proton Cancer Therapy Reactions: Water Radiolysis and Proton- and Electron-Induced DNA Damage in Computational Prototypes." *Cancers*, 10 (5), 136.

Communications

Lisa V. Darnell, M.A., Assistant Professor of Speech Communication

JOURNAL

Darnell, L. V. (2018). "The Journey: An Unexpected Loss In Life." *NotTied Team: The New Normal*. Web publishing: <http://www.NotTied.com/blog/the-journey-an-unexpected-loss-in-life>

Patricia F. Sanders, Ph.D., Associate Professor of Radio-Television-Film

PRESENTATIONS

Sanders, P. F. (2018). "Creator and Moderator for No One Left Behind: Inclusive Voices." Broadcast Education Association Convention, Las Vegas, NV.

Sanders, P. F. (2018). "Mentoring Learners About Diversity Across the Academy." Broadcast Education Association Convention, Las Vegas, NV.

Sanders, P. F. (2018). "The Importance of Audio in the College Curriculum." Broadcast Education Association Convention, Las Vegas, NV.

English

Daryl W. Brown, M.F.A., Professor of English

JOURNAL

Brown, D. W. (in press, 2019). "Them Junction Boys." *Alabama Noir*. Brooklyn, New York: Akashic Books.

Cynthia A. Burkhead, Ph.D., Chair of the Department of English, Associate Professor of English

BOOK CHAPTERS

Burkhead, C. A. (2019). "Angel's Dreams, Our Nightmares: Oneiric Horrors in Angel and Buffy the Vampire Slayer." *Joss Whedon vs. The Horror Tradition: The Production of Genre in Buffy and Beyond*. I. B. Tauris, New York, NY.

Burkhead, C. A. (2018). "Newhart." *Television Finales: From Howdy Doody to Girls*. University Press, Syracuse, NY.

Matthew E. Duques, Ph.D., Assistant Professor of English

PRESENTATION

Duques, M. E. (2018). "Teaching Indigenous Literature in British Literature Surveys." American Eighteenth Century Studies Society, Orlando, FL.

Anissa M. Graham, M.A., Instructor in English

PRESENTATION

Raney, C. H., Graham, A. M. (2019). "Rise and Roar: Reimagining Basic Writing at a Four-Year Institution." National Association for Developmental Education National Conference: *Prepared for Takeoff*, Atlanta, GA.

Nicholas Mauriello, Ph.D., Professor of English

BOOK CHAPTER

Mauriello, N. (in press, 2019). "The Executioner's Tale: Scaffolding Student Fear in the First-Year." Writing Conference: *Beyond The Frontier: Innovations in First-Year Composition*. Cambridge Scholars Press.

PRESENTATIONS

Mauriello, N., Winner, T. S., Dahlman, J. A. (2018). "Waiting for the Harvest: Sowing the Embodied Field." The Twelfth Biennial Thomas R. Watson Conference, The University of Louisville, Louisville, KY.

Mauriello, N. (2018). "What can be the Work of the Socially-Just Active Citizen Center?" International Writing Centers Association Conference, Atlanta, GA.

Mauriello, N. (2018). "Writing Center Research Culture." Summer Conference on College Composition and Communication, National Council of the Teachers of English, Denver, CO.

Stephen G. Melvin, M.A., Instructor in English

BOOK CHAPTER

Melvin, S. G. (in press, 2019). "You Cannot Possibly Stop Them Alone." *The Formula Conspiracy Story, the Monomyth, and Whedon's Complicated Heroics. Re-Entering the Dollhouse*. McFarland Publishing, Jefferson, NC.

PRESENTATIONS

Melvin, S. G. (2018). "It Troubles Almost Any Thinking Person: Promoting Critical Thinking Skills through Firestarter and Study of Conspiracy Theories." 72nd Annual Convention of the 2018 Rocky Mountain Modern Language Association Conference, Cheyenne, WY.

Melvin, S. G. (2018). "Trouble Still Comes Around: Sisyphean Philosophy in the Whedonverse." 8th Biennial Slayage Conference on the Whedonverse, Whedon Studies Association, Florence, AL.

Melvin, S. G. (2018). Co-produced: *The Alabama Bigfoot Society Documentary*.

Katie Owens-Murphy, Ph.D., Assistant Professor of English

BOOK

Owens-Murphy, K. (2018). "Lyrical Strategies: The Poetics of the Twentieth-Century American Novel." Northwestern University Press, Evanston, IL.

PRESENTATION

Owens-Murphy, K., Williams, Y. (2018). "Correctional Education and Rehabilitative Programming." *This Woman's World: Saints, Educators, and Activists- A Snapshot of Local Women's Work*. Florence, AL.

Jason D. Price, Ph.D., *Assistant Professor of English*

PRESENTATIONS

Price, J. D. (2018). "Animist-Materialism and Ecofeminism in Mia Couto's *Confessions of the Lioness*." ALA, Washington, DC.

Price, J. D. (2018). "Sustainable Spirituality in Southern African Narratives." University of North Alabama Inter-Disciplinary Graduate Conference, Florence, AL.

Christa H. Raney, M.A., *Instructor in English*

PRESENTATION

Raney, C. H., Graham, A. M. (2019). "Rise and Roar: Reimagining Basic Writing at a Four-Year Institution." National Association for Developmental Education National Conference: *Prepared for Takeoff*, Atlanta, GA.

Kathryn B. Wardell, Ph.D., *Assistant Professor of English*

BOOK

Wardell, K. B. (2019). "Of Moose and Me: Animal Tales from an Alaskan Childhood." Corpus Callosum Press, Hastings, NE.

JOURNALS

Wardell, K. B. (2018). "Fully loaded, safety off. This here is a recipe for unpleasantness: Joss Whedon, John Ford, and the Dark Side of the American Mythos." *The Journal of the Whedon Studies Association*, 16 (1), 47.

Wardell, K. B. (2018). "All the Better to Know You: Investigating the Hybrid Monster and Allegories of Self/Other in *Buffy the Vampire Slayer*." *Joss Whedon vs. the Horror Tradition. The Production of Genre in Buffy and Beyond*. Bloomsbury Publishing, New York, NY.

Tammy S. Winner, Ph.D., *Associate Professor of English*

PUBLICATION

Mauriello, N. Winner, T. S., Dahlman, J. A. (2018). "Waiting for the Harvest: Sowing the Embodied Field." The Twelfth Biennial Thomas R. Watson Conference, The University of Louisville, Louisville, KY.

Karla V. Zelaya, Ph.D., *Assistant Professor of English*

PRESENTATION

Zelaya, K. V. (2018). "A 'New World' Black Epic: On Phillis Wheatley's *On Being Brought from Africa to America*." The Society for the Multi-Ethnic Literature of the United States, Las Vegas, NV.

Entertainment Industry

Chandler R. Bridges, Ph.D., *Assistant Professor of Entertainment Industry*

PRESENTATION

Clark, R., Madsen, C. K., Bridges, C. R. (2018). "Metacognitive Approaches to Developing Facial Expressions in Pre-Service Music Educators." National Association for Music Education Bi-Annual Music Research and Teacher Education National Conference, Atlanta, GA.

Robert A. Garfrerick, Ed.D., *Chair of the Department of Entertainment Industry, Professor of Entertainment Industry, Eminent Scholar in Entertainment Industry*

PRESENTATIONS

Garfrerick, R. A. (2018). "American Soul Music and the Music of Muscled Shoals." Study Abroad Exchange with Students from Linnaeus University, Kalmar, Sweden.

Garfrerick, R. A., Malone, J. L. (2018). "Institutionalizing the Internship." International Summit of the Music & Entertainment Industry Educators Association, Los Angeles, CA. Available at: <http://dx.doi.org/10.25101/18.29>

Janna L. Malone, M.B.A., *Instructor of Entertainment Industry*

PRESENTATION

Garfrerick, R. A., Malone, J. L. (2018) "Institutionalizing the Internship." International Summit of the Music & Entertainment Industry Educators Association, Los Angeles, CA. Available at: <http://dx.doi.org/10.25101/18.29>

Foreign Languages

Stephanie L. Coker, Ph.D., *Assistant Professor of Modern Foreign Languages*

PRESENTATION

Coker, S. L. (2018). "Playing the Devil's Advocate: D'Aubignac and the Legal Rhetoric of Jeanne d'Arc." International Congress on Medieval Studies, Kalamazoo, MI.

Rebecca A. Linam, M.A., *Adjunct in Foreign Languages*

PRESENTATION

Martin, C. E., Hill, S M., Vance, C. P., Linam, R. A., Bates, L. W., Hudiburg, R. A. (2019). "Camino de Santiago Pilgrimage: Expectations and Experiences." Mid-year Conference of the Society for the Psychology of Spirituality and Religion, Bowling Green, OH.

Andrea F. Nate, Ph.D., *Assistant Professor of Modern Foreign Languages*

PRESENTATION

Nate, A. F. (2018). "Hilando el destino de la alcahueta." Congreso Internacional de la Asociación Hispánica de Literatura Medieval, Spain.

JOURNAL

Nate, A. F. (2018). "Resurrecting the Go-Between: A Study of the Revived Bawd's Challenge to Blood Purity and Christian Doctrine in Feliciano de Silva's Segunda comedia de la Celestina." *Parnaseo Universitat de Valencia* (42).

Claudia P. Vance, Ph.D., *Chair of the Department of Foreign Languages, Professor of Modern Foreign Languages*

PRESENTATION

Martin, C. E., Hill, S. M., Vance, C. P., Linam, R. A., Bates, L. W., Hudiburg, R. A. (2019). "Camino de Santiago Pilgrimage: Expectations and Experiences." Mid-year Conference of the Society for the Psychology of Spirituality and Religion, Bowling Green, OH.

Geography

Jian Chen, Ph.D., *Assistant Professor of Geography*

PRESENTATIONS

Chen, J., Kattragadda, S., Abbady, S. (2019). "MapReduce Based Spatial Hotspots Detection Using Polygon Propagation." American Association of Geographers Annual Meeting, Washington, DC.

Borrok, D. M., Chen, J., Eldardiry, H., Habib, E., DeRouen, J., Smith, K. (2018). "Analysis of Impact of Salinity on Water Supply Stress: Implications and Potential Solutions for Louisiana Freshwater and Coastal Systems." State of the Coast, New Orleans, LA.

Lisa D. Keys-Mathews, Ph.D., *Professor of Geography*

PRESENTATION

Swinney, L. E., Bates, L. W., Keys-Mathews, L. D., Hudiburg, R. A. (2019). "Variables affecting Stress Recovery in a Forest Bathing Environment." Southeastern Psychological Association, Jacksonville, FL.

Francis T. Koti, Ph.D., *Professor of Geography*

PRESENTATIONS

Bulley, H., Koti, F. (2018). "Earth Observation Applications in African Countries: Perspectives from African Diaspora in North America." American Association of Geographers, New Orleans, LA.

Foote, K., Swinders, F., Koti, F. (2018). "Encroachment or Opportunity? Defining Geography in a world of Environmental Studies, Global and International Studies, GIScience, Environmental Science and Sustainability Studies." American Association of Geographers, New Orleans, LA.

Koti, F. T. (2018). "Every Story Happens Somewhere: Communicating Participatory GIS Research through Story Mapping." American Association of Geographers, New Orleans, LA.

Koti, F. T. (2018). "The Water Crisis in Athi River Town, Kenya: Politics, economics, or a problem of geography?" Annual Conference of the Kenya Scholars and Studies Association, Atlanta, GA.

Mario A. Mighty, Ph.D., *Assistant Professor of Geography*

PRESENTATION

Mighty, Mario A. (2019). "Modeling Profitability in the Jamaican Coffee Industry." Association of American Geographers Annual Meeting, Washington DC.

History

Julia W. Bernier, Ph.D., Assistant Professor of History

PRESENTATIONS

Bernier, J. W. (2019). "Slavery and Georgetown College". Davidson College, Davidson, NC.

Bernier, J. W. (2019). "Boath Ran away: Slavery and Freedom in the Georgetown Slavery Archive." Organization of American Historians, Philadelphia, PA.

Bernier, J. W. (2018). "I Shall be Frederick Douglass Still." Frederick Douglass across and against Times, Places, and Disciplines, Abolitionist Debate Over Buying Freedom, Paris, France.

JOURNAL

Bernier, J. W. (2018). "Never be free without trustin' some person: Networking and buying freedom in the nineteenth-century United States." *Informa UK Limited*, 1-20. Available at: <http://dx.doi.org/10.1080/0144039x.2018.1480876>

Brian D. Dempsey, Ph.D., Assistant Professor of History

PRESENTATION

Dempsey, B. D. (2018). "Confederate Monuments - Not Tearing Down History, But Building Up Hope." Alabama Association of Historians Conference, Birmingham, AL.

Ulrich Groetsch, Ph.D., Associate Professor of History

BOOK CHAPTER

Groetsch, U. (2019). "The Devil in the Details: The Case of Hermann Samuel Reimarus (1694–1768)." In A. ben Tov & M. Mulsow (Eds.), *Knowledge and Profanation: Transgressing the Boundaries of Religion in Premodern Scholarship* (pp. 273-296). Leiden and New York: Brill.

BOOK REVIEW

Groetsch, U. (2019). "An Age of Infidels." *The Politics of Religious Controversy in the Early United States*, by Eric R. Schlereth (vol. 98, pp. 477-521). Leiden and New York: Brill.

JOURNAL

Groetsch, U. (2018). "Hermann Samuel Reimarus, the Jewish priests of the Old Testament and the trope of imposture." *Intellectual History Review*, 28 (1), 185-199. Available at: <https://doi.org/10.1080/17496977.2018.1402447>

Benedict J. Lowe, Ph.D., Associate Professor of History

BOOK REVIEWS

Lowe, B. J. (in press, 2019). "Review of Defaux, Olivier: The Iberian Peninsula in Ptolemy's Geography. Origins of the Coordinates and Textual History." Berlin: Edition Topoi, 2017. Berlin Studies of the Ancient World 51

Lowe, B. J. (2018). "Review of A. Ruiz Castellanos, E. Vega Geán and F. García Romero Inscripciones Latinas de Jerez de la Frontera." Epigraffa y contexto. Cádiz: Servicio de Publicaciones de la Universidad de Cádiz, 2016 (vol. 2018.03.24).

BOOK CHAPTER

Lowe, B. J. (in press, 2019). "Iberia. A Companion to Ancient Agriculture." Wiley-Blackwell Publishing, Hoboken, NJ.

JOURNAL

Lowe, B. J. (2018). "Manilius and the Logistics of Salting in the Roman World." *Springer*, 13, 467-480.

Matthew G. Schoenbachler, Ph.D., Professor of History

BOOK

Schoenbachler, M. G., Nelson, L. J. (2019). "Nikita Khrushchev's Journey into America." University of Kansas Press, Lawrence, Kansas.

Kinesiology

Jean Ann H. Allen, Ph.D., Associate Professor of Kinesiology

PRESENTATIONS

Allen, J. M., Helm Allen, J. A., Woodruff, E. (2018). "Fishing for a new unit?" ASAHPERD Conference, Birmingham, AL.

Helm Allen, J. A., Woodruff, E. (2018). "Research in Higher Education: How to get your undergraduate students involved." ASAHPERD Conference, Birmingham, AL.

Woodruff, E., Sinelnikov, O., Wahl-Alexander, Z., Helm Allen, J. A. (2018). "Examining Individuals with Disabilities Perception of a Physical Activity Environment." SHAPE America National Convention & Exposition, Nashville, TN.

Greer, J. C., Yarbrough, T. D., Messer, M. N., Helm Allen, J. A. (2018). "Music in Physical Education Increase Active Participation During Activity Time?" ASAHPERD Conference, Orange Beach, AL.

Everett, J., Helm Allen, J. A. (2018). "Physical Education: Do our students listen?" ASAHPERD Conference, Orange Beach, AL.

Helm Allen, J. A., Allen, J. M. Shremshock, P. (2018). "Secondary Physical Education: Exploring the Outdoors." ASAHPERD Conference, Orange Beach, AL.

JOURNALS

Woodruff, E., Sinelnikov, O., Wahl-Alexander, Z., Helm Allen, J. A. (2018). "Examining Individuals with Disabilities Perception of a Physical Activity Environment." *Research Quarterly for Exercise and Sport*, 89, A11.

Greer, C. J., Messer, M., Yarbrough, T., Allen, J. A. H. (2018). "Does Adding Music in Physical Education Increase Active Participation During Activity Time?" *ASAHPERD Journal*, 37 (3), 39.

Everett, J., Allen, J. A. H. (2018). "Physical Education: Do our students listen?" *ASAHPERD Journal*, 37 (3), 37.

Jonathon M. Allen, M.S., Instructor in Kinesiology

JOURNAL

Helm Allen, J. A., Allen, J. M., Shremshock, P. (2018). "Secondary Physical Education: Exploring the Outdoors." *ASAHPERD Journal*, Orange Beach, AL.

James M. Green, Ph.D., Professor of Kinesiology

PRESENTATIONS

Reno, A. M., Poire, B., Killen, L. G., Green, J. M., O'Neal, E. K., Renfroe, L. G. (2019). "Effects of Caffeine on Tennis Serve Accuracy." Southeastern American College of Sports Medicine Regional Conference, Greenville, SC.

Sharp, D. W., Pace, M. T., Swain, J. C., Albino, R. T., Green, J. M., Killen, L. G., Chandler, H., Simpson, J. D., O'Neal, E. K. (2019). "Minimalist style military boot does not improve walking economy under load in trained males." Southeastern American College of Sports Medicine Regional Conference, Greenville, SC.

Gaddie, J. W., Kennedy, E. P., Heinkel, A. A., Hines, C. L., Green, J. M., Killen, L. G., O'Neal, E. K. (2019). "Prediction of Modest Upper Body Loading on Marathon Pace Running Economy in Male Runners." Southeastern American College of Sports Medicine Regional Conference, Greenville, SC.

Green, J. M., Killen, L. G. (2018). "Dynamics of Pre-Health Screening: Application of Current ACSM Guidelines." Southeastern American College of Sports Medicine Regional Conference, Chattanooga, TN.

Killen, L. G., Green, J. M. (2018). "From Graduate Student to Assistant Professor and Everything in Between." Southeastern American College of Sports Medicine Regional Conference, Chattanooga, TN.

Michael D. Hall, D.A., Professor of Kinesiology

PRESENTATIONS

Hall, M. D., (2019). "Basic Bicycling." ASAHPERD Spring Conference, Orange Beach, AL.

Hall, M. D., (2018). "Snag Golf: Fundamentals, Equipment and Facilitation." ASAHPERD Conference, Birmingham, AL.

Chanho Kang, Ph.D., Assistant Professor of Kinesiology

PRESENTATION

Bayles, S., Edwards, K., Hunter, M., Littrell, H., Walker, C. (2018). "A Gendered Analysis of Self-Presentation on Instagram in High Ranking Professional Tennis Players." University of North Alabama Research Day, Florence, AL.

Lauren G. Killen, Ph.D., Assistant Professor of Kinesiology

JOURNAL

O'Neal, E. K., Smith, A. F., Heatherly, A. J., Killen, L. G., Waldman, H. S., Hollingsworth, A., Koh, Y. (2019). "Effects of a 3-week high-fat-low-carbohydrate diet on lipid and glucose profiles in middle-age male runners." *International Journal Exercise of Science*, 12 (2), 786-799.

PRESENTATIONS

Reno, A. M., Poire, B. K., Lauren G., Green, J. M., O'Neal, E. K., Renfroe, L. G. (2019). "Effects of Caffeine on Tennis Serve Accuracy." Southeastern American College of Sports Medicine, Greenville, SC.

Killen, L. G. (2019). "Exercise Evaluation." Southeastern American College of Sports Medicine, Greenville, SC.

Sharp, D. W., Pace, M. T., Swain, J. C., Albino, R. T., Green, J. M., Killen, L. G., Chandler, H., Simpson, J. D., O'Neal, E. K. (2019). "Minimalist style military boot does not improve walking economy under load in trained males." Southeastern American College of Sports Medicine, Greenville, SC.

