

Scholarship & Excellence at Daemen College

2016-2017

DAEMEN
COLLEGE

a WORLD of OPPORTUNITY

MESSAGE FROM

Michael Brogan, DPT, PhD

Vice President for Academic Affairs
and Dean of the College

As Vice President for Academic Affairs, I am privileged to be a part of the academic community at Daemen College, where we share our passions and achievements with our students, colleagues, and the larger community. With their diverse interests and talents, Daemen faculty foster