Gaddie, J. W., Kennedy, E. P., Heinkel, A. A., Hines, C. L., Green, J. M., Killen, L. G., O'Neal, E. K. (2019). "Prediction of Modest Upper Body Loading on Marathon Pace Running Economy in Male Runners." Southeastern American College of Sports Medicine, Greenville, SC.

Killen, L. G. (2019). "The impact of caffeine on athletic performance lecture." ASHPERD, Orange Beach, AL.

Albino, R. T., Swain, J. C., Sharp, D. W., Yarber, H. R., Goldman, T.V., Weldon, B. A., Provence, J. E., Heinkel, A. A., Killen, L.G., O'Neal, E. K. (2019). "Warm-up with weighted vest does not improve 5-km time trial performance in collegiate cross-country runners." Southeastern American College of Sports Medicine, Greenville, SC.

Reno, A. M., Renfroe, L. G., Killen, L. G., Drummond, H., Fleming, K., Swopes, S. (2019). "Wearables and Health Apps and their Influence on Negative health Behaviors and Body Image." ASHPERD, Orange Beach, AL.

Green, J. M., Killen, L. G. (2018). "Dynamics of Pre-Health Screening: Application of Current ACSM Guidelines." Southeastern American College of Sports Medicine Regional Conference, Chattanooga, TN.

Leonida, M., Killen, L. G. (2018). "Effectiveness of a Wearable Device and Text Messaging to Increase Physical Activity in Sedentary Workers." University of North Alabama Research Day, Florence, AL.

Killen, L. G., Green, J. M. (2018). "From Graduate Student to Assistant Professor and Everything in Between." Southeastern American College of Sports Medicine Regional Conference, Chattanooga, TN.

Hines, C., Killen, L. G. (2018). "Perceived Versus Actual Physical Activity Through Examining Daily Step Counts." University of North Alabama Research Day, Florence, AL.

Killen, L. G. (2018). "Physical Activity Monitors: Wearable but are they able?" ASHPERD, Birmingham, AL.

Killen, L. G. (2018). "Pre Participation Exercise Screening: Understanding and Applying Recent Guideline Changes." ASHPERD, Orange Beach, AL.

Eric K. O'Neal, Ph.D., Associate Professor of Kinesiology

PRESENTATIONS

Seltmann, C. L., Green, J. M., Killen, L. G., O'Neal, E. K., Swain, J. C., Frisbee, C. M. (2019). "Effects of 3 weeks yoga on sub-maximal running responses." Southeastern American College of Sports Medicine, Greenville, SC.

Reno, A. M., Poire, B., Killen, L. G., Green, J. M., O'Neal, E. K., Renfroe, L. G. (2019). "Effects of Caffeine on Tennis Serve Accuracy." Southeastern American College of Sports Medicine, Greenville, SC.

Sharp, D. W., Pace, M. T., Swain, J. C., Albino, R. T., Green, J. M., Killen, L. G., Chandler, H., Simpson, J. D., O'Neal, E. K. (2019). "Minimalist style military boot does not improve walking economy under load in trained males." Southeastern American College of Sports Medicine, Greenville, SC.

Gaddie, J. W., Kennedy, E. P., Heinkel, A. A., Hines, C. L., Green, J. M., Killen, L. G., O'Neal, E. K. (2019). "Prediction of Modest Upper Body Loading on Marathon Pace Running Economy in Male Runners." Southeastern American College of Sports Medicine, Greenville, SC.

Albino, R. T., Swain, J. C., Sharp, D. W., Yarber, H. R., Goldman, T. V., Weldon, B. A., Provence, J. E., Heinkel, A. A., Killen, L. G., O'Neal, E. K. (2019). "Warm-up with weighted vest does not improve 5-km time trial performance in collegiate cross-country runners." Southeastern American College of Sports Medicine, Greenville, SC.

Heinkel, A. A., Gaddie, J. W., Kennedy, E. P., Linder, B. A., Green, J. M., Killen, L. G., O'Neal, E. K. (2019). "Modest upper body loading increases

marathon pace running economy by 3-4% in female runners." Southeastern American College of Sports Medicine, Greenville, SC.

Davis, B. A., Farley, R. S., Coons, J. M., Fuller, D. K., O'Neal, E. K., Caputo, J. L. (2019). "Recreational runners lack basic hydration knowledge and place little importance on fluid replacement guidelines." Southeastern American College of Sports Medicine, Greenville, SC.

Koh, Y., O'Neal, E. K. (2018). "High-fat diet attenuated plasma sCD130 and sCD163 in trained men." National American College of Sports Medicine Conference, Minneapolis, MN.

Simpson, J. D., Scudamore, E. M., O'Neal, E. K. (2018). "Chronic External Loading during Daily Living: A Lost Training Strategy to Improve the Force-Velocity Curve." Southeastern American College of Sports Medicine Regional Conference, Chattanooga, TN.

O'Neal, E. K., Waldman, H. S. (2018). "Low Carbohydrate-High Fat Diets for Endurance Athletes: Have We Focused on the Wrong Population?" Southeastern American College of Sports Medicine Regional Conference, Chattanooga, TN.

JOURNALS

O'Neal, E. K., Smith, A. F., Heatherly, A. J., Killen, L. G., Waldman, H. S., Hollingsworth, A., Koh, Y. (2019). "Effects of a 3-week high-fat-low-carbohydrate diet on lipid and glucose profiles in middle-age male runners." *International Journal Exercise of Science*, 12 (2), 786-799.

Neal, K. K., Green, J. M., O'Neal, E. K., McIntosh, J. R., Reno, A. M. (2019). "Effects of caffeine on perceptually-based intensity production during outdoor running." *International Journal Exercise of Science*, 12 (5), 526-535.

Langford, T., O'Neal, E. K., Scudamore, E. M., Johnson, S. L., Stevenson-Wilcoxson, M. C., Pribyslavskva, V., Green, J. M. (2019). "Effects of caffeine on RPE-based exercise prescription." *International Journal Exercise of Science*, 12 (6), 412-424.

O'Neal, E. K., Johnson, S. L., Davis, B. A., Pribyslavskva, V., Stevenson-Wilcoxson, M. C. (2019). "Urine specific gravity as a practical marker for identifying sub-optimal fluid intake of runners ~12-h post-exercise." *International Journal of Sports Nutrition and Exercise Metabolism*, 29 (1), 32-38.

Waldman, H., O'Neal, E., Heatherly, A., Hall, G., Smith, A. (2018). "5-km Time Trial Reliability of a Non-Motorized Treadmill and Comparison of Physiological and Perceptual Responses Versus a Motorized Treadmill." *Journal of Strength and Conditioning Research*, 32 (5), 1455-1461.

Simpson, G., Pritchett, R., O'Neal, E., Hoskins, G., Pritchett, K. (2018). "Carbohydrate Mouth Rinse Improves Relative Mean Power During Multiple Sprint Performance." *International Journal of Exercise Science*, 11 (6), 754-763.

Heatherly, A., O'Neal, E. K., Killen, L. G., Waldman, H., Seltmann, C. (2018). "Effects of Ad Libitum Low-Carbohydrate High-Fat Dieting in Middle-Age Male Runners." *Medicine and Science in Sports and Exercise*, 50 (3), 570-579.

Shaver, L. N., O'Neal, E. K., Hall, E. E., Nepocaty, S. (2018). "No Performance or Affective Advantage of Drinking versus Rinsing with Water during a 15-km Running Session in Female Runners." *International Journal of Exercise Science*, 11 (2), 910-920.

Simpson, J. D., Miller, B. L., O'Neal, E. K., Chandler, H., Knight, A. C. (2018). "Ground reaction forces during a drop vertical jump: Impact of external load training." *Human Movement Science*, 59, 12-19.

Simpson, J. D., Miller, B. L., O'Neal, E. K., Chandler, H., Knight, A. C. (2018). "External load training does not alter balance performance in well-trained women." *Sports Biomechanics*, 17 (3), 336-349.

O'Neal, E. K. (2018). "Hydration Recommendations for Training and Competing." *The Long Distance Runner's Guide to Injury Prevention and Treatment*. Skyhorse Publishing, New York, NY.

Lee G. Renfroe, Ed.D., Professor of Kinesiology

PRESENTATIONS

Renfroe, L. G. (2019). "Party Time But How's My Party Plate?" Healthy UNA, Florence, AL

Renfroe, L. G. (2019). "Ready, Set, Go! Meal Planning and Preparation." Healthy UNA, Florence, AL.

PUBLICATIONS *and* PRESENTATIONS at PROFESSIONAL MEETINGS

Renfroe, L. G. (2019). "Lowering the Hurdle: Making Eating Healthy Easier." ASAPERD Spring Conference.

Reno, A. M., Poire, B., Killen, L. G., Green, J. M., O'Neal, E. K., Renfroe, L. G. (2019). "Effects of Caffeine on Tennis Serve Accuracy." Southeast American College of Sports Medicine, Greenville, SC.

Reno, A. M., Renfroe, L. G., Killen, L. G., Drummond, H., Fleming, K., Swopes, S. (2019). "Health Apps and Wearables and their Influence on Negative health Behaviors and Body Image". Alabama Association of Health, Physical Education, Recreation, and Dance, Orange Beach, AL.

Reno, A., Renfroe, L. G. (2018). "Health Apps and Wearables and Their Influence on Negative Health Behaviors and Body Image." University of North Alabama Research Day, Florence, AL.

Renfroe, Lee G. (2018). "Navigating Difficult Waters: Finding Reputable Health Information in the Vast Sea of the Internet," Alabama State Association for Health, Physical Education, Recreation and Dance, Birmingham, AL.

Patrick J. Shremshock, M.S., Instructor in Kinesiology

JOURNAL

Stocz, M., Shremshock, P. J., Benner, R. (2019). "Transgender Considerations in Physical Education." *Journal of Physical Education, Recreation and Dance*, 90 (5), 45-46. Available at: <http://dx.doi.org/10.1080/07303084.2019.1583023>

PRESENTATIONS

Shremshock, P. J. (2018). "Inspiring Greatness - What ASAPERD Membership Means to Me." ASAPERD, Orange Beach, AL.

Shremshock, P. J. (2018). "One Hour Teambuilding session with Future Professionals." ASAPERD, Orange Beach, AL.

Helm Allen, J. A., Allen, J. M., Shremshock, P. (2018). "Secondary Physical Education: Exploring the Outdoors." ASAPERD, Orange Beach, AL.

Shremshock, P. J. (2018). "Jungle Gymnasium." ASAPERD, Birmingham, AL.

Michael J. Stocz, Ph.D., Assistant Professor of Kinesiology

PRESENTATIONS

Stocz, M. J., Maestas, A., Allen, J., Benner, R., Pitt, B. (2019). "The Competitive Cap: A Model for Competitive Balance in the NCAA." 12th Annual College Sport Research Institute conference, University of South Carolina, Columbia, SC.

Stocz, M. J., Frederick, E. (2018). "Can't Hate 88' - An exploration of the Dale Earnhardt, Jr., Alex Bowman transition through the lens of social identity theory." International Association of Communication in Sport Summit, Indiana University, Bloomington, IN.

Robeers, T., Howell, M., Stocz, M. (2018). "Fair Play or Fear Play? A Comparative Analysis of Evolutions in American & European Representations of Motor Sport." Michael R. Argetsinger Symposium, International Motor Racing Research Center, Watkins Glen, NY.

Capps, D., Yongue, P., Beekman, S., McKim, B., Stocz, M. J. (2018). Roundtable Panel Discussion: "Stock Car Racing and History." Michael R. Argetsinger Symposium, International Motor Racing Research Center, Watkins Glen, NY.

JOURNALS

Stocz, M., Shremshock, P. J., Benner, R. (2019). "Transgender Considerations in Physical Education." *Journal of Physical Education, Recreation and Dance, Informa UK Limited*, 90 (5), 45-46. Available at: <http://dx.doi.org/10.1080/07303084.2019.1583023>

Stocz, M., Maestas, A., Kim, M. (2019). "The Dangers of Responsibilities Assigned to Concussed Athletes." *Journal of Physical Education, Recreation and Dance, Informa UK Limited*, 90 (2), 52-53. Available at: <http://dx.doi.org/10.1080/07303084.2019.1548181>

Stocz, M., Williams, F. (2019). "Reactive versus Proactive Risk Management in Track and Field." *Journal of Physical Education, Recreation and Dance, Informa UK Limited*, 90 (1), 46-47. Available at: <http://dx.doi.org/10.1080/07303084.2019.1537424>

Stocz, M., Frederick, E. (2018). "Is the disease spreading? A case study of the American Outlaws." *Soccer and Society, Informa UK Limited*, 1-12. Available at: <http://dx.doi.org/10.1080/14660970.2018.1431774>

Stocz, M., Kim, M., Bilderbeck, S. (2018). "Weight Training in Middle School Athletics." *Journal of Physical Education, Recreation and Dance, Informa UK Limited*, 89 (7), 48-49. Available at: <http://dx.doi.org/10.1080/07303084.2018.1491763>

Mathematics

Miranda R. Bowie, Ph.D., Assistant Professor of Mathematics

PRESENTATIONS

Bowie, M. R. (2018). "An Introduction to Set-Sized Packing." Southeastern International Conference on Combinatorics, Graph Theory & Computing, Boca Raton, FL.

Bowie, M. R., (2018). "Set-Sized parameters." Cumberland Conference, Huntington, WV.

JOURNAL

Bowie, M. R., Sewell, J. L., Sinko, A. C. (2018). "An introduction to set-sized packing." *Journal of Combinatorial Mathematics and Combinatorial Computing*, 104, 273-286.

Mark B. Greer, Ph.D., Assistant Professor of Mathematics

JOURNAL

Greer, M. B. (2019). "Simple right conjugacy closed loops." *Nonassociative Mathematics and its Applications, Centemporary Mathematics*, American Mathematical Society, 721, 151-163

PRESENTATIONS

Greer, M. B. (2018). "Bruck loops and commutative automorphic loops of odd order." Algebra Seminar, University of Denver, Denver, CO.

Greer, M. B. (2018). "Connecting Quandles, Quasigroups and Loops." Southern Regional Algebra Conference, Montgomery, AL.

Greer, M. B. (2018). "Constructing right conjugacy closed loops." Mile High Conference on Nonassociative Mathematics, Denver, CO.

Greer, M. B. (2018). "Loop constructions from finite groups." Special Session on Structure and Representation Theory of Finite Groups, AMS Central Sectional Meeting, Ohio State University, Columbus, OH.

Greer, M. B. (2018). "Quasigroups and their associated Quandles." AMS Southeastern Conference, Nashville, TN.

Jayson L. Jackson, M.A. Ed., Instructor in Mathematics

JOURNAL

Terwilliger, M. G., Jackson, J. L., Stenger, C. L., Jerkins, J. A. (2019). "Using Computer Programming Activities and Robots to Teach Generalization of a Geometry Concept." Consortium for Computing Sciences in Colleges, *Journal of Computing in Colleges*, 34 (3), 82--90. Available at: <http://dl.acm.org/citation.cfm?id=3306465.3306478>

Ashley S. Johnson, Ph.D., Assistant Professor of Mathematics

PRESENTATIONS

Johnson, A. S. (2018). "A Flipped Approach to Teaching College Geometry." Mathematical Association of America, Southeastern Sectional Meeting, Clemson, SC.

Johnson, A. S. (2018). "An algorithmic Property of Thompson's Group F." Joint Mathematics Meetings, San Diego, CA.

Johnson, A. S. (2018). "Word Length from tree-pair diagrams." Groups, Semigroups, and Topology Seminar, Lincoln, NE.

Jared L. Painter, Ph.D., Assistant Professor of Mathematics

PRESENTATIONS

Painter, J. L. (2018). "The Absence of $G(r)$ Rings for Trivariate Artinian Monomial Ideals." Southeastern Regional Algebra Conference, Montgomery, AL.

Jesse T. Prince-Lubawy, Ph.D., Assistant Professor of Mathematics

JOURNAL

Prince-Lubawy, J. T. (in press, 2019). "Equivalence of cyclic p-squared actions on handle bodies." *Kyungpook Mathematical Journal* 2018, 58 (3), 573-581.

PRESENTATION

Prince-Lubawy, J. T. (2018). "The geometric visualization of cyclic group actions on handle bodies of genus g ." AMS Spring Southeastern Sectional Meeting, Nashville, TN.

Lee S. Raney, Ph.D., *Assistant Professor of Mathematics*

PRESENTATIONS

Raney, L. (2018). "Computing, Algebraic Structures, and Automated Deduction." Western Carolina University Mathematics Colloquium, Cullowhee, NC.

Raney, L. (2018). "Gamma-loops of order p^2q ." AMS Southeastern Sectional Meeting, Nashville, TN.

Raney, L. (2018). "Metabelian groups and Gamma-loops." Southern Regional Algebra Conference, Montgomery, AL.

Cynthia L. Stenger, Ph.D., *Professor of Mathematics*

PRESENTATIONS

Stenger, C. L. (2019). "GAISE-Based Statistics for the Elementary Teacher Comparison of Student Learning in Online and Face-to-Face Classes." ICTCM, Scottsdale, AZ.

Stenger, C. L., Jenkins, J. T., Truitt, S. (2018). "Ice Aliens: A Linear Project." ACTM Fall Forum, Birmingham, AL.

JOURNAL

Terwilliger, M. G., Jackson, J. L., Stenger, C. L., Jenkins, J. A. (2019). "Using Computer Programming Activities and Robots to Teach Generalization of a Geometry Concept." Consortium for Computing Sciences in Colleges, *Journal of Computing in Colleges*, 34 (3), 82--90. Available at: <http://dl.acm.org/citation.cfm?id=3306465.3306478>

Jessica E. Stovall, Ph.D., *Associate Professor of Mathematics*

PRESENTATIONS

Stupiansky, J. C., Stovall, J. E. (2019). "Modeling the Devastation of Hemlock Trees in the Great Smoky Mountains," MAA Southeastern Section Spring 2019, Mathematical Association of America, Cleveland, TN.

Stovall, J. E. (2019). "Support Sets of Nonlinear Functionals," MAA Southeastern Section Spring 2019, Mathematical Association of America, Cleveland, TN.

Stenger, C., Jenkins, J. A., Stovall, J. (2018). "An APOS Study on Undergraduates' Understanding of Direct Variation: Mental Constructions and the Influence of Computer Programming." MAA SIGMAA on RUME, San Diego, CA.

Stovall, J. E. (2018). "Using Linear Functionals to Study Nonlinear Functionals and Their Support Sets." Organization: Recent Trends in Operator Theory and Applications, Memphis, TN.

Jillian C. Stupiansky, Ph.D., *Assistant Professor of Mathematics*

PRESENTATIONS

Stupiansky, J. C., Stovall, J. E. (2019). "Modeling the Devastation of Hemlock Trees in the Great Smoky Mountains." MAA Southeastern Section Spring 2019, Mathematical Association of America, Cleveland, TN.

Stupiansky, J., Jenkins, J. (2018). "Mitigating IoT Insecurity with Inoculation Epidemics." Mathematical Association of America-Southeast Conference, 97th Annual Meeting, Clemson SC.

Jenkins, J., Stupiansky, J. C. (2018). "Mitigating IoT Insecurity with Inoculation Epidemics." Association for Computing Machinery Southeast Conference, Richmond, KY.

Music

Sara L. Baird, Ph.D., *Professor of Music*

BOOK CHAPTER

Baird, S. L. (in press, 2019). "A Woman's Career Trajectory: The Pursuit of Equality." In B. Baker & J. DeVries (Eds.)

Tiffany I. Bostic-Brown, D.M.A., *Assistant Professor of Music*

PRESENTATIONS

Bostic-Brown, T. I. (2018). "Diction." Alabama Music Educator's Association Conference, Birmingham, AL.

Loeppky, I. R., Bostic-Brown, T. I. (2018). "Sing, my tongue, the glorious battle: resources and ideas for pronunciation, comprehension, and memorization of sung texts." Choral Canada, Florence, Canada.

Bostic-Brown, T. I. (2018). "Taming the Intemperate Classroom." Alabama Music Educator's Association Conference, Birmingham, AL.

Ian R. Loeppky, D.M.A., *Professor of Music*

PRESENTATIONS

Loeppky, I. R. (2019). "Cultural Appropriation: Perspectives from a Reasonably-Woke Middle-Aged White Guy." I2E2, University of North Alabama, Florence, AL.

Loeppky, I. R. (2018). "Free and fantastic, cheap and classic: the world of public-domain choral music." St. Ambrose University, Davenport, IA.

Loeppky, I. R. (2018). "Using your iPad as a music folder." St. Ambrose University, Davenport, IA.

Loeppky, I. R. (2018). "Using your iPad as a music folder." Kentucky Music Educators Association, Richmond, KY.

Loeppky, I.R., Bostic-Brown, T. I. (2018). "Sing, my tongue, the glorious battle: resources and ideas for pronunciation, comprehension, and memorization of sung texts." Choral Canada, Florence, Canada.

JOURNALS

Loeppky, I. R. (2019). "From Words to Music: A User's Guide to Text for Choral Musicians by Blake Henson and Gerald Custer." *Choral Canada*, 37 (2), Toronto, ON.

Loeppky, I. R. (2018). "Scarborough fair (mixed voices, a cappella)." *Carl Fischer Music*, New York, NY.

David M. McCullough, D.M.A., *Professor of Music*

PRESENTATION

McCullough, D. M. (2018). "Why Teach Music." Alabama Music Educator's Association Conference, Birmingham, AL.

Meghan E. Merciers, D.M.A., *Assistant Professor of Music*

PRESENTATION

Wiggins, T., Merciers, M. E., O'Neal, W. K., Merciers, S. C. (2019). "We Can Make This Up." Alabama Music Educators Association In Service Conference, Birmingham, AL.

Samuel C. Merciers, M.M., *Visiting Faculty of Music*

PRESENTATION

Wiggins, T., Merciers, M. E., O'Neal, W. K., Merciers, S. C. (2019). "We Can Make This Up." Alabama Music Educators Association In Service Conference, Birmingham, AL.

Whitney K. O'Neal, D.M.A., *Assistant Professor of Music*

PRESENTATIONS

Wiggins, T., Merciers, M. E., O'Neal, W. K., Merciers, S. C. (2019). "We Can Make This Up." Alabama Music Educators Association In Service Conference, Birmingham, AL.

O'Neal, W. K., Merciers, M., Cantrell, K. (2018). "Dedication to Diversity: Music for Flute, Clarinet, and Piano by Female Composers." Music by Women Conference, Mississippi University for Women, Columbus, MS.

JOURNALS

O'Neal, W. (2018). "Life in Balance: Parenthood and the Professional Flutist." *The National Flute Association Convention Chronicles*, Orlando, FL. Available at: <http://www.nfaonline.org/Annual-Convention/Convention-Chronicles/Convention-Chronicle.aspx?ChronicleID=1386>

O'Neal, W. (2018). "Newly Published Music Concert." *The National Flute Association Convention Chronicles*, Orlando, FL. Available at: <http://www.nfaonline.org/Annual-Convention/Convention-Chronicles/Convention-Chronicle.aspx?ChronicleID=1377>

PUBLICATIONS *and* PRESENTATIONS at PROFESSIONAL MEETINGS

Tracy R. Wiggins, D.M.A., *Assistant Professor of Music*

PRESENTATIONS

Wiggins, T. R. (2019). "Drumming by Steve Reich." Mississippi State University, Starkville, MS.

Wiggins, T. R., Merciers, M. E., O'Neal, W. K., Merciers, S. C. (2019). "We Can Make This Up." Alabama Music Educators Association In Service Conference, Birmingham, AL.

Wiggins, T. R. (2018). "Marching Percussion Clinic." Michigan State University Day of Percussion, Michigan State University Bands, Lansing, MI.

Wiggins, T. R. (2018). "Marching Percussion and the College Percussionist: Bringing the Marching Program into the Percussion Program as an Aspect of the Overall Curriculum." National Conference on Percussion Pedagogy, University of Arkansas, Fayetteville, AR.

JOURNALS

Wiggins, T. R. (2018). "Why I Should Learn Drumset: part 2 The College Years." *The College Years, Rhythm Scene*, 5 (1). 12-13.

Wiggins, T. R. (2018). "Focus Day 2019: Hidden Treasures: Percussion Music You Haven't Heard." *Percussive Arts Society*.

Gretchen A. Windt, D.M.A., *Assistant Professor of Music*

PRESENTATIONS

Windt, G. A. (2019). "Voices for Equality Over the Centuries: Through the Guarded Gate." Southeastern Regional National Association of Teachers of Singing Series, Tallahassee, FL.

Windt, G. A. (2019). "We're Off to Chez Maxim's: Operetta Arias for the Developing Singer." Alabama Music Educators' Association Professional Development Conference, Birmingham, AL.

Physics and Earth Science

Ronald M. Blake, Ph.D., *Associate Professor of Physics and Astronomy*

JOURNALS

Blake, M., Himeno, K. (2018). "A Lightcurve of 1090 Sumida." *The Minor Planet Bulletin*, 45 (4), 317.

Blake, R. M., McKee, J., Statom, R., Qui, C., Menapace, F. (2019). "Evaluating Strategies to Collect Micrometeorites from Rainwater." 6th International Conference and Workshop on Computing and Communication.

Gregory A. Buckley, Ph.D., *Associate Professor of Earth Science*

JOURNALS

Buckley, G. A. (2018). "Magnetostратigraphy of Upper Cretaceous (Lancian) to Middle Paleocene (Tiffanian) strata in the northeastern Crazy Mountains Basin, Montana, U.S.A." *Rocky Mountain Geology*, 53 (2), 59-74. University of Wyoming, Laramie, WY.

Buckley, G. A., Rogers, R. R. (2018). "Paleomagnetic analysis of the Upper Cretaceous (Campanian) Claggett and Judith River Formations in north-central Montana." *Geological Society of America Abstracts with Programs*, 50 (6).

Valeriy K. Dolmatov, Ph.D., *Professor of Physics*

JOURNALS

Dolmatov, V. K., Edwards, A. (2019). "Role of polarizability of a CN fullerene cage in A@CN photoionization and e - CN scattering: The size effect." *Institute of Physics Publishing*, 52, (10), 1-6. Available at: DOI: 10.1088/1361-6455/ab137a

Saha, S., Jose, J., Deshmukh, P. C., Aravind, G., Kheifets, A. S., Manson, S. T., Dolmatov, V. K. (2019). "Wigner time delay in photodetachment." *American Physical Society*, 99 (4).

Amusia, M. Y., Chernysheva, L. V., Dolmatov, V. K. (2019). "Angle-differential elastic electron scattering off C60: A simple semiempirical theory versus experiment." *Journal of Physics B: Atomic, Molecular and Optical Physics*, 52 (8), 1-7. Available at: <https://doi.org/10.1088/1361-6455/ab0fae>

Banerjee, S., Deshmukh, P. C., Dolmatov, V. K., Manson, S. T., Kheifets, A. S. (2019). "Strong dependence of photoionization time delay on energy and angle in the neighborhood of Fano resonances." *American Physical Society*, 99 (1).

Keating, D. A., Manson, S. T., Dolmatov, V. K., Dolmatov, V. K., Mandal, A., Deshmukh, P. C., Naseem, F., Kheifets, A. S. (2018). "Intershell-correlation-induced time delay in atomic photoionization." *American Physical Society*, 98 (1). <https://journals.aps.org/pr/abstract/10.1103/PhysRevA.98.013420>

ABSTRACTS

Dolmatov, V. K. (2019). "On impact of polarization of a CN cage on photoionization of A@CN: from "dwarf" C20 to giant C240." *Abstract: European Conference on Atoms, Molecules and Photons*, (pp. 267). Florence, Italy, Available at: <https://www.ecamp13.org/>

Dolmatov, V. K., Edwards, A. C. (in press 2019). "Impact of a polarizable CN cage on A@CN photoionization versus both e - CN scattering and the size of CN." *Abstract: The International Conference on Photonic, Electronic and Atomic Collisions*, Deauville, France.

Dolmatov, V. K., Amusia, M. Y., Chernysheva, L. V. (in press 2019). "On the e - C60 elastic angle-differential scattering cross section." *Abstract: International Conference of Photonic, Electronic and Atomic Collisions*, Deauville, France.

Saha, S., Jose, J., Deshmukh, P. C., Kheifets, A. S., Dolmatov, V. K., Manson, S. T. (in press 2019). "Effects of relativistic interactions in photodetachment time delay of Br-." *Abstract: International Conference on Photonic, Electronic and Atomic Collisions*, Deauville, France.

Dolmatov, V. K., Amusia, M. Y., Chernysheva, L. V. (2018). "Positron Elastic Scattering off Half-Filled Shell Atoms: the Mn case," (pp. 88). Published by Faculty of Physics and Applied Computer Science, Jagiellonian University, Krakow, Poland.

Dolmatov, V. K., Parasility, C. (2018). "Role of C60 Polarizability in A@C60 Photoionization" (pp. 144). Published by Faculty of Physics and Applied Computer Science, Jagiellonian University, Krakow, Poland.

Dolmatov, V. K., Edwards, A., Lane, C. G. (2018). "On possible multiple occurrences of the breakdown of the dipole and dipole-quadrupole approximations in angle-differential spectra of fullerene anions, Cn-," (vol. arXiv:1810.00504). <https://arxiv.org/abs/1810.00504>

Politics, Justice, Law and Philosophy

Ross C. Alexander, Ph.D., *Vice President of Academic Affairs and Provost, Professor of Political Science*

PRESENTATION

Alexander, R. C. (2018). "Fostering an Administrative Culture to Support Online Education and Increase Enrollment." American Association of State Colleges and Universities, Academic Affairs Winter Meeting, San Antonio, TX.

Wayne P. Bergeron, D.Sc., *Assistant Professor of Criminal Justice*

PRESENTATION

Bergeron, W. P. (in press, 2019). "Building the Bridge Between Education and Experience: The Case for Experiential Learning in Emergency Management Education." 11th Annual Homeland Defense/Security Education Summit - *Wicked Problems in Homeland Security: Keeping Education and Research Relevant*, Center for Homeland Defense and Security - University and Partnership initiative - Naval Post Graduate School, State University of New York, Albany, NY.

Bergeron, W. P. (in press, 2019). "Corporate Security in a Connected Digital World: Leveraging Social Media and Emerging Technology in Crisis and Disaster." Information Security - Today and Tomorrow. 9th International Conference: *Days of Corporate Security 2018*, Institute for Corporate Security, Ljubljana, Slovenia.

Timothy W. Clark, Ph.D., *Assistant Professor of Criminal Justice*

PRESENTATION

Clark, T. W. (2018). "Understanding Variations in Transnational Criminal Organizations' Success: An Analysis of Central American and Mexican Transnational Criminal Organizations." Academy of Criminal Justice Sciences, New Orleans, LA.

JOURNAL

Clark, T. W. (2018). "Understanding Options for Military Deployments to the U.S. Southwest Border." *Small Wars Journal*, Small Wars Foundation, Bethesda, MD. Available at: <http://smallwarsjournal.com/jrnl/art/understanding-options-military-deployments-us-southwest-border>

Leah M. Graham, Ph.D., Associate Professor of Political Science

PRESENTATIONS

Graham, L. M. (2019). "Human Rights and Regional Agreements," Midwest Political Science Association, Palmer Hilton, Chicago, IL.

Graham, L. M., Edwards, N. C. (2019). "Predicting genocide onset through "genocidal dehumanization" rhetoric," Midwestern Political Science Association, Palmer House Hilton, Chicago, IL.

Graham, L. M. (2019). "Teaching at a Regional University," Midwestern Political Science Association, Palmer House Hilton, Chicago, IL.

Graham, L. M. (2018). "Dangerous Words: VICS and predicting Genocide." Midwest Political Science Association, Chicago, IL.

Graham, L. M. (2018). "Radical right populism: cycles, growth, and development." Midwest Political Science Association, Chicago, IL.

Christopher W. Purser, Ph.D., Associate Professor of Criminal Justice

PRESENTATIONS

James, W. L., Purser, C. W. (2019). "Defining 'Rural' and Its Implication on Health Disparities." Southern Sociological Society, New Orleans, LA.

Psychology

Larry W. Bates, Ph.D., Professor of Psychology

PRESENTATIONS

Martin, C. E., Hill, S. M., Vance, C. P., Linam, R. A., Bates, L. W., Hudiburg, R. A. (2019). "Camino de Santiago Pilgrimage: Expectations and Experiences," Mid-year Conference of the Society for the Psychology of Spirituality and Religion, Bowling Green, OH.

Rose, D., Craig, H., Childers, A., Bates, L. W., Hudiburg, R. A. (2019). "Roadway Religion: Analysis of Religious Communication through Interstate Billboards," Southeastern Psychological Association, Jacksonville, FL.

Swinney, L. E., Bates, L. W., Keys-Mathews, L. D., Hudiburg, R. A. (2019). "Variables affecting Stress Recovery in a Forest Bathing Environment," Southeastern Psychological Association, Jacksonville, FL.

Hudiburg, R. A., Swinney, L. E., Martin, C., Hill, S., Barnard, M., Rabl, M., Bates, L. W. (2019). "Hiking Fears Scale: Scale validation study," Alabama Academy of Science, Tuskegee, AL.

Hudiburg, R., Bates, L., De Carli, V. (2018). "Comparing walking stages of the Camino de Santiago pilgrimage: A study of purpose, expectation, religiosity, religious quest, and spiritual well-being," Society for the Scientific Study of Religion, Las Vegas, NV.

McMahan, K., Edmonds, S., Barnard, M., Bunger, R., Swinney, L. (2018). "Examination of Religious Expression via Wording and Symbols on Gravestones across the United States (1920-2017)," Southeastern Psychological Association, Charleston, SC. (2018).

Kennedy, A., Childers, A., Randolph, R., McMahan, K., Rose, D., Gray, C., Warren, A., Felton, A., Finch, L., Newborn, L., Lane, N., Moody, A., Bates, L. W., Hudiburg, R. A. (2018). "Emotional Assessment of Religion via the Binocular Rivalry Task," Southeastern Psychological Association, Charleston, SC.

Gabriela Carrasco, Ph.D., Associate Professor of Psychology

PRESENTATIONS

Carrasco, G., Harrell, B. (2018). "Applying Moral Foundations Theory to political opinions." Southeastern Psychological Association, Charleston, SC.

Harrell, B., Graham, L. M., Carrasco, G. (2018). "Dangerous words: The rhetoric and reality of repression." Midwest Political Science Association, Chicago, IL.

Richard A. Hudiburg, Ph.D., Chair of the Department of Psychology, Professor of Psychology

PRESENTATIONS

Hudiburg, R., Bates, L., De Carli, V. (2018). "Comparing walking stages of the Camino de Santiago pilgrimage: A study of purpose, expectation, religiosity, religious quest, and spiritual well-being." Society for the Scientific Study of Religion, Las Vegas, NV.

Kennedy, A., Childers, A., Randolph, R., McMahan, K., Rose, D. (2018). "Emotional Assessment of Religion via the Binocular Rivalry Task." Southeastern Psychological Association, Charleston, SC.

McMahan, K., Edmonds, S., Barnard, M., Bunger, R., Swinney, L. (2018). "Examination of Religious Expression via Wording and Symbols on Gravestones across the United States (1920-2017)." Southeastern Psychological Association, Charleston, SC.

Ryan M. Zayac, Ph.D., Associate Professor of Psychology

PRESENTATIONS

Gray, C., Zayac, R. M., Paulk, A. L. (2019). "How rude! Characteristics and behaviors of ineffective teachers." Southeastern Psychological Association Conference, Jacksonville, FL.

Zayac, R. M., Williams, M., Geiger, A., Paulk, A. L., Frieder, J., Ratkos, T. (2019). "Mastering your craft: Behavior analysts' perspectives on the characteristics and behaviors of exemplary practitioners." Association for Behavior Analysis International Conference, Stockholm, Sweden.

Williams, M., Geiger, A., Zayac, R. M., Frieder, J., Ratkos, T., Paulk, A. L. (2018). "A preliminary assessment of the qualities and behaviors of exemplary behavior analysts." Alabama Association for Behavior Analysis, Birmingham, AL.

Zayac, R. M. (2018). "Bon voyage: Tips for developing a short-term, faculty-led, psychology study abroad program." Eastern Teaching of Psychology Conference, Staunton, VA.

Zayac, R. M. (2018). "Preparing the next generation of behavior analysts: Essential readings for undergraduates and how to shape high-quality practitioners." Emerald Coast Association for Behavior Analysis, Panama City, FL.

McMahan, K., Miller, S., Chrysler, K., Zayac, R. M., Paulk, A. (2018). "Short-term study abroad in psychology: Effects of a cultural scavenger hunt on the development of intercultural competence." Southeastern Psychological Association, Charleston, SC.

Zayac, R. M., Lenhard, W. (2018). "Characteristics of master teachers: German university students' perceptions of high-quality instruction." Wiley Online Library, (156), 67-74. Available at: <http://dx.doi.org/10.1002/tl.20318>.

Frieder, J. E., Zayac, R. M., Ratkos, T., Donahue, N., Ware, M., Paulk, A. L. (2018). "Essential readings for undergraduate students in behavior analysis: A survey of behavior analytic faculty and practitioners." Behavior Analysis Practice, Springer International Publishing, 11 (4), 327-333. Available at: <http://dx.doi.org/10.1007/s40617-018-0260-x>

Social Work

Joy S. Borah, Ph.D., Senior Associate Vice President of Academic Affairs, Graduate Studies Director, Professor of Social Work

PRESENTATIONS

Borah, J., and Jayasundara, D., (2018). *Integrating Global Content into the BSW and MSW Curricula*, presented at the 64th Annual Program Meeting of the Council on Social Work Education, Orlando, Florida, November 8-11

Borah, J. (2018). *Higher Education in China and the United States: Lessons Learned*. China Institute, China Education Association for International Exchange (CEAIE). Beijing, China, June 21.

Freda V. Coleman-Reed, Ph.D., Assistant Professor of Social Work

PRESENTATION

Coleman-Reed, F. V. (2018). "Windows: Breaking the chains of Racism Theater." Tunnel of Oppression, Florence, AL.

Sociology and Family Studies

Andrea N. Hunt, Ph.D., Assistant Professor of Sociology

PRESENTATIONS

Hunt, A. N. (2018). "A Case Study of Experiential Learning and Threshold Concepts in the Teaching of Aging." Southern Sociology Society, New Orleans, LA.

Atkinson, M. (2018). "Active Learning and Beyond: Effective Teaching in the Introductory Sociology Course." Southern Sociology Society, New Orleans, LA.

JOURNALS

Hunt, A. N. (2018). "Fat Pedagogy and Microaggressions: Experiences of Professionals Working in Higher Education Settings." *Fat Studies: An Interdisciplinary Journal of Body Weight and Society*, 7 (1), 21-32.

Palmer, R. J. (2018). "Mentored Undergraduate Research: A Multi-Institutional Investigation of Students' Perceptions of identity Shifts within the Learning Sphere." *Excellence in Mentoring in Undergraduate Research*.

BOOK

Hunt, A. N. (2018). "Sociology in Action." Sage Publications, Thousand Oaks, CA.

BOOK CHAPTER

Rhodes, T. D., Hunt, A. N. (2018). "Girls, Aggression, and Intersectionality: Transforming the Discourse of Mean Girls in the United States." Routledge, Abingdon-on-Thames, UK

Amber L. Paulk, Ph.D., Associate Professor of Sociology

PRESENTATIONS

Gray, C., Zayac, R. M., Paulk, A. L. (2019). "How rude! Characteristics and behaviors of ineffective teachers." Southeastern Psychological Association Conference, Jacksonville, FL.

Zayac, R. M., Williams, M., Geiger, A., Paulk, A. L., Frieder, J., Ratkos, T. (2019). "Mastering your craft: Behavior analysts' perspectives on the characteristics and behaviors of exemplary practitioners." Association for Behavior Analysis International Conference, Stockholm, Sweden.

Williams, M., Geiger, A., Zayac, R. M., Frieder, J., Ratkos, T., Paulk, A. L. (2018). "A preliminary assessment of the qualities and behaviors of exemplary behavior analysts." Alabama Association for Behavior Analysis, Birmingham, AL.

JOURNAL

Frieder, J. E., Zayac, R. M., Ratkos, T., Donahue, N., Ware, M., Paulk, A. L. (2018). "Essential readings for undergraduate students in behavior analysis: A survey of behavior analytic faculty and practitioners." *Behavior Analysis Practice*, 11 (4), 327-333. Springer Nature. Available at: <http://dx.doi.org/10.1007/s40617-018-0260-x>

M. May Takeuchi, Ph.D., Professor of Sociology

PUBLICATIONS

Takeuchi, M. M., Takeuchi, S. A. (2019). "Hamburger Statistics - Introduction to T-Tests." Digital Library of Teaching Resources, *Teaching Resources and Innovations Library for Sociology, American Sociological Association*. American Sociological Association. Available at: <http://trails.asanet.org>

Takeuchi, M. M., Takeuchi, S. A. (2018). "Pizza Statistics - Introduction to Elementary Statistics." Digital Library of Teaching Resources, *Teaching Resources and Innovations Library for Sociology, American Sociological Association*. American Sociological Association. Available at: <http://trails.asanet.org>

Takeuchi, M. M. (2018). "Tips for Preparing a TRAILS Resource in Research Methods and Statistics." American Sociological Association Newsletter, 46 (4), 23-24.

S. Alexander Takeuchi, Ph.D., Professor of Sociology, Ombudsman

PUBLICATIONS

Takeuchi, M. M., Takeuchi, S. A. (2019). "Hamburger Statistics - Introduction to T-Tests." Digital Library of Teaching Resources, *Teaching Resources and Innovations Library for Sociology, American Sociological Association*. American Sociological Association. Available at: <http://trails.asanet.org>

Takeuchi, M. M., Takeuchi, S. A. (2018). "Pizza Statistics - Introduction to Elementary Statistics." Digital Library of Teaching Resources, *Teaching Resources and Innovations Library for Sociology, American Sociological Association*. American Sociological Association. Available at: <http://trails.asanet.org>

Yaschica Williams, Ph.D., Chair of the Department of Sociology and Family Studies, Associate Professor of Sociology, Director of the Social and Behavioral Sciences Research Center

PRESENTATION

Owens-Murphy, K., Williams, Y. (2018). "Correctional Education and Rehabilitative Programming." *This Woman's World: Saints, Educators, and Activists- A Snapshot of Local Women's Work*, Florence, AL.

Visual Arts and Design

Nicholas J. D'Acquisto, M.F.A., Assistant Professor of Art

PRESENTATION

D'Acquisto, N. J. (2018). "Artist Talk." Art Lecture Seminar, McNairy Central High School, Selmer, TN.

Miriam H. Kirch, Ph.D., Professor of Art

BOOK CHAPTER

Kirch, M. H. (2019). Faith Embodied: Jacob Heller, Catharina von Melem, and Their Altarpiece. *Imagery and Ingenuity in Early Modern Europe: Essays in Honor of Jeffrey Chipps Smith* (pp. 195-204). Brepols, Turnhout, Belgium.

Kirch, M. H. (in press, 2019). "Art in the Patrician Home in Sixteenth-Century Frankfurt." *Crossroads: Frankfurt am*.

COMPILATION

Kirch, M. H. (in press, 2019). *Crossroads: Frankfurt am Main as a Market for Northern Art, 1500-1800*.

PRESENTATION

Kirch, M. H. (2018). "A Museum Vanishes: The Dispersal of a Patrician Collection in Frankfurt am." Renaissance Society of America Annual Meeting, New Orleans, LA.

Laura K. McKee, M.S., Instructor in Fashion Merchandising

PRESENTATION

McKee, L. (2018). "Merchandising: The Future of Retail." Lauderdale Tourism Summer Meeting, Florence, AL.

College of Business

Accounting and Business Law

Gregory A. Carnes, Ph.D., Dean of the College of Business, Rabun Eminent Scholar of Accounting, Professor of Accounting

BOOK

Carnes, G. A. (2018). "Federal Taxation: CPAexcel Exam Review." Wiley Publishing, Hoboken, NJ.

BOOK CHAPTERS

Carnes, G. A. (2018). "Business Tax Credits and Corporate Alternative Minimum Tax. Essentials of Taxation: Individuals and Business Entities." South-Western Publishing Group, Nashville, TN.

Carnes, G. A. (2018). "Losses and Loss Limitations. Individual Income Taxation." South-Western Publishing Group, Nashville, TN.

Sean L. Collin, L.L.M., Associate Professor of Business Law

PRESENTATIONS

Collin, S. L. (2018). "The Effect & Impact of Artificial Intelligence on IP Rights." World IP Forum, Dubai, United Arab Emirates.

Collin, S. L. (2018). "The Security & Legal Exposure to Challenges Created for Legal Departments through Global Social Media & Web Use...So You Have a Social Media Policy?" Association of Corporate Counsel European Annual Meeting, Paris, France.

Collin, S. L. (2018). "What's the Latest Buzz on Digital Advertising and Digital Disruption?" International Association of Defense Counsel, Counsel College, Rome, Italy.

Keith T. Jones, Ph.D., Professor of Accounting

JOURNALS

Chen, C., Jones, K. T., Xu, S. (2018). "The Association Between Students' Style Of Learning Preferences, Social Presence, Collaborative Learning and Learning Outcomes." *Journal of Educators Online*, 15 (1).

Li, R., Clement, C., Jones, K. T. (2018). "What to do with math error notice letters from the IRS." *Journal of Accountancy*.

Li, Z., Chen, C. C., Jones, K. T. (2018). "Nontraditional College Students: Strategies for Minimizing and Avoiding Pitfalls." The New York State Society of Certified Public Accountants, September 2018, 42-46.

Mark L. Lawrence, D.B.A., Coordinator of Corporate Accounting, Professor of Accounting

PRESENTATION

Lawrence, M. L., Hallock, D. E. (2018). "Addressing the Issue of Student Cheating in On-line and In-class Courses: Is it Time to Redefine Cheating?" Annual Conference for the Society of Business, Industry, and Economics, San Destin, FL.

Thomas M. Lovett, J.D., Professor of Law

PRESENTATION

Simpson, J. M., Lovett, T. M. (2019). "Protecting Academic Integrity in the Online Era." Society of Business, Industry, and Economics Academic Conference, Sandestin, FL.

Computer Science and Information Systems

Michael S. Banks, Ph.D., Associate Professor of Computer Science

PRESENTATION

Zhang, X., Wang, M., Banks, M.S., Zhang, Q. (in press, 2019). "Design of a Graduate Information Systems Management Course." Proceedings of 25th Americas Conference on Information Systems, Cancun, Mexico.

John D. Crabtree, Ph.D., Professor of Computer Science

PRESENTATIONS

Zhang, X., Crabtree, J. D., Terwilliger, M. G., Jenkins, J. T. (in press, 2019). "Tips for Teaching Introductory Programming." Proceedings of 25th Americas Conference on Information Systems, Cancun, Mexico.

Moore, T.F., Zhang, X., Crabtree, J.D., Terwilliger, M.G. (in press, 2019). "Understanding Blockchain Technology and Its Applications: A Critical Analysis." Proceedings of the 2019 National Conference on Undergraduate Research, Kennesaw University, Kennesaw, GA.

Ronald D. Davis, M.B.A., M.S., Instructor in Computer Information Systems

JOURNAL

Zhang, X., Gossett, C., Simpson, J., Davis, R. (2019). "Advising students for success in higher education: An all-out effort." *Journal of College Student Retention: Research, Theory, & Practice*, 21 (1), 53-77.

Carol H. Gossett, M.B.A., Assistant Professor of Computer Information Systems

JOURNAL

Zhang, X., Gossett, C., Simpson, J., Davis, R. (2019). "Advising students for success in higher education: An all-out effort." *Journal of College Student Retention: Research, Theory, & Practice*, 21 (1), 53-77.

Janet T. Jenkins, Ph.D., Associate Professor of Computer Science

PRESENTATIONS

Zhang, X., Crabtree, J. D., Terwilliger, M. G., Jenkins, J. T. (in press, 2019). "Tips for Teaching Introductory Programming." Proceedings of 25th Americas Conference on Information Systems, Cancun, Mexico

Stenger, C. L., Jenkins, J. T., Truitt, S. (2018). "Ice Aliens: A Linear Project." ACTM Fall Forum, Birmingham, AL.

James A. Jerkins, Ph.D., Associate Professor of Computer Science

JOURNAL

Terwilliger, M. G., Jackson, J. L., Stenger, C. L., Jerkins, J. A. (2019). "Using Computer Programming Activities and Robots to Teach Generalization of a Geometry Concept." *Journal of Computing Sciences in Colleges*, 34 (3), 82-90. Available at: <http://dl.acm.org/citation.cfm?id=3306465.3306478>

David W. Nickels, Ph.D., LaGrange Eminent Scholar of College of Business, Professor of Computer Information Systems

JOURNAL

Zhang, X., Nickels, D., Poston, R., Dhaliwal, J. (2018). "One world, two realities: Perception differences between software developers and testers." *Journal of Computer Information Systems*, 58 (4), 385-394. Available at: <https://doi.org/10.1080/08874417.2017.1289355>

Andrew N. Potter, Ph.D., Assistant Professor of Computer Information Systems

JOURNAL

Potter, A. N. (2019). "Reasoning between the lines: A logic of relational propositions." *Dialogue & Discourse Journal*, 9 (2), 80-110. Available at: <http://dad.uni-bielefeld.de/index.php/dad/article/view/3749>

PRESENTATION

Potter, A. N. (in press, 2019). "The Rhetorical Structure of Attribution." Discourse Relation Parsing and Treebanking: The 7th Workshop on Rhetorical Structure Theory and Related Formalisms. Annual Conference of the North American Chapter of the Association for Computational Linguistics, Minneapolis, MN.

Jill M. Simpson, Ph.D., Assistant Professor of Computer Information Systems and Instructional Design

JOURNAL

Zhang, X., Gossett, C., Simpson, J., Davis, R. (2019). "Advising students for success in higher education: An all-out effort." *Journal of College Student Retention: Research, Theory, & Practice*, 21 (1), 53-77.

PRESENTATIONS

Simpson, J. M., Lovett, T. M. (2019). "Protecting Academic Integrity in the Online Era." SOBIE 2019 Academic Conference, Sandestin, FL.

Taborda, A., Simpson, J. M. (2019). "Protecting Integrity in the Modern Era." OLC Innovate Education Reimagined Consortium, Denver, CO.

Simpson, J. M. (2018). "Applying the Quality Matters Rubric." Quality Matters Online Workshop.

Simpson, J. M. (2018). "Canvas Workshop – Quizzes." UNA College of Business, Florence, AL.

Mark G. Terwilliger, Ph.D., Associate Professor of Computer Science and Information Systems

JOURNAL

Terwilliger, M. G., Jackson, J. L., Stenger, C. L., Jerkins, J. A. (2019). "Using Computer Programming Activities and Robots to Teach Generalization of a Geometry Concept." *Journal of Computing Sciences in Colleges*, 34 (3), 82--90. Available at: <http://dl.acm.org/citation.cfm?id=3306465.3306478>

PRESENTATIONS

Zhang, X., Crabtree, J. D., Terwilliger, M. G., Jenkins, J. T. (in press, 2019). "Tips for Teaching Introductory Programming." The 25th Americas Conference on Information Systems, Cancun, Mexico.

Moore, T. F., Zhang, X., Crabtree, J. D., Terwilliger, M. G. (in press, 2019). "Understanding Blockchain Technology and Its Applications: A Critical Analysis." National Conference on Undergraduate Research, Kennesaw University, Kennesaw, Ga.

Xihui Zhang, Ph.D., Associate Professor of Computer Information Systems

JOURNALS

Zhang, X., Gossett, C., Simpson, J., Davis, R. (2019). "Advising students for success in higher education: An all-out effort." *Journal of College Student Retention: Research, Theory, & Practice*, 21 (1), 53-77.

Li, X., Li, Q., Xu, X., Xu, D., Zhang, X. (2018). "A novel approach to developing organized multi-speed evacuation plans." *Transactions in GIS*, 22 (5), 1205-1220, Wiley Online Library. Available at: <https://doi.org/10.1111/tgis.12459>

Hu, T., Stafford, T. F., Kettinger, W. J., Zhang, X., Dai, H. (2018). "Formation and effect of social media usage habit." *Journal of Computer Information Systems*, 58 (4), 334-343. Available at: <https://doi.org/10.1080/08874417.2016.1261378>

PUBLICATIONS *and* PRESENTATIONS at PROFESSIONAL MEETINGS

Zhang, X., Stafford, T. F., Murad, A., Risher, A., Simmons, J. (2018). "How to measure IT effectiveness: The CIO's perspective." *Journal of Information Technology Management*, 29 (4), 1-22.

Mutale, W., Tomeo, M., Scarpino, J. J., D'Imperio, C., Zhang, X. (2018). "Implementing Dweck's growth mindset by incorporating industry based tools and techniques in the classroom." *Issues in Information Systems*, 19 (2), 13-22. Available at: http://www.iacis.org/iis/2018/2_iis_2018_13-22.pdf

Zhang, X., Nickels, D., Poston, R., Dhaliwal, J. (2018). "One world, two realities: Perception differences between software developers and testers." *Journal of Computer Information Systems*, 58 (4), 385-394. Available at: <https://doi.org/10.1080/08874417.2017.1289355>

Xu, T., Zhang, X., Claramunt, C., Li, X. (2018). "TripCube: A trip-oriented vehicle trajectory data indexing structure." *Science Direct: Computers, Environment and Urban Systems*, 67 (1), 21-28. Available at: <http://www.sciencedirect.com/science/article/pii/S0198971516303921>

Zhang, X., Onita, C. G., Dhaliwal, J. S. (2018). "The Impact of Software Testing Governance Choices." *Computer Systems and Software Engineering: Concepts, Methodologies, Tools, and Applications C* (pp. 1656-1677). IGI Global, Hershey, PA.

PRESENTATIONS

Zhang, X., Wang, M., Banks, M. S., Zhang, Q. (in press, 2019). "Design of a Graduate Information Systems Management Course." The 25th Americas Conference on Information Systems, Cancun, Mexico.

Zhang, Q., Zhang, X. (in press, 2019). "The Relationships among MMORPGs, Gamers, and Add-ons." The 25th Americas Conference on Information Systems, Cancun, Mexico.

Zhang, X., Crabtree, J. D., Terwilliger, M. G., Jenkins, J. T. (in press, 2019). "Tips for Teaching Introductory Programming." The 25th Americas Conference on Information Systems. Cancun, Mexico.

Shi, Y., Gillenson, M. L., Zhang, X. (in press, 2019). "Value Estimation of Software Functional Test Cases." The 25th Americas Conference on Information Systems, Cancun, Mexico.

Moore, T. F., Zhang, X., Crabtree, J. D., Terwilliger, M. G. (in press, 2019). "Understanding Blockchain Technology and Its Applications: A Critical Analysis." National Conference on Undergraduate Research, Kennesaw University, Kennesaw, GA.

Gillenson, M. L., Zhang, X., Stafford, T. F., Shi, Y. (2018). "A Literature Review of Software Test Cases and Future Research." The 29th IEEE International Symposium on Software Reliability Engineering, Memphis, TN.

Gillenson, M. L., Zhang, X., Stafford, T. F., Shi, Y. (2018). "Value Estimation of a Software Test Case." The 11th International Research Workshop on Advances and Innovations in Software Testing, University of Memphis, TN.

Economics and Finance

John D. Barrett, Ph.D., Chair of the Department of Economics and Finance, Professor of Quantitative Methods, LaGrange Eminent Scholar of Business, Director of the Institute for Innovation and Economic Development

PRESENTATIONS

Williams, P., Barrett, D. (2018). "Medicaid Expansion - Access, Utilization, and Effectiveness for Health Outcomes." SOBIE Annual Conference, Destin, FL.

Barrett, D. (2018). "Tools for Curriculum Design." SOBIE Annual Conference, Destin, FL.

Fadden, J., Barrett, J. D. (2018). "Innovation: Adapting your region to the Digital Economy." C2ER 58th Annual Conference, Atlanta, GA.

JOURNAL

Morrison, E., Barrett, J. D., Fadden, J. B. (2019). "Shoals Shift Project: An Ecosystem Transformation Success Story." Emerald Publishing Group, Bingley, UK. *Journal of Entrepreneurship and Public Policy*, 8 (3), 339-358.

David L. Black, M.Ed., Director, Small Business Development Center, Instructor in Economics

PRESENTATION

Dante, H., Black, D. L. (2018). "Privatization of ABC Stores." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

Tanja F. Blackstone, Ph.D., Professor of Economics

JOURNAL

Van Rensselaer, K. N., Blackstone, T. F., Harrington, J. (2018). "Evidence of Racial Discrimination in the Subprime Fixed Mortgage Market." *Journal of Business and Economic Perspectives*, XLV (2), 10-28.

Mark D. Foster, Ph.D., Associate Professor of Finance

PRESENTATIONS

Foster, M. D., Malone, K. D. (2019). "Tax Reform in Alabama: The Case of Taxing Groceries." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

Kern, D., Foster, M. (2018). "The Political Impact of Bank Lending: A Case of Hoarding." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

JOURNALS

Foster, M. D., Malone, K. D. (2018). "Tax Reform in Alabama: The Case of Taxing Groceries." *Southern Business & Economic Journal*, 41 (1), 37-61.

Foster, M. D., Jobe, M., King, B., Young, M. T. (2018). "Lock-In Vs. Capitalization Market Reactions to Tax Changes." *The Journal of Applied Financial Research*, 1.

Jason P. Imbrogno, Ph.D., Assistant Professor of Economics

PRESENTATION

Gould, A., Imbrogno, J. (2018). "Explaining Marriage, Employment, and Criminality Rates Based on Upbringing and Education." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

JOURNALS

Bergman, D., Imbrogno, J. P. (2018). "Surviving a National Football League Survivor Pool." *Operations Research*, 13 (2), 194-226. Informs Pubs Online. Available at: <https://doi.org/10.1287/opre.2017.1633>

Lincove, J. A., Imbrogno, J. P., Cowen, J. M. (2018). "What's in Your Portfolio? How Parents Rank Traditional Public, Private, and Charter Schools in Post-Katrina New Orleans' Citywide System of School Choice." *Education Finance and Policy*, 13 (2), 194-226. The MIT Press Journals. Available at: https://www.mitpressjournals.org/doi/pdfplus/10.1162/edfp_a_00222

Keith D. Malone, Ph.D., Professor of Economics

PRESENTATIONS

Malone, K. D., Dias, D. (2019). "Forecasting Alabama's Potential Tax Revenue from Lottery Gaming." Society of Business, Industry and Economics, San Destin, FL.

Foster, M. D., Malone, K. D. (2019). "Tax Reform in Alabama: The Case of Taxing Groceries." Society of Business, Industry and Economics, Destin, FL.

Malone, K. D., Kolbet, K. (2019). "The Cost of Social Media." Society of Business, Industry and Economics Annual Meeting, San Destin, FL.

King, B., Malone, K. (2018). "Immigration Enforcement." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

JOURNAL

Foster, M. D., Malone, K. D. (2018). "Tax Reform in Alabama: The Case of Taxing Groceries." *Southern Business & Economic Journal*, 41 (1), 37-61.

Heather N. Rhodes, Ph.D., Assistant Professor of Finance

JOURNAL

Rhodes, H. N. (2019). "Asymmetric Information in the Market for IPOs." *Journal of Finance & Banking Studies*, 7 (3), 1-19. Available at: <http://www.ssbfnct.com/ojs/index.php/ijfbs/article/view/114/183>

Kristen N. Van Rensselaer, D.B.A., Professor of Finance

JOURNAL

Van Rensselaer, K. N., Blackstone, T. F., Harrington, J. (2018). "Evidence of Racial Discrimination in the Subprime Fixed Mortgage Market." *Journal of Business and Economic Perspectives XLV* (2), 10-28.

Peter M. Williams, Ph.D., Professor of Economics

PRESENTATION

Williams, P., Barrett, D. (2018). "Medicaid Expansion - Access, Utilization, and Effectiveness for Health Outcomes." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

Management and Marketing

Jana P. Beaver, Ph.D., Associate Dean of the College of Business, Professor of Management

PRESENTATIONS

Stafford, J. O., Beaver, J. (2018). "Considerations and Implications of Workplace 2020 Designs on Personnel Management." International Business Academy, Brisbane, Denmark.

White, J., Stafford, J., Beaver, J. (2018). "Examination of the Relationship Between Student Core Self-Evaluation (CSE) and Cognitive Framing Orientation of Performance Outcomes." Society of Business, Industry and Economics conference, Destin, FL.

Janyce B. Fadden, M.B.A., Director of Strategic Engagement, Instructor in Marketing

PRESENTATIONS

Fadden, J. B. (2019). "Designing and Guiding Ecosystems with Strategic Doing." Strategic Doing Practitioners Conference, Purdue University, West Lafayette, IN.

Fadden, J. B. (2019). "Entrepreneurial Ecosystems: What's Going On?" NADO Development Districts of Appalachia Association Conference, Arlington, VA.

Fadden, J. B. (2018). "Supporting Rural Entrepreneurs." International Economic Development Council Annual Conference, Atlanta, GA.

Fadden, J. B. (2018). "Using Strategic Doing for Engagement." Southern Business Administration Association Summer Conference, Nashville, TN.

Fadden, J. B., Barrett, J. D. (2018). "Innovation: Adapting your region to the Digital Economy." C2ER 58th Annual Conference, Atlanta, GA.

JOURNAL

Morrison, E., Barrett, J. D., Fadden, J. B. (2019). "Shoals Shift Project: An Ecosystem Transformation Success Story." Emerald Group Publishing, Bingley, UK. *Journal of Entrepreneurship and Public Policy*, 8 (3), 339-358.

BOOK

Fadden, J. B. (2019). "Strategic Doing: Ten Skills for Agile Leadership." John Wiley & Sons, Inc., Hoboken, NJ. Available at: <https://www.wiley.com/en-us/Strategic+Doing%3A+Ten+Skills+for+Agile+Leadership> -p-9781119578666

Kerry P. Gatlin, Ph.D., Professor Emeritus of Management

JOURNAL

Gatlin, K. P., Cooley, L., Hallock, D. (2018). "Application Exercise: Introducing problem-solving using the nominal group technique." *Journal of Business Cases and Applications*, 20.

PRESENTATION

Gatlin, K. P., Cooley, L., Hallock, D. (2018). "A Review of Confirmation Bias's Impact in Business Decision-Making." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

Daniel E. Hallock, D.B.A., Professor of Management

PRESENTATIONS

Lawrence, M. L., Hallock, D. E. (2018). "Addressing the Issue of Student Cheating in On-line and In-class Courses: Is it Time to Redefine Cheating?" Society of Business, Industry and Economics Annual Conference, San Destin, FL.

Gatlin, K. P., Cooley, L., Hallock, D. (2018). "A Review of Confirmation Bias's Impact in Business Decision-Making." Society of Business, Industry, and Economics Annual Conference, Destin, FL.

JOURNAL

Gatlin, K. P., Cooley, L., Hallock, D. (2018). "Application exercise: Introducing problem-solving using the nominal group case technique." *Journal of Business Cases and Applications*, 20.

Jon M. Hamm, M.B.A., Director of Innovation and Entrepreneurship, Instructor in Management and Marketing

PRESENTATIONS

Hamm, J. M. (2019). "New Emerging Roles of Universities: Advancing Innovation and Entrepreneurial Ecosystems." 8th Annual Deshpande Symposium for Innovation and Entrepreneurship in Higher Ed, UMass Lowell Inn and Conference Center, Lowell, MA.

Hamm, J. M. (2018). "Idealized Redesign." UEDA-Disruptive Economic Development, University Economic Development Association, Pfister Hotel, Milwaukee, WI.

Diane C. Kutz, M.B.A., Instructor in Management and Marketing

PRESENTATION

Kutz, D. C., Ruehle, C. (2018). "Breaking the Mold: TASUS Overcomes its Labor Challenges." North American Case Research Association, Orlando, FL.

Jeremy O. Stafford, Ph.D., Chair of the Department of Management and Marketing, Professor of Management

JOURNAL

White, J., Stafford, J. O., Beaver, J. (in press, 2019). "Toward more effect recruitment of millennials according to job interest." *International Journal of the Academic Business World*, 15 (1), JW Press, Martin, TN.

PRESENTATIONS

Stafford, J. O., Beaver, J. (2018). "Considerations and Implications of Workplace 2020 Designs on Personnel Management." International Business Academy, Kolding, Denmark.

White, J., Stafford, J., Beaver, J. (2018). "Examination of the Relationship Between Student Core Self-Evaluation and Cognitive Framing Orientation of Performance Outcomes." Society of Business, Industry and Economics Conference, Destin, FL.

Jennifer S. White, M.B.A., Instructor in Management and Marketing

JOURNAL

White, J. S. (2019). "Toward More Effective Recruitment of Millennials According to Job Interest: A Comparison of Job Titles Versus Job Action Statements." *International Journal of the Academic Business World*, 13 (1), 1-9.

College of EDUCATION *and* HUMAN SCIENCES

Counselor Education

Amy P. Davis, Ph.D., *Adjunct Faculty in Counselor Education*

PRESENTATIONS

Pearson, Quinn M., Townsend, Karen M., Davis, Amy P., Stoltz, Kevin B., Anders, Taylor, Griffis, Bethany, McCormick, Leah, Parker, Cassie (2018). "Stress Busters: Brief Techniques for Managing Anxiety and Stress," Alabama Counseling Association Annual Conference, Birmingham, AL.

Pearson, Quinn M., Townsend, Karen M., Davis, Amy P. (2018). "Poetry and Prose in Counseling and Counselor Education: The Artistry of Empathy and Metaphor," Association for Creativity in Counseling Annual Conference.

Quinn M. Pearson, Ph.D., *Chair of the Department of Counselor Education, Professor of Counselor Education*

PRESENTATIONS

Pearson, Q. M., Townsend, K. M., Davis, A. P., Stoltz, K. B., Anders, T., Griffis, B., McCormick, L., Parker, C. (2018). "Stress Busters: Brief Techniques for Managing Anxiety and Stress." Alabama Counseling Association Annual Conference, Birmingham, AL.

Pearson, Q. M., Townsend, K. M., Davis, A. P. (2018). "Poetry and Prose in Counseling and Counselor Education: The Artistry of Empathy and Metaphor." Association for Creativity in Counseling Annual Conference.

Pearson, Q. M. (2018). "Expanding the Ethical Lens: Implications for Clinical Supervision." Jacksonville State University Site Supervisor Training.

Kevin B. Stoltz, Ph.D., *Associate Professor of Counselor Education*

JOURNALS

Barclay, S. R., Stoltz, K. B., Clemente, A. (2019). "Assessing Manifest Interests within the Career Construction Interview." *International Journal for Educational and Vocational Guidance*, 54 (19), 1-19. Springer Nature, Switzerland. Available at: <https://link.springer.com/article/10.1007/s10775-019-09388-1>

Stoltz, K. B., Barclay, S. R. (in press, 2019). "Career construction interviewing: Theme Mapping a client's stories." *Mississippi Journal of Counseling Research and Practice*.

Ligon, K., Stoltz, K. B. (in press, 2019). "Measuring followership: An empirical investigation of the Kelley Followership Questionnaire-Revised." *Journal of Leadership Education*.

Stoltz, K. B., Apodaca, M., Mazahreh, L. (2018). "Extending the narrative process: Guided imagery in Career Construction Counseling." *The Career Development Quarterly*, 66 (3), 259-268. Wiley Online Library. Available at: <https://onlinelibrary.wiley.com/doi/10.1002/cdq.12147>

Harless, A., Stoltz, K. B. (2018). "Integrating narrative approaches with early recollections to provide career counseling with low-SES secondary students." *Journal of Individual Psychology*, 74, 117-133.

BOOK

Stoltz, K. B., Barclay, S. R. (in press, 2019). "A comprehensive guide to career assessment." *NCDCA Comprehensive Guide to career Assessment - Project (7th Edition)*. National Career Development Association, Broken Arrow, OK.

BOOK CHAPTER

Stoltz, K. B., Bell, S., Eckhardt, A. (in press, 2019). "Professional and career development for counselor education: Strategies for an effective job search." M. O. Adekson & C. A. Greene (Eds.), *Handbook of Counseling and Counselor Education*.

PRESENTATION

Pearson, Q. M., Townsend, K. M., Davis, A. P., Stoltz, K. B., Anders, T., Griffis, B., McCormick, L., Parker, C. (2018). "Stress Busters: Brief Techniques for Managing Anxiety and Stress." Alabama Counseling Association Annual Conference, Birmingham, AL.

Karen M. Townsend, Ph.D., *Professor of Counselor Education*

PRESENTATIONS

Pearson, Q. M., Townsend, K. M., Davis, A. P., Stoltz, K. B., Anders, T., Griffis, B., McCormick, L., Parker, C. (2018). "Stress Busters: Brief Techniques for Managing Anxiety and Stress," Alabama Counseling Association Annual Conference, Birmingham, AL.

Pearson, Q. M., Townsend, K. M., Davis, A. P. (2018). "Poetry and Prose in Counseling and Counselor Education: The Artistry of Empathy and Metaphor," Association for Creativity in Counseling Annual Conference.

BOOK CHAPTER

Townsend, K. M., Wood, C., Tyson, L. E. (2019). "Crisis incident: How do I cope?" *Critical Incidents in School Counseling*, (3rd ed.). American Counseling Association, Alexandria, Virginia.

Elementary Education

Trudy H. Abel, Ph.D., *Associate Professor of Special Education*

PRESENTATIONS

Abel, T. H., Hopkins, R. K., Phillips, D. (2019). "Lion Buddies Transition Program." Alabama Transition Leadership Institute Conference XVIII, Auburn-Opelika, AL.

Abel, T. H., Vaughn, E. N. (2018). "Teaching Dr. King's principles through project-based learning." National Association of Multicultural Education, Memphis, TN.

Abel, T. H., Vaughn, E. N. (2018). "Counter narratives in the civil rights movement: Teaching for critical multicultural education in elementary contexts." National Association of Multicultural Education, Memphis, TN.

Linda J. Armstrong, Ph.D., *Professor of Elementary Education*

PRESENTATIONS

Johnson, L. M., Armstrong, L., Clayton, L. H. (2019). "Critical Literacies Conference, Out of Wonder: A Book Tasting for All Ages." University of Alabama at Birmingham, Birmingham, AL.

Armstrong, L. J., Johnson, L. M., Phillips, D. (2018). "A Case Study Exploring the Effects of Reading Intervention with a Third Grade Striving Reader." UNA Research Day, Florence, AL.

Armstrong, L. J., Johnson, L. M. (2018). "Creating a Community of Readers: Inspiring New Books for the Elementary Reader." Northwest Alabama Reading Council Workshop, Florence, AL.

Madonna E. Choat, Ed.S., *Clinical Instructor in Elementary Education*

PRESENTATIONS

Kinney, K. C., Clayton, L. H., Choat, M. E. (2018). "Collaborative Partnerships: Cultivating Growth One Need at a Time." Southeast Regional edTPA Conference, Birmingham, AL.

Clayton, L. H., Choat, M. E. (2018). "Demonstrating Content Knowledge and Pedagogical Practices." National Board Professional Teaching Standards Certification Series, Florence, AL.

Clayton, L. H., Choat, M. E. (2018). "Effective and Reflective Practitioner." National Board for Professional Teaching Standards Certification Series, Florence, AL.

Clayton, L. H., Choat, M. E. (2018). "Candidate Support Meeting for Preparing to Submit NBPTS Components." National Board Professional Teaching Standards Certification Series, Florence, AL.

Lisa H. Clayton, Ed.D., *Professor of Elementary Education*

PRESENTATIONS

Johnson, L. M., Armstrong, L. J., Clayton, L. H. (2019). "Out of Wonder: A Book Tasting for All Ages." Critical Literacies Conference, University of Alabama at Birmingham, Birmingham, AL.

Kinney, K. C., Clayton, L. H., Choat, M. E. (2018). "Collaborative Partnerships: Cultivating Growth One Need at a Time." Southeast Regional edTPA Conference, Birmingham, AL.

Clayton, L. H., Choat, M. E. (2018). "Demonstrating Content Knowledge and Pedagogical Practices." National Board Professional Teaching Standards Certification Series, Florence, AL.

Clayton, L. H., Choat, M. E. (2018). "Effective and Reflective Practitioner." National Board Professional Teaching Standards Certification Series, Florence, AL.

Clayton, L. H., Choat, M. E. (2018). "Candidate Support Meeting for Preparing to Submit NBPTS Components." National Board Professional Teaching Standards Certification Series, Florence, AL.

JOURNAL

Clayton, L. H., Cornelius, J. D., James, C. L., Kinney, K. C. (in press, 2019). "University and Laboratory School Partnerships." *International Association of Laboratory Schools (IALS)*, IX (1), 7-12.

Terri L. Garrison, Ph.D., Assistant Professor of Early Childhood Education

PRESENTATIONS

Garrison, T. L. (2018). "Redefining Family Engagement: Extending the Walls to Support Family Engagement." Northeast Alabama Early Childhood Conference, Big Spring Lake Kindergarten, Albertville, AL.

Rebecca K. Hopkins, Ph.D., Assistant Professor of Special Education

PRESENTATIONS

Abel, T. H., Hopkins, R. K., Phillips, D. (2019). "Lion Buddies Transition Program." Alabama Transition Leadership Institute Conference XVIII, Auburn-Opelika, AL.

Hopkins, R. K., Pearl, C. (2019). "Project ASD's Quality Indicators for Classrooms Serving Students with ASD: Validation work." The 20th International Conference on Autism, Intellectual Disabilities and Developmental Disabilities, Council for Exceptional Children, Division on Autism and Developmental Disabilities, Lahaina, HI.

JOURNAL

Mrstik, S., Pearl, C., Hopkins, R. K., Vasquez, III, E., Marino, M. (2019). "Combating Special Educator Attrition: Mentor Teachers' Perceptions of Job Satisfaction, Resiliency, and Retention." *Australasian Journal of Special and Inclusive Education*, 1-14, Cambridge University Press. Available at: <https://www.cambridge.org/core/journals/australasian-journal-of-special-and-inclusive-education/article/combating-special-educator-attrition-mentor-teachers-perceptions-of-job-satisfaction-resiliency-and-retention/B5EEDE3E9A5F5D2DAC3F0A171677E262>

Lorie M. Johnson, Ph.D., Assistant Professor of Elementary Education

PRESENTATIONS

Johnson, L. M., Armstrong, L. J., Clayton, L. H. (2019). "Out of Wonder: A Book Tasting for All Ages." Critical Literacies Conference, University of Alabama at Birmingham, Birmingham, AL.

Armstrong, L. J., Johnson, L. M., Phillips, D. (2018). "A Case Study Exploring the Effects of Reading Intervention with a Third Grade Striving Reader." UNA Research Day, Florence, AL.

Armstrong, L. J., Johnson, L. M. (2018). "Creating a Community of Readers: Inspiring New Books for the Elementary Reader." Northwest Alabama Reading Council Workshop, Florence, AL.

JOURNAL

Johnson, L. M. (2018). "Steaming Ahead: How One ILA Chapter Used Community Partnerships to Create Powerful STEAM Events." *International Literacy Association, Literacy Today*, 34-35. Available at: <https://literacyworldwide.org/get-resources/em-literacy-today-em-magazine>

Katherine C. Kinney, Ph.D., Dean of the College of Education and Human Sciences, Professor of Elementary Education

JOURNAL

Clayton, L. H., Cornelius, J. D., James, C. L., Kinney, K. C. (2019). "University and Laboratory School Partnerships." *International Association of Laboratory Schools (IALS)*, IX (1), 7-12.

PRESENTATION

Kinney, K. C., Clayton, L. H., Choat, M. E. (2018). "Collaborative Partnerships: Cultivating Growth One Need at a Time." Southeast Regional edTPA Conference, Birmingham, AL.

Rebecca E. Smith, Ed.D., Assistant Professor of Elementary Education

PRESENTATIONS

Amidon, J., Marshall, A. M., Smith, R. E. (2018). "Teaching Math Methods as Agape: Moving Preservice Teachers from Instruments of Inequity

towards Agents of Change." Annual Conference National Association for Multicultural Education, Memphis.

Smith, R. E. (2018). "More than a Mentor." Mississippi Mathematics Specialist Conference, University of Mississippi, Center for Mathematics and Science Education, Oxford, MS.

Smith, R. E. (2018). "Quilting - Stitching together culture and mathematics." Annual conference of the Alabama Council of Teachers of Mathematics, Birmingham, AL.

Amidon, J., Marshall, A. M., Smith, R. E. (2018). "Be a change agent! Learn to teach math for social justice." Fall Conference Mississippi Council of Teachers of Mathematics, Columbus, MS.

Erin N. Vaughn, Ph.D., Assistant Professor of Elementary Education

BOOK

Mitchell, J. S., Vaughn, E. N. (in press, 2019). "Participatory Literacies in the Digital Age." IGI Global: International Publisher of Information Science, Hershey, PA.

PRESENTATIONS

Abel, T. H., Vaughn, E. N. (2018). "Teaching Dr. King's principles through project-based learning." National Association of Multicultural Education Conference, Peabody Hotel, Memphis, TN.

Abel, T. H., Vaughn, E. N. (2018). "Counter narratives in the civil rights movement: Teaching for critical multicultural education in elementary contexts." National Association of Multicultural Education Conference, Peabody Hotel, Memphis, TN.

Secondary Education

Joy M. Brown, Ph.D., Professor of Secondary Education

PRESENTATION

Brown, J. M., (2018). "Individual Education Plan or Language Plan? ELLs with Special Needs." Teachers of English to Speakers of Other Languages (TESOL), Chicago, IL.

Matthew D. Campbell, Ed.D., Assistant Professor of Secondary Education

JOURNAL

Schulte, M., Campbell, M. D. (2019). "Engaging adolescent readers: Flipped learning at an urban high school." *American Journal of Education Research and Reviews*, 4 (45), 1-11.

BOOK CHAPTER

Campbell, M. D. (in press, 2019). "Improvement science: A vehicle for continuous improvement. Effectively Using Data for Educator Preparation Program Improvement." Information Age Publishing, Charlotte, NC.

PRESENTATIONS

Campbell, M. D., Mitchell, J. S. (2018). "Creating authentic field experiences to support edTPA readiness." edTPA Southeastern Regional Conference, Birmingham, AL.

Campbell, M. D. (2018). "Exploring student motivation: Unpacking the roles of expectancy and value in student performance." Professional Development at Florence Middle School, Florence, AL.

Campbell, M. D. (2018). "Fostering student discourse about controversial issues." Teaching Trust Leading to Impact Summit at the George W. Bush Presidential Center, Dallas, TX.

Campbell, M. D., Brady, O. (2018). "Visible thinking strategies for the social studies classroom." Social Studies Council of Alabama Annual Meeting, Florence, AL.

Jeffrey D. Cornelius, Ed.D., Associate Professor of Educations, Curriculum Coordinator for Instructional Leadership and Ed.S. Programs

JOURNALS

Clayton, L. H., Cornelius, J. D., James, C. L., Kinney, K. C. (2019). "University and Laboratory School Partnerships." *International Association of Laboratory Schools (IALS)*, IX (1), 7-12.

Cornelius, J. D., Whitten, L. S. (2019). "Exposing Students to Diversity in Non-Diverse Settings." *CLAS School Leader*, Council for Leaders in Alabama Schools, 47 (2), 18-19, 36.

PUBLICATIONS *and* PRESENTATIONS at PROFESSIONAL MEETINGS

Cornelius, J. D. (2019). "The Future of Professional Standards for Alabama Education Leaders." *CLAS School Leader*, Council for Leaders in Alabama Schools, 47 (1), 14-15, 26-27.

Cornelius, J. D. (2018). "Training in Data Use and Analysis for Instructional Leaders." *CLAS School Leader*, Council for Leaders in Alabama Schools, 46 (4), 18-19, 36.

Cornelius, J. D. (2018). "School Climate: The Effects of Student Learning." *CLAS School Leader*, Council for Leaders in Alabama Schools, 46 (3), 18-19, 32.

Cornelius, J. D. (2018). "The Need for School Cultures to Be Positive: Roles of Teacher Leaders and Instructional Leaders." *CLAS School Leader*, 46 (1), 24-25, 28. Council for Leaders in Alabama Schools.

Cornelius, J. D., Harris, F. Y. (2018). "Graduate Educational Leadership Students' Perceptions of Academic Readiness of Content Knowledge on the Praxis Test." *The Alabama Journal of Educational Leadership (AJEL)*, V (August 2018), 19-28. International Council of Professors of Educational Leadership (ICPEL).

PRESENTATIONS

Clayton, L. H., Cornelius, J. D., James, C. L., Kirkman, E. M. (2019). "Who Holds the Keys? Unlocking Partnerships One Door at a Time." International Association of Laboratory Schools International Conference, Texas Christian University, Fort Worth, TX.

Cornelius, J. D., Harris, F. Y., James, C. L. (2019). "Alabama Principal's Comfort Levels of Professional Standard for Educational Leaders (PSEL)." 9th Annual Spring Conference, Alabama Association of Professors of Educational Leadership, Montgomery, AL.

Cornelius, J. D., Harris, F. Y. (2018). "How to Build Positive School Cultures." Alabama Association of Teacher Educators, Athens, AL.

Felecia Y. Harris, Ph.D., Associate Professor of Education, External Outreach and Recruitment Coordinator

JOURNAL

Cornelius, J. D., Harris, F. Y. (2018). "Graduate Educational Leadership Students' Perceptions of Academic Readiness of Content Knowledge on the Praxis Test." *Alabama Journal of Educational Leadership*, 5, 19-28.

PRESENTATIONS

Cornelius, J. D., Harris, F. Y., James, C. L. (2019). "Alabama Principal's Comfort Levels of Professional Standards for Educational Leaders (PSEL)." 9th Annual Spring Conference, Alabama Association of Professors of Educational Leadership, Montgomery, AL.

James, C. L., Cornelius, J. D., Harris, F. Y. (2018). "Designing Creative and Strategic Field Experiences that Impact Students, Teachers and Future Leaders." Alabama Association of Professors of Educational Leadership, Montgomery, AL.

Cornelius, J. D., Harris, F. Y. (2018). "How to Build Positive School Cultures." Alabama Association of Teacher Educators, Athens, AL.

Harris, F. Y., Kirkman, E. (2018). "Evolution of Effective Leadership." Association of Professors of Educational Leadership Conference, Montgomery, AL.

Harris, F. Y., Kirkman, E. (2018). "Supporting Diversity & Differentiated Instruction." Alabama Association of Teacher Educators 2018 Conference, Athens, AL.

Christopher L. James, Ph.D., Associate Professor of Instructional Leadership, Primary Liaison to Kilby Laboratory School

JOURNAL

Clayton, L. H., Cornelius, J. D., James, C. L., Kinney, K. C. (2019). "University and Laboratory School Partnerships." *International Association of Laboratory Schools (IALS)*, IX, (1), 7-12.

PRESENTATIONS

Clayton, L. H., Cornelius, J. D., James, C. L., Kirkman, E. M. (2019). "Who Holds the Keys? Unlocking Partnerships One Door at a Time." International Association of Laboratory Schools International Conference, Texas Christian University, Fort Worth, TX.

Cornelius, J. D., Harris, F. Y., James, C. L. (2019). "Alabama Principal's Comfort Levels of Professional Standard for Educational Leaders (PSEL)." 9th Annual Spring Conference, Alabama Association of Professors of Educational Leadership, Montgomery, AL.

James, C. L., Cornelius, J. D., Harris, F. Y. (2018). "Designing Creative and Strategic Field Experiences that Impact Students, Teachers and Future Leaders." Alabama Association of Professors of Educational Leadership, Montgomery, AL.

Kirkman, E. M., James, C. L., Hellums, S., Bolton, S., Wiginton, B. (2018). "Tech Tools to Reach Digital Natives." Alabama Literacy Association Annual Conference, Marriott at Grandview, Birmingham, AL.

Lamont E. Maddox, Ph.D., Associate Professor of Education

PRESENTATIONS

Maddox, L. E., Howell, J. B., Callahan, C. (2018). "Using Powerful Photographs to Examine Public Policy Issues in Geography." National Council for the Social Studies, Chicago, IL.

Howell, J. B., Maddox, L. E. (2018). "I Just Didn't Expect It to Be That Hard: The Challenge of Doing Lesson Study in Geography." College and University Faculty Assembly of the National Council for the Social Studies Conference, Chicago, IL.

Maddox, L. E. (2018). "Designing and Facilitating Complex Performance Based Assessments: The Persuasive Campaign." Alabama Council for the Social Studies Conference, Florence, AL.

Maddox, L. E., Howell, J. B. (2018). "Supporting Meaningful Change: Can Lesson Study Remove Barriers to the Use of Problem-Based Inquiry In Geography?" IGU Regional Conference – CAG Annual Meeting and National Council for Geographic Education Annual Conference, Quebec City, Canada.

JOURNALS

Maddox, L. E., Howell, J. B., Saye, J. W. (2018). "Designing geographic inquiry: Preparing secondary students for citizenship." *Journal of Geography*, 117 (6), 254-268.

Saye, J. W., Stoddard, J., Gerwin, D. M., Libresco, A. S., Maddox, L. E. (2018). "Authentic pedagogy: Examining intellectual challenge in social studies classrooms." *Journal of Curriculum Studies*, 50 (6), 865-884.

Jessica S. Mitchell, Ed.D., Associate Professor of Education

PRESENTATIONS

Mitchell, J. S. (2019). "Spirited Inquiry for Preservice ELA Teacher Training." National Council of Teachers of English, Baltimore, MD.

Padgett, G., Mitchell, J. S., Davis, T., Kerstiens, M., Bishop, K. (2019). "Unpacking teaching dynamics in an undergraduate research project." The Qualitative Report's 10th Annual Conference, Fort Lauderdale, FL.

Campbell, M. D., Mitchell, J. S. (2018). "Creating authentic field experiences to support edTPA readiness." Southeast Regional edTPA Conference, Birmingham, AL.

BOOK CHAPTER

Mitchell, J. S. (2018). "Self-efficacy and persistence in a digital writing classroom: A case study of fifth-grade boys." V. C. Bryan, A. T. Musgrove, & J. R. Powers (Eds.). *Handbook of Research on Human Development in the Digital Age*. Idea Group Publishers, Hershey, PA.

Gary Padgett, Ph.D., Associate Professor of Education

PRESENTATIONS

Padgett, G. (2019). "Vultures, Ravens, and Condors: Analyzing Indigenous Creation Stories Through an Ecopedagogical Lens." Fifteenth Annual Southeast Indian Studies Conference, Pembroke, NC.

Padgett, G., Mitchell, J. S., Davis, T., Kerstiens, M., Bishop, K. (2019). "Unpacking teaching dynamics in an undergraduate research project." The Qualitative Report's 10th Annual Conference, Fort Lauderdale, FL.

Padgett, G., Mitchell, J. S., Davis, T., Kerstiens, M., Bishop, K. (2019). "Words at Play: A phenomenological study of the impact of the #MeToo movement in an online space of leisure." The Qualitative Report's 10th Annual Conference, Fort Lauderdale, FL.

Padgett, G. (2018). "Developing an Undergraduate Mentorship Model." International Congress of Qualitative Inquiry, Urbana-Champaign, IL.

Padgett, G. (2018). "From Critical Race Theory to Ecopedagogy: A Phenomenological Journey." The Qualitative Report Ninth Annual Conference, Ft. Lauderdale, FL.

Padgett, G. (2018). "The Sacred Road Trip: Developing a Mentorship Model." The 14th International Congress of Qualitative Inquiry, Urbana-Champaign, IL.

Padgett, G. (2018). "Why I Teach: A Case Study of Educators' Critical Autobiographies." The 14th International Congress of Qualitative Inquiry, Urbana-Champaign, IL.

JOURNAL

Padgett, G. (2018). "Through their eyes: Perspective taking activities for social studies classes." *The Councillor: A Journal for the Social Studies*, 79 (2).

Kilby

Stephane S. Bolton, Ed.S., Instructor, Supervising Teacher

PRESENTATIONS

Clayton, L., Bolton, S. (2019). "Advocating for Deaf and Hard of Hearing Children." Alexander Graham Bell Alabama State Meeting, Florence, AL.

Kirkman, E. M., James, C., Hellums, S., Bolton, S., Wiginton, B. (2018). "Tech Tools to Reach Digital Natives." Alabama Literacy Association Annual Conference, Birmingham, AL.

Eric M. Kirkman, Ed.D., Director of Kilby, Assistant Professor of Education

PRESENTATIONS

Kirkman, E. M. (2019). "Don't Hang Up." Shoals Storytelling Festival, University of North Alabama, Shoals Theater, Florence, AL.

Kirkman, E. M., James, C., Clayton, L., Cornelius, J. (2019). "Who Holds the Keys? Unlocking Partnerships One Door at a Time." International Association of Laboratory Schools (IALS) International Conference, Texas Christian University, Fort Worth, TX.

Kirkman, E. M. (2019). "Tech Tools for After-School Programs." Alabama Community Education Association Conference, Montgomery, AL.

Kirkman, E. M., James, C., Hellums, S., Bolton, S., Wiginton, B. (2018). "Tech Tools to Reach Digital Natives." Alabama Literacy Association Annual Conference, Birmingham, AL.

Library Services

Amy G. Butler, M.L.I.S., Associate Professor of Library Services, Acquisitions Librarian

PRESENTATIONS

Butler, A. G., Townsend, D. P. (2019). "No Room at the Inn: How We Dealt With Reallocation of Library Spaces." Ohio Valley Group of Technical Services Librarians Annual Conference, Lexington, KY.

Butler, A. (2018). "LibInsight." Collier Library Faculty Seminar, University of North Alabama, Florence, AL.

Jennifer C. Maddox, M.L.S., Assistant Professor of Library Services,

User Engagement Librarian

JOURNAL

Maddox, J. C., Stanfield, D. L. T. (2019). "A Survey of Technology Used to Conduct Virtual Research Consultations in Academic Libraries." *Online Journal of Library & Information Services in Distance Learning*. Routledge. Available at: <https://doi.org/10.1080/1533290X.2018.1555567>

Derek R. Malone, M.L.I.S., M.B.A., Interim University Librarian,

Assistant Professor of Library Services

PRESENTATIONS

Malone, D. R. (2019). "Our Newly Implemented Assessment Application in Library Instruction: Embedded Quizzes." Distance Library Instruction Virtual Poster Sessions, Association of College & Research Libraries (ACRL), Chicago, IL.

Malone, D. R. (2019). "In Our Comfort Zone: 2 Years Post Tipasa from ILLiad." OCLC Resource Sharing Conference, Jacksonville, FL.

Malone, D. R. (2018). "Transition complete: A mid-size academic library's challenges and triumphs in moving from ILLiad to Tipasa." Great Lakes Resource Sharing Conference, Perrysburg, OH.

Pate, J. L., Malone, D. R. (2018). "Beyond Reinventing the Library Scavenger Hunt: Teaching Library Literacy to First-Year Experience Students Using an Escape Room." The 46th Annual LOEX Conference, Houston, TX.

JOURNAL

Malone, D. R. "Remote Information Literacy." *Field Reports*, 143 (16), 16. *Library Journal*, New York, NY. Available at: <https://www.libraryjournal.com/?detailStory=ljx181001-Remote-Information-Literacy-Field-Reports>

Jennifer L. Pate, M.L.I.S., Assistant Professor, Scholarly Communications, Instructional Services Librarian

PRESENTATIONS

Pate, J. L., Townsend, D. P., Mitchell, J. R. (2019). "Getting on the Same Page: The Importance of IR Documentation." Southern Mississippi Institutional Repository Conference, The University of Southern Mississippi, Hattiesburg, MS.

Pate, J. L., England, E., Gilbreath, J., Boucher, A., Johnson, K. (2018). "Picking Up the Slack: Creating Feedback and Idea Creation Networks for Librarians at Different Institutions." American Library Association Annual Conference, New Orleans, LA.

Pate, J. L. (2018). "Using NASIG Core Competencies for Scholarly Communication Librarians as a Framework to Develop Campus Support and Use of a New Institutional Repository." North American Serials Interest Group Annual Conference, Atlanta, GA.

Pate, J. L., Malone, D. R. (2018). "Beyond Reinventing the Library Scavenger Hunt: Teaching Library Literacy to First-Year Experience Students Using an Escape Room." The 46th Annual LOEX Conference, Houston, TX.

D. Leigh Thompson Stanfield, M.L.I.S., Associate Professor, Instructional Services Librarian

JOURNAL

Maddox, J. C., Stanfield, D. L. T. (2019). "A Survey of Technology Used to Conduct Virtual Research Consultations in Academic Libraries." *Journal of Library & Information Services in Distance Learning*. Taylor & Francis Online, London, UK. Available at: DOI: 10.1080/1533290X.2018.1555567.

Darlene P. Townsend, M.L.I.S., Associate Professor, Cataloging Librarian

PRESENTATIONS

Butler, A. G., Townsend, D. P. (2019). "No Room at the Inn: How We Dealt With Reallocation of Library Spaces." Ohio Valley Group of Technical Services Librarians Annual Conference, Lexington, KY.

Pate, J. L., Townsend, D. P., Mitchell, J. R. (2019). "Getting on the Same Page: The Importance of IR Documentation." Southern Mississippi Institutional Repository Conference, The University of Southern Mississippi, Hattiesburg, MS.

Anderson College of NURSING *and* HEALTH PROFESSIONS

Nursing - Graduate

Wendy A. Darby, Ph.D., Professor of Nursing

JOURNALS

Brown, N., Darby, W. A., Coronel (2019). "An Escape Room as a Simulation Teaching Strategy." *Clinical Simulation in Nursing, Science Direct*, 1 (30), 1-6. Available at: <https://doi.org/10.1016/j.cns.2019.02.002>

DeFoor, M. G., Darby, W. A. (in press, 2019). "Motivate to Lactate: Utilizing Motivational Interviewing to Improve Breastfeeding Rates." *Journal of Perinatal Education*.

PRESENTATIONS

Darby, W. A. (2018). "The Thorn Bush Did It. A Child Abuse Case: Do We Presume Too Much?" Alabama Chapter of the International Association of Forensic Nurses Conference, Orange Beach, AL.

Darby, W. A. (2018). "Sharing the Vision. The Thorn Bush Did It. A Child Abuse Case: Do We Presume Too Much?" (A collaborative effort with Detective Drew Harless with the Florence Police Department)," Alabama Chapter of the International Association of Forensic Nurses Conference, Orange Beach, AL.

Tera R. Kirkman, Ed.D., Associate Dean at the Anderson College of Nursing and Health Professions, Professor of Nursing

PRESENTATION

Kirkman, T. (2019). "Anderson College of Nursing New and Junior Faculty Mentorship Academy." State of Alabama Association of Colleges of Nursing- Deans Meeting, Birmingham, AL.

JOURNAL

Kirkman, T. R., Hall, C., Winston, R., Pierce, V. (2018). "Strategies for Implementing a Multiple Patient Simulation Scenario." *Nurse Education Today, Science Direct*, 64, 11-15. Available at: <https://doi.org/10.1016/j.nedt.2018.01.032>

Kristy O. Oden, D.N.P., Chair of the Department of Nursing – Online, Associate Professor of Nursing

JOURNALS

Nelson, M. L., Oden, K. O., Williams, L. L. (in press, 2019). "Student Motivation to Participate in Asynchronous Online Discussions." *Journal of Nursing Education and Practice*. Sciedu Press, Ontario, Canada.

Oden, K. O. (2018). "Use of Quality Matters in Online Nursing Courses: Perspective of the Professor." *Sryahwa*, 1 (1), 30-32.

Oden, K. O., Nelson, M. L., Lee, M. B. (2018). "Virtual standardized patient." *International Journal for Innovation Education and Research*, 6 (6), 67-75.

Ellen P. Williams, Ph.D., Associate Professor of Nursing

JOURNAL

Dibley, L., Williams, E. P., Young, P. (2019). "When family don't acknowledge: A hermeneutic study of the experience of kinship stigma in community-dwelling people with inflammatory bowel disease." *Qualitative Health Research*, 1-16, Sage Journals. Available at: journals.sagepub.com/home/qrh

Laura L. Williams, Ph.D., Associate Professor of Nursing

JOURNAL

Nelson, M. L., Oden, K. O., Williams, L. L. (in press, 2019). "Student Motivation to Participate in Asynchronous Online Discussions." *Journal of Nursing Education and Practice*, 9 (9). Sciedu Press, Ontario, Canada.

Nursing - Undergraduate

Stephanie K. Barger, Ed.D., Assistant Professor of Nursing

JOURNALS

Mohr, S. B. (2018). Lippe, M., Johnson, B., Mohr, S. B., & Kraiemer, K. R. (2018). "Palliative care educational interventions for prelicensure health-care students: An Integrative Review." *American Journal of Hospice and Palliative Medicine*, 35 (9). Sage Journals, Thousand, Oaks, CA. Available at: <http://journals.sagepub.com/doi/abs/10.1177/1049909118754494>

Barger, S. K. (2018). "Vicarious learning and perceived self-efficacy among pre-licensure nursing students during pediatric end-of-life situations." *ProQuest*. University of Alabama, Tuscaloosa, AL. Available at: <http://ir.ua.edu/handle/123456789/5415>

Margaret H. Bergeron, Ph.D., Assistant Professor of Nursing

PRESENTATION

Bergeron, M. H. (2018). "Exploring Psychosocial and Situational Factors: Influence Female College Students' Participation in Oral Sex." Southern Nursing Research Society, Atlanta, GA.

Helen C. Coronel, D.N.P., Assistant Professor of Nursing

JOURNAL

Brown, N., Darby, W. A., Coronel (2019). "An Escape Room as a Simulation Teaching Strategy." *Clinical Simulation in Nursing*, 1 (30), 1-6.

Melissa G. DeFoor, M.S.N., Instructor in Nursing

JOURNAL

DeFoor, M. G., Darby, W. A. (in press, 2019). "Motivate to Lactate. Utilizing Motivational Interviewing to Improve Breastfeeding Rates." *Journal of Perinatal Education*.

Clarissa D. Hall, D.N.P., Associate Professor of Nursing

JOURNAL

Kirkman, T. R., Hall, C., Winston, R., Pierce, V. (2018). "Strategies for Implementing a Multiple Patient Simulation Scenario." *Nurse Education Today*, 64, 11-15. Science Direct. Available at: <https://doi.org/10.1016/j.nedt.2018.01.032>

Lisa V. Harrington, M.S.N., Assistant Professor of Nursing

PRESENTATION

Harrington, L. V., Duke, N. (2018). "Gaining Empathy Through Hearing Voices Simulation." APNA Annual Conference, Columbus, OH.

Michelle L. Nelson, Ph.D., Associate Professor of Nursing

JOURNALS

Nelson, M. L., Oden, K. O., Williams, L. L. (in press, 2019). "Student Motivation to Participate in Asynchronous Online Discussions." *Sciedu Press*, Ontario, Canada.

Oden, K. O., Nelson, M. L., Lee, M. B. (2018). "Virtual standardized patient." *International Journal for Innovation Education and Research*, 6 (6), 67-75.

Vicki G. Pierce, Ed.D., Dean of the Anderson College of Nursing and Health Professions, Associate Professor of Nursing

JOURNAL

Kirkman, T. R., Hall, C., Winston, R., Pierce, V. (2018). "Strategies for Implementing a Multiple Patient Simulation Scenario." *Nursing Education Today*, 64, 11-15. Science Direct. Available at: <https://doi.org/10.1016/j.nedt.2018.01.032>

Rachel M. Winston, D.N.P., Assistant Professor of Nursing

JOURNAL

Kirkman, T. R., Hall, C., Winston, R., Pierce, V. (2018). "Strategies for Implementing a Multiple Patient Simulation Scenario." *Nursing Education Today*, 64, 11-15. Science Direct. Available at: <https://doi.org/10.1016/j.nedt.2018.01.032>

College of Arts and Sciences

Biology

Lisa A. Blankinship, Ph.D., Associate Professor of Biology

GRANTS

2019: Blankinship, L. A., "Cytotoxicity Study of Plantago Extracts on Eukaryotic Mouse Fibroblast Cells," College of Arts and Sciences, University of North Alabama.

2018: Blankinship, L. A., Floyd, J., "No Title-Travel to BBB/ASB Conference," COAS Student Travel Fund, University of North Alabama.

HONORS/AWARDS

2019: Advisor Award, Beta Beta Beta District II.

2018: Quality Matters Certification for BI 200W Biological Literature (online course), Quality Matters.

Jacob W. Dittel, Ph.D., Assistant Professor of Biology

GRANTS

2019: Dittel, J. W., "Cracking the nut of animal-mediated seed dispersal," University of North Alabama.

2018-2019: Green, A., Dittel, J. W., "COAS Student Research and Travel Fund," College of Arts and Science, University of North Alabama.

HONORS/AWARDS

2019: Editors Choice in Research, Ecography - Nordic Society Oikos.

Ping Zhao, Ph.D., Assistant Professor of Biology

GRANTS

2018: Zhao, P., "UNA College of Arts and Sciences Research Grant," University of North Alabama.

HONORS/AWARDS

2018: College of Arts and Sciences Research Grant, University of North Alabama.

Chemistry and Industrial Hygiene

Leshan J. Kimbrough, Ph.D., Assistant Professor of Industrial Hygiene

GRANTS

2018-2019: Kimbrough, L. J., "National Institute of Occupational Safety and Health (NIOSH) Training Program Grant," Centers for Disease Control and Prevention.

2018: Kimbrough, L. J., "Industrial Hygiene Equipment Grant," SKC, Incorporated.

Communications

Beth Garfrerick, Ph.D., Assistant Professor of Communications

HONORS/AWARDS

2018: Philip R. Forrest Jr. Professional Achievement Award (Nominee), Public Relations Council of Alabama.

Michael C. Johnson, M.F.A., Assistant Professor of Film

HONORS/AWARDS

2018: Grand Jury Award, Florida Film Festival

2018: Grand Jury Award, Victoria Texas Independent Film Festival

Engineering Technology

Ravi P. Gollapalli, Ph.D., Associate Professor of Engineering Technology

GRANTS

2018: Gollapalli, R. P., "Sensitivity Enhancement of a Surface Plasmon Resonance (SPR) based Graphene Biosensor using Electro-Optic Modulation (EOM) in Graphene," COAS Research Grant, University of North Alabama.

2018: Gollapalli, R. P., "Application of Electro-Optic Modulation (EOM) in Graphene for the Development of Multi/Hyperspectral Imaging Systems," QEP University of North Alabama.

English

Pamela J. Kingsbury, Ph.D., Instructor in English

GRANTS

2018: Kingsbury, P. J., "UNA Writer's Series: Joy Harjo."

2018: Kingsbury, P. J., "UNA Writer's Series - Spring 2018," Alabama State Council on the Arts.

Katie Owens-Murphy, Ph.D., Assistant Professor of English

GRANTS

2018: Owens-Murphy, K., "Alabama Humanities Foundation Major Grant."

2018: Owens-Murphy, K., "UNA COAS Development Grant for Inside-Out Prison Exchange Training Program," University of North Alabama.

HONORS/AWARDS

2018: Sigma Tau Delta's Teacher of the Year Award (selected by students), University of North Alabama.

Jason D. Price, Ph.D., Assistant Professor of English

HONORS/AWARDS

2018: Laura Harrison Endowed Professorship in English, University of North Alabama.

Kathryn B. Wardell, Ph.D., Assistant Professor of English

HONORS/AWARDS

2019: College of Arts and Sciences Research Award, University of North Alabama.

Karla V. Zelaya, Ph.D., Assistant Professor of English

HONORS/AWARDS

2018 Class of Leading Women in Higher Education, Diverse: Issues in Higher Education.

Entertainment Industry

Chandler R. Bridges, Ph.D., Assistant Professor of Entertainment Industry

HONORS/AWARDS

2018: Member, Phi Mu Alpha, National Music Fraternity.

Robert A. Garfrerick, Ph.D., Department Chair, Eminent Scholar of Entertainment Industry, Professor of Entertainment Industry

GRANTS

2018: Garfrerick, R. A., "Salt and Pepper Series Grant."

Foreign Languages

Andrea F. Nate, Ph.D., Assistant Professor of Spanish

GRANTS

2019: Nate, A. F., "University Research Grant," University of North Alabama.

Geography

Lisa D. Keys-Mathews, Ph.D., Professor of Geography

GRANTS

2018: Johnson, L. M., Shremshock, P. J., Keys-Mathews, L., "Natchez Trace Parkway Grant to fund student creation of educational materials that teach the history of the Natchez Trace Parkway in Alabama," National Park Service.

Mario A. Mighty, Ph.D., *Assistant Professor of Geography*

GRANTS

2018: Mighty, M. A., "University Research Grant," University of North Alabama.

History

Julia W. Bernier, Ph.D., *Assistant Professor of History*

GRANTS

2019: Bernier, J. W., "Scholarly Research Fellowship," Kentucky Historical Society.

2018: Bernier, J. W., "Mellon Postdoctoral Fellowship for the Study of Slavery," Georgetown University.

2018: Bernier, J. W., "Mellon Research Fellowship," Virginia Historical Society.

HONORS/AWARDS

2018: Esther Terry Award Finalist, W.E.B. Du Bois Department of Afro-American Studies.

2018: SHEAR Dissertation Prize Finalist, Society for Historians of the Early Republic.

2018: Mellon Research Fellowship, Virginia Historical Society.

Jeffrey R. Bibbee, Ph.D., *Professor of History*

GRANTS

2018: Bibbee, J. R., Johnson, L., "Hail the Rails!" Alabama Humanities Foundation Grant, University of North Alabama.

2018: Bibbee, J. R., Johnson, L., "STEM into History," Alabama Bicentennial Commission Grant, University of North Alabama.

Brian D. Dempsey, Ph.D., *Assistant Professor of History*

GRANTS

2018: Dempsey, B. D., "Civil Rights Struggle in the Shoals," National Parks Service.

Ulrich Groetsch, Ph.D., *Associate Professor of History*

HONORS/AWARDS

2018: Oxford Scholar, University of North Alabama.

Benedict J. Lowe, Ph.D., *Associate Professor of History*

GRANTS

2019: Lowe, B. J., "Research Grant," University of North Alabama.

Ansley L. Quiros, Ph.D., *Assistant Professor of History*

GRANTS

2018: Dempsey, B. D., "Civil Rights Struggle in the Shoals." National Park Service.

HONORS/AWARDS

2018: President's Diversity Award, University of North Alabama.

2018: College of Arts & Sciences Research Award, University of North Alabama.

2018: Press Author's Fund, University of North Carolina.

Kinesiology

Lauren G. Killen, Ph.D., *Assistant Professor of Kinesiology*

GRANTS

2018-2019: Killen, L. G., "Faculty Development Grant," University of North Alabama.

2018: Killen, L. G., "Physiological and Perceptual Responses of Spinning Exercise versus Clamped Cycling Workload," Faculty Research Grant, University of North Alabama.

Patrick J. Shremshock, *Instructor of Kinesiology*

GRANTS

2018: Johnson, L. M., Shremshock, Patrick J., "Natchez Trace Parkway Grant to fund student creation of educational materials that teach the history of the Natchez Trace Parkway in Alabama," Sponsored by National Park Service.

Mathematics

Jason S. Briley, Ph.D., *Assistant Professor of Mathematics*

HONORS/AWARDS

2018: Excellence in Teaching Award, The National Society of Leadership and Success.

Ashley S. Johnson, Ph.D., *Assistant Professor of Mathematics*

HONORS/AWARDS

2018: COAS Research Grant, University Of North Alabama College of Arts and Sciences.

2018: Outstanding Innovation in Teaching Award, University Of North Alabama College of Arts and Sciences.

Cynthia L Stenger, Ph.D., *Professor of Mathematics*

GRANTS

2019: Jenkins, J. A., Stenger, C. L., "UNA Summer Stem Camps 2019," Sponsored by VWR Charitable Foundation, Private.

2018: Stenger, C, Jenkins, J. T., Jenkins, J. A., Stovall, J., "CPR² Math/ Science Partnership (MSP)." Sponsored by U.S. Department of Education / Alabama State Department of Education, Federal.

2018: Stenger, C. L., "30th International Conference on Technology in Collegiate Mathematics in Washington DC (ICTCM)," Sponsored by VPAA, University of North Alabama.

Jessica E. Stovall, Ph.D., *Associate Professor of Mathematics*

GRANTS

2018: Stenger, C, Jenkins, J. T., Jenkins, J. A., Stovall, J., "CPR² Math/ Science Partnership (MSP)." Sponsored by U.S. Department of Education / Alabama State Department of Education, Federal.

2018: Stovall, J. E., "Math/ Science Partnership (MSP) Grant.

2018: Stovall, J. E., "University of North Alabama College of Arts and Sciences Research Grant," University of North Alabama.

Jillian C. Stupiansky, Ph.D., *Assistant Professor of Mathematics*

GRANTS

2018: Stupiansky, J. C., "University Research Grant to attend HudsonAlpha CODE Workshop in Huntsville, Alabama," University of North Alabama.

Music

Lloyd E. Jones III, Ph.D., *Professor of Music*

HONORS/AWARDS

2018: Charter Member, Kappa Kappa Psi

2018: Honorary Member, Pi Mu Alpha Sinfonia

2018: Honorary Member, Tau Beta Sigma

2018: Member, Phi Beta Mu, Band Directors National Honorary Fraternity

2018: Member, Phi Kappa Lambda, American National Honorary Music Organization

2018: Member, UNA Graduate Faculty

Meghan E. Merciers, D.M.A., *Assistant Professor of Music*

HONORS/AWARDS

2018: Emerging Leaders Program, UNA College of Arts and Sciences.

GRANTS *and* AWARDS

Whitney K. O'Neal, D.M.A., *Assistant Professor of Music*

GRANTS

2019: O'Neal, W., "Research Development Grant," Sponsored by UNA College of Arts and Sciences, University of North Alabama.

HONORS/AWARDS

2019: Outstanding Early Career Teaching Award, University of North Alabama College of Arts and Sciences.

2018: Early Career Teaching Award, UNA College of Arts and Sciences.

Physics and Earth Science

Ronald M. Blake, Ph.D., *Associate Professor of Physics and Astronomy, Planetarium Director*

HONORS/AWARDS

2018: COAS Outstanding Faculty Award, University of North Alabama.

2018: Department of Physics and Earth Science Outstanding Service and Outreach Award, University of North Alabama College of Arts and Sciences.

Gregory A. Buckley, Ph.D., *Associate Professor of Earth Science*

GRANTS

2019: Buckley, G. A., "Geochronology of the Upper Cretaceous (Campanian) Claggett and Judith River Formations in their Type Area (North-Central Montana)." Sponsored by University of North Alabama College of Arts and Sciences, University of North Alabama.

HONORS/AWARDS

2018: Department of Physics and Earth Science Outstanding Service and Outreach Award, University of North Alabama College of Arts and Sciences.

Valeriy K. Dolmatov, Ph.D., *Professor of Physics*

GRANTS

2018: Dolmatov, V. K., "Research Grant," Sponsored by Research Committee, University of North Alabama, University of North Alabama.

HONORS/AWARDS

2018: Department of Physics and Earth Science Outstanding Service and Outreach Award, University of North Alabama College of Arts and Sciences.

Melissa M. Driskell, Ph.D., *Assistant Director of the Honors Program, Associate Professor of Geology*

GRANTS

2019: Moore-Driskell, M. M., "Perception of Climate Change Risk and the Role of Professor Behavior, Culture, and Scientific Knowledge: A Study of College Students in the US and Scandinavia," University of North Alabama.

2019: Moore-Driskell, M. M., "Constraints on Subduction in Northwest Colombia," University of North Alabama.

2018: Driskell, M. M., "University of North Alabama College of Arts and Science Faculty Development Grant-IRIS Workshop at University of New Mexico, Albuquerque, NM," University of North Alabama.

HONORS/AWARDS

2018: Department of Physics and Earth Science Outstanding Service and Outreach Award, University of North Alabama College of Arts and Sciences.

2018: Dr. Jim F. Couch Outstanding Scholarship/Research Award, University of North Alabama.

2018: NSF EarthScope National Lectureship for 2018-2019, National Science Foundation.

2018: University of North Alabama College of Arts and Sciences Faculty Development Grant.

Richard A. Statom, Ph.D., *Associate Professor of Earth Science*

HONORS/AWARDS

2018: Department of Physics and Earth Science Outstanding Service and Outreach Award, University of North Alabama College of Arts and Sciences.

David B. Thompson, Ph.D., *Professor of Physics*

HONORS/AWARDS

2018: Department of Physics and Earth Science Outstanding Service and Outreach Award, University of North Alabama College of Arts and Sciences.

Brenda H. Webb, Ph.D., *Chair of the Department of Physics and Earth Science, Professor of Earth Science*

HONORS/AWARDS

2018: Outstanding Service and Outreach Award to the Department of Physics and Earth Science, University of North Alabama College of Arts and Sciences.

Politics, Justice, Law and Philosophy

Christopher W. Purser, Ph.D., *Associate Professor of Politics, Justice, Law and Philosophy*

GRANTS

2018: Owens-Murphy, K., Williams, Y., Purser, C. W., "Alabama Humanities Foundation." Sponsored by Alabama Humanities Foundation.

Psychology

Larry W. Bates, Ph.D., *Professor of Psychology*

GRANTS

2018: Bates, L. W., "Camino de Santiago Spirituality Study II," University of North Alabama.

Richard A. Hudiburg, Ph.D., *Professor of Psychology*

GRANTS

2018: Hudiburg, R. A., "Hiking fears scale validation study: University Research Grant," University of North Alabama.

2018: Hudiburg, R. A., "Spirituality on Hiking-type Pilgrimages: Phase III of Camino de Santiago Spirituality Study: Arts & Sciences Grant," University of North Alabama.

Ryan M. Zayac, Ph.D., *Associate Professor of Psychology*

GRANTS

2019: Zayac, R. M., "How rude! Characteristics and behaviors of ineffective teachers." Sponsored by COAS Research Grant, University of North Alabama.

2019: Zayac, R. M., "Mastering your craft: Behavior analysts' perspectives on characteristics and behavior of exemplary practitioners." Sponsored by University of North Alabama Research Committee Grant, University of North Alabama.

HONORS/AWARDS

2019: Cultural Diversity and Inclusion Award (Departmental), College of Arts and Sciences, University of North Alabama.

Sociology and Family Studies

Andrea N. Hunt, Ph.D., *Assistant Professor of Sociology*

GRANTS

2018: Hunt, Andrea N., "Alpha Kappa Delta International Honor Society to support sociology research symposium."

M. M. Takeuchi, Ph.D., *Professor of Sociology*

GRANTS

2019: Takeuchi, M. May (Principal), "University Research Grant," University of North Alabama.

Yaschica Williams, Ph.D., *Chair of the Department of Sociology and Family Studies, Associate Professor of Sociology, Director of the Social and Behavioral Sciences Research Center*

HONORS/AWARDS

2018: Outstanding Department Chair, College of Arts and Sciences

Visual Arts and Design

Joseph B. Reynolds, M.F.A., *Instructor of Design*

HONORS/AWARDS

2018: Tending Spaces Artist Fellowship, Hemera Foundation

College of BUSINESS

Accounting and Business Law

Corey S. Cagle, Ph.D., *Chair of the Department of Accounting and Business Law, Associate Professor of Accounting*

HONORS/AWARDS

2019: Faculty Research Award, College of Business

Sean L. Collin, LL.M., *Associate Professor of Business*

HONORS/AWARDS

2018: Certificate of Appreciation, United States Army Corp of Engineers Huntsville, AL

2018: Nation Building Leadership in Service Award, Black Hills Sioux Nation Counsel, Oglala Nation & Black Hills Unity Alliance

2018: World Recognition of Excellence for G.C. & Law Department of Arm, ARM, Santa Clara, Silicon Valley, CA

Computer Science and Information Systems

Janet T. Jenkins, Ph.D., *Associate Professor of Computer Science*

GRANTS

2018: Stenger, C., Jenkins, J. T., Jerkins, J. A., Stovall, J., "CPR² Math/Science Partnership (MSP)," U.S. Department of Education, Alabama State Department of Education.

James A. Jerkins, Ph.D., *Associate Professor of Computer Science*

GRANTS

2019: Jerkins, J. A., Stenger, C. L., "UNA Summer Stem Camps 2019," VWR Charitable Foundation.

2018: Stenger, C., Jenkins, J. T., Jerkins, J. A., Stovall, J., "CPR² Math/Science Partnership (MSP)," U.S. Department of Education, Alabama State Department of Education.

Jill M. Simpson, Ph.D., *Assistant Professor of Computer Science*

HONORS/AWARDS

2018: Faculty Service Award, College of Business

Mark G. Terwilliger, Ph.D., *Associate Professor of Computer Science*

HONORS/AWARDS

2019: Faculty Teaching Excellence Award, College of Business

Xihui Zhang, Ph.D., *Associate Professor of Computer Science*

GRANTS

2018-2019: Zhang, X., Crabtree, J. D., Terwilliger, M. G., Moore, T. F., "Understanding Blockchain Technology and Its Applications: A Critical Analysis," Center for Student Research, University of North Alabama.

Economics and Finance

John D. Barrett, Ph.D., *Professor of Economics and Finance*

GRANTS

2018-2019: Barrett, J. D., "Institute Fellowships," Daniel Foundation.

Mark D. Foster, Ph.D., *Associate Professor of Finance*

HONORS/AWARDS

2019: College of Business Advising Award

Jason P. Imbrogno, Ph.D., *Assistant Professor of Economics*

HONORS/AWARDS

2018: College of Business Research Award, University of North Alabama

Kristen N. Van Rensselaer, D.B.A., *Professor of Finance*

HONORS/AWARDS

2018: TVA Investment Challenge Students' Award for Outstanding Performance, University of North Alabama

Management and Marketing

Timothy D. Butler, Ph.D., *Assistant Professor of Marketing*

HONORS/AWARDS

2018: COB Teaching Award, University of North Alabama

Janyce B. Fadden, M.B.A., *Director, Strategic Engagement, Instructor of Management and Marketing*

GRANTS

2019: Fadden, J. B., Hamm, J. M., "Innovation & Entrepreneur Programs," Sponsored by Wells Fargo Foundation, Private.

HONORS/AWARDS

2018: Excellence in Innovation Award, Honor Society of Phi Kappa Phi

Jon M. Hamm, *Director of the Institute for Innovation and Economic Development, Instructor in Management and Marketing*

GRANTS

2019: Fadden, J. B., Hamm, J. M., "Innovation & Entrepreneur Programs," Sponsored by Wells Fargo Foundation, Private.

College of EDUCATION and HUMAN SCIENCES

Elementary Education

Trudy H. Abel, Ph.D., *Associate Professor of Elementary Education*

GRANTS

2018: Abel, T. H., "Lion Buddies," Alabama Lifespan Respite.

Lisa H. Clayton, Ed.D., *Professor of Elementary Education*

HONORS/AWARDS

2018: 10 Year Service Award, University of North Alabama

Lorie M. Johnson, Ph.D., *Assistant Professor of Elementary Education*

GRANTS

2018: Johnson, L. M., "Alabama Humanities Foundation Grant for STEAMing into Alabama's Bicentennial History: A STEAM Workshop for K-6 Teachers," Alabama Humanities Foundation.

2018: Johnson, L. M., "Alabama Humanities Foundation SUPER Teaching Institute for Hail the Rail: Tracking Alabama's Bicentennial History Along Historic Rail Lines," Alabama Humanities Foundation.

2018: Johnson, L. M., Shremshock, P. J., Keys-Mathews, L., "Natchez Trace Parkway Grant to fund student creation of educational materials that teach the history of the Natchez Trace Parkway in Alabama," National Park Service.

Rebecca E. Smith, Ed.D., *Assistant Professor of Elementary Education*

HONORS/AWARDS

2018: Graduate Achievement Award in Teacher Education, University of Mississippi

Robert D. Young, Ed.D., *Professor of Early Childhood Education*

HONORS/AWARDS

2018: Academic Affairs Faculty Award for Outstanding Advising, The University of North Alabama

Secondary Education

Matthew D. Campbell, Ed.D., *Assistant Professor of Secondary Education*

HONORS/AWARDS

2019: Outstanding Early Career Teaching Award, UNA College of Education and Human Sciences

2019: Who's Who in Curriculum & Education, Higher Education, Academic Keys

Felecia Y. Harris, Ph.D., *Associate Professor of Secondary Education*

GRANTS

2018: Harris, F. Y., Jolly, H., Sims, Penelope, "Principal Candidate Semester Residency Grant."

Jessica S. Mitchell, Ed.D., *Associate Professor of Secondary Education*

GRANTS

2018: Mitchell, J. S., "Alabama Math & Science Teacher Education Program (AMSTEP) Grant," Sponsored by Alabama Commission of Higher Education (ACHE).

2018: Mitchell, J. S., Payne, D, "Open Educational Resources (OER) Grant.

HONORS/AWARDS

2018: Faculty Nominated Inductee, Phi Kappa Phi National Honor Society

Gary Padgett, Ph.D., *Associate Professor of Secondary Education*

HONORS/AWARDS

2018: Channel 8 Tuesday Teacher

2018: Faculty Diversity Award, University of North Alabama

2018: Margot Strom Thurman Teacher Award

2018: Outstanding Teacher Award, University of Chicago

EDUCATIONAL TECHNOLOGY SERVICES

Natasha S. Lindsey, Ph.D., *Instructional Consultant, Associate Professor of Educational Technology Services*

GRANTS

2018: Mitchell, J., Lindsey, N. S., Pate, J., Whitten, L., "Open Education Resource (OER) Grant," Alabama Commission on Higher Education (ACHE).

Anderson College of NURSING and HEALTH PROFESSIONS

Stephanie K. Barger, Ed.D., *Assistant Professor of Nursing*

HONORS/AWARDS

2019: Excellence in Service to Students Award, The National Society of Leadership and Success

2019: Outstanding Graduate Student Award, Sigma Theta Tau International Epsilon Omega Chapter, University of Alabama

2019: Jim Couch Outstanding Scholarship/Research Award, University of North Alabama

Margaret H. Bergeron, Ph.D., *Assistant Professor of Nursing*

HONORS/AWARDS

2019: VPAA Outstanding Service Award, UNA

2019: Phi Kappa Phi Eleanor Gaunder Excellence in Teaching Award

2018: Jesse Barnes Edward Endowed Professorship, UNA

2018: Eleanor Gaunder Teaching Award, Phi Kappa Phi

Willard E. Brewer, Ph.D., *Assistant Professor of Nursing*

HONORS/AWARDS

2019: Greenway University Service Award, UNA Student Engagement

Lisa V. Harrington, M.S.N., *Assistant Professor of Nursing*

HONORS/AWARDS

2019: Judy Bonner Award, University of Alabama

Melanie B. Looser, M.S.N., *Instructor of Nursing*

HONORS/AWARDS

2019: Lawrence J. Nelson Teaching Award, University of North Alabama

Vicki G. Pierce, Ed.D., *Dean of the Anderson College of Nursing and Health Professions, Associate Professor of Nursing*

HONORS/AWARDS

2018: Invited Participant, 2018 Penn State Academic Leadership Academy

Rachel M. Winston, D.N.P., *Assistant Professor of Nursing*

HONORS/AWARDS

2018: UNA 5 yest Service Award, University of North Alabama

College of ARTS *and* SCIENCES

Communications

Michael C. Johnson, M.F.A., *Assistant Professor of Film and Digital Media Production*

- 2018: Show: Savage Youth. Florida Film Festival. Grand Jury Award.
- 2018: Show: Savage Youth. Victoria Texas Independent Film Festival. Grand Jury Award.
- 2018: Show: Savage Youth. Atlanta Film Festival, Atlanta, GA
- 2018: Show: Hunky Dory. Bendfilm: In Case You Missed It, Bend, OR.
- 2018: Show: Savage Youth. Chicago Underground Film Festival.
- 2018: Show: Savage Youth. Cinetopia Film Festival, Ann Arbor, MI
- 2018: Show: Hunky Dory. National Museum of Cinema, Turin, Italy.
- 2018: Show: Savage Youth. Slamdance Film Festival, Park City, UT.
- 2018: Show: Savage Youth. Tallahassee Film Festival.
- 2018: Show: Hunky Dory. Victoria Texas Independent Film Festival.

Jason L. Pangilinan, M.F.A., *Assistant Professor of Film and Digital Media Production*

- 2018: Show: Surrender. UNA Educational Film Production.

English

Jason R. McCall, M.F.A., *Assistant Professor of English*

- 2018: Reading: Literaoke at the Associated Writing Program, Tampa, FL.
- 2018: Reading: Sixth Finch/Redivider/Birds LLC. Associated Writing Program, Tampa, FL.

Stephen G. Melvin, M.A., *Instructor in English*

- 2018: Show: The Alabama Bigfoot Society. Documentary, co-producer.

Entertainment Industry

Robert A. Garfrerick, Ed.D., *Department Chair, Eminent Scholar of Entertainment Industry, Professor of Entertainment Industry*

- 2018: Other Creative Activities: Produced Shoals Blues Challenge. University of North Alabama, Department of Entertainment Industry, and The Music Preservation Society, Inc.

Charlton D. James, M.F.A., *Associate Professor of Theatre*

- 2018: Show: Hairspray. Director. UNA.
- 2018: Show: The Mountaintop. Director. UNA.

History

Brian D. Dempsey, Ph.D., *Assistant Professor of History*

- 2019: Exhibit: Hidden Spaces of North Alabama. UNA Public History Center, UNA Art Gallery, Florence, AL
- 2019: Exhibit: The Story of Wendell Gunn. UNA Library.
- 2018: Exhibit: Hidden Spaces of North Alabama. Abraham Rowe Photography Studios, Abraham Rowe Photography, Florence, AL.

Music

Sara L. Baird, Ph.D., *Professor of Music*

- 2019: Performance: Choral Conductor: GMEA District I Senior High Mixed Honor Choir. Georgia Music Educators Association, Savannah, GA.

Tiffany I. Bostic-Brown, D.M.A., *Assistant Professor of Music*

- 2019: Performance: Soprano Soloist: Joseph Haydn-Lord Nelson Mass. Shoals Symphony at UNA
- 2019: Performance: Soprano Soloist: J.S. Bach-Kaffe Kantate. Huntsville Symphony. Alchemy Coffee House, Huntsville, AL
- 2018: Performance: Soprano Soloist: Hodie. Huntsville Community Choral Association and Orchestra. First Baptist Church, Huntsville, AL.

Terrance D. Brown, D.M.A., *Associate Professor of Music*

- 2018: Performance: Baritone: Schubert's Mass in G. East End United Methodist.
- 2018: Performance: Baritone: Beethoven's Symphony No. 9. Rapides Symphony.
- 2018: Performance: Baritone: Beethoven's Symphony No. 9. TN Valley Music Festival.

Yi-Min Cai, D.M.A., *Professor of Music*

- 2018: Other Creative Activities: The Soul of the American Actor Volume 12 No 1. CREATE! How Extraordinary People Live to Create and Create to Live. Interviewed by Ronald Rand, author.
- 2018: Performance: Sangrias at Sunset. Kennedy Douglas Center for the Arts.

Lloyd E. Jones III, Ph.D., *Professor of Music*

- 2018: Music Composition: Jazz Band and Studio Jazz Band. 56 arrangements. University of North Alabama.
- 2018: Performance: Edd Jones Orchestra. Various locations.
- 2018: Performance: Performer and Leader. Shoals Area Big Band. Various locations.

Ian. R. Loeppky, D.M.A., *Professor of Music*

- 2018: Music Composition: Scarborough Fair. Carl Fischer Music, Publisher.
- 2018: Performance: Florence Camerata. Four subscription concerts per year
- 2018: Performance: Chamber Chorale. Huntsville Community Chorus Association. Two subscription concerts per year
- 2018: Performance: Symphonic Chorus. Huntsville Community Chorus Association. Three subscription concerts per year

David M. McCullough, D.M.A., *Professor of Music*

- 2018: Performance: Honor Orchestra Concert. Shoals Symphony Orchestra.
- 2018: Performance: Joyful Virtue. Shoals Symphony Orchestra.
- 2018: Performance: Ratatouille. Shoals Symphony Orchestra.
- 2018: Performance: Faculty Chamber Music Recital. UNA Music Department.
- 2018: Performance: Hansel and Gretel. UNA Opera.

Meghan E. Merciers, D.M.A., *Assistant Professor of Music*

- 2019: Performance: Malice and Majesty. Tuscaloosa Symphony Orchestra, Moody Music Building, University of Alabama.
- 2019: Performance: Pirates of the Caribbean Live in Concert: Dead Man's Chest. Shoals Symphony at UNA.
- 2019: Performance: Debussy, Daydreams, and Daiquiris. Trio Leo Group. Shoals Symphony Orchestra, Kennedy-Douglass Center for the Arts.
- 2019: Performance: Faculty Recital. Trio Leo Group. UNA Department of Music. Music Building Recital Hall.
- 2019: Performance: Like the First Bird. Trio Leo Group. University of Montevallo Single Reed Symposium. University of Montevallo Music Building.
- 2018: Performance: Home Along in Concert. Shoals Symphony at UNA.
- 2018: Performance: Saxapalooza! 218 on Wood. Riverbank Saxophone

ARTISTIC PERFORMANCES *and* EXHIBITS

Quartet. UNA Faculty Saxophone Quintet. UNA Department of Music.

2018: Performance: Bach, Beethoven, and Brews. Shoals Symphony Orchestra. Tennessee Valley Art Museum.

2018: Performance: Phil Bonds Faculty Recital. Riverbank Saxophone Quartet. UNA Department of Music, Music Building Recital Hall.

Whitney K. O'Neal, D.M.A., *Assistant Professor of Music*

2019: Performance: Pirates of the Caribbean 2: Dead Man's Chest. Shoals Symphony at UNA.

2019: Performance: Easter Cantata: Touched By The Christ by Lloyd Larson. Florence First United Methodist Church Orchestra.

2019: Performance: Debussy, Daiquiris, and Daydreams. Whitney O'Neal Group. Shoals Symphony Orchestra, Kennedy-Douglass Center for the Arts.

2019 Performance: Dedicated to Diversity. Trio Leo Group. Mid-South Flute Society, University of Memphis.

2019: Performance: Harptacular Festival. Delta Duo Group. Lyon and Healy Sponsor. Gaylord Opryland Convention Center, Nashville, TN.

2019: Performance: Meet The Musicians Concert. Whitney O'Neal Group. Randolph School, Huntsville, AL

2019: Performance: Trio Leo Faculty Recital. University of North Alabama.

2019: Performance: Single Reed Symposium. Trio Leo Group. University of Montevallo.

2018: Performance: W.C. Handy Concert. Whitney O'Neal Group. Florence First United Methodist Church.

2018: Performance: Home Alone. Shoals Symphony at UNA.

2018: Performance: The House Without a Christmas Tree. UNA Opera Orchestra and Musical Theatre.

2018: Performance: Eclectic Trio. UNA Woodwind Day.

2018: Performance: Reformation. Shoals Symphony at UNA.

2018: Performance: Symphony Under the Rock. Shoals Symphony Orchestra. Rattlesnake Saloon, Tusculumbia, AL.

2018: Performance: Git On Board. W.C. Handy Festival Concert. Florence First United Methodist Church.

2018: Performance: Ratatouille. Shoals Symphony at UNA.

Daniel B. Stevens, D.M.A., *Professor of Music*

2018: Performance: Collaborative Solo and Chamber Fundraising Recital. Shoals Symphony at UNA.

2018: Performance: UNA String Quartet. St. James United Methodist Church.

2018: Performance: Substitute 4th – Chair Violist – Masterworks. Alys Stephens Concert Hall, Birmingham, AL

Tracy R. Wiggins, D.M.A., *Assistant Professor of Music, Assistant Director of Bands*

2019: Performance: Bela Bartok Sonata: Two Pianos and Percussion. Thompson High School, Alabaster, AL.

2019: Performance: Bela Bartok Sonata: Two Pianos and Percussion. Troy University, Troy, AL.

2018: Performance: Faculty Chamber Ensemble Performance at University Night. Randolph School, Huntsville, AL.

2018: Performance: John Luther Adams Innskuit. University of Memphis.

2018: Performance: Percussionpalooza. University of Memphis.

Gretchen A. Windt, D.M.A., *Assistant Professor of Music*

2019: Performance: Aaron Coland's art song: Singing and Communicating in English with Kathryn LaBouff. Art Song Preservation Society of New York, Manhattan School of Music.

2019: Performance: Mezzo Soprano: Copeland's As It Fell Upon A Day.

Debussy, Daiquiris, and Daydreams. Shoals Symphony Fundraising Recital, Kennedy-Douglas Center for the Arts.

2019: Performance: Mezzo Soprano: Chamber Music Duet with Diana McVey by composers Brahms, Mendelssohn, Rossini, and Massenet. Faculty and Guest Artist Recital, UNA Department of Music, Recital Hall.

2019: Performance: Alto Soloist for Haydn's Lord Nelson Mass. Shoals Symphony and UNA Choir at UNA.

2019: Performance: Soloist: Sea Pictures by Edward Elgar. New York Repertory Orchestra. Church of St. Mary the Virgin, New York, NY.

2019: Performance: Narrator: Equality Now by Gwyneth Walker. Trio Leo Faculty Recital, UNA Department of Music, Recital Hall.

2018: Performance: An Evening of Opera and Broadway, UNA Voice Faculty, Montgomery School of Music.

2018: Performance: Soloist Mezzo Soprano: British Music. Ovations Concert Series. First Baptist Church of Decatur.

2018: Artist in Residence: 11 Performances: Dolores in Roger and Hart's Babes in Arms. Ohio Light Opera.

2018: Artist in Residence: 8 Performances: Ensemble in Bernstein's Candide and Gilbert and Sullivan's Iolanthe. Ohio Light Opera.

2018: Artist in Residence: 12 Performances: Mae in Adler and Ross's The Pajama Game. Ohio Light Opera,

Visual Arts and Design

Aaron T. Benson, M.F.A., *Assistant Professor of Visual Arts and Design*

2019: Exhibit: Visual Arts Faculty Exhibition, UNA Department of Visual Arts and Design, Gallery at 126

2018: Exhibit: Alabama Clay Conference, Alabama Student and Professor Show. Montgomery, AL

2018: Exhibit: Winthrop Rockefeller Institute: Art in its Natural State Competition, Morrilton, AR.

Chiong-Yiao Chen, M.F.A., *Professor of Visual Arts and Design*

2019: Curatorial Activities: Doug Casebeer Ceramics Exhibition. UNA Department of Visual Arts and Design, University Art Gallery.

2019: Exhibit: Visual Arts Faculty Exhibition. UNA Department of Visual Arts and Design, Gallery at 126.

2018: Curatorial Activities: Hidden Spaces Documentary Photography Exhibition. UNA Department of Visual Arts and Design. University Art Gallery.

2018: Curatorial Activities: A Voice for All Graffiti Exhibition. UNA Department of Art, University Art Gallery.

Anthony J. Crisafulli, M.F.A., *Associate Professor of Visual Arts and Design*

2018: Exhibit: A Voice for All Graffiti Exhibition. UNA.

2018: Show: Dictators 4 Dummies. Touchstone Theatre, Bethlehem, PA

Nicholas J. D'Acquisto, M.F.A., *Assistant Professor of Visual Arts and Design*

2019: Exhibit: Visual Arts Faculty Exhibition. UNA Department of Visual Arts and Design. Gallery at 126.

2018: Exhibit: Faculty Show. UNA Department of Visual Arts and Design. Gallery at 126.

Shannon S. Duvall, Ph.D., *Professor of Visual Arts and Design*

2018: Other Creative Activities: Meet the Master's. Children's Art Workshop Series. Seurat on the Banks of the Seine.

Einar B. Gudmundsson, M.B.A., *Assistant Professor of Visual Arts and Design*

2018: Performance: 2018 Music City Challenge. American Culinary Federation, Nashville, TN.

Laura K. McKee, M.S., *Instructor in Visual Arts and Design*

2019: Show: UNA-Shoals Designer Showcase Fashion Show. GAS Design Center, Tusculumbia, AL

2019: Exhibit: Starry Night Opera Collaboration with HES 322 students, UNA Music and Voice students and Huntsville Youth Orchestra at UNA.

Joseph B. Reynolds, M.F.A., *Visiting Instructor in Visual Arts and Design*

2019: Exhibit: In Communion With Soil. Tennessee Arts Commission, Nashville, TN

Parkerson G. Seward, M.F.A., Assistant Professor of Visual Arts and Design

2019: Exhibit: Visual Arts Faculty Exhibition. UNA Department of Visual Arts and Design. Gallery at 126.

2019: Exhibit: Lyrical Muse. Artless Gallery, DePere, WI.

2019: Exhibit: Cityscapes. Fusion Art Gallery, Palm Springs, CA.

2019: Exhibit: Born Under a Bad Sign. Wylde Gallery, Florence, AL.

2019: Exhibit: A Voice For All. UNA Department of Visual Arts and Design, Gallery at 126.

2019: Exhibit: Visual Arts Faculty Exhibition. UNA Department of Visual Arts and Design, Gallery at 126.

2018: Exhibit: Hip Hop for Hope. Warehouse 414, Sheffield, AL.

2018: Exhibit: Dream. Slycat Gallery, Cedar Hill, TX.

2018: Exhibit: 55th Annual Juried Exhibition. Masur Museum, Monroe, LA.

UNIVERSITY OF NORTH ALABAMA
One Harrison Plaza
Florence, AL 35632-0001
256.765.4100
una.edu

Produced by the Office of Academic Affairs 8-19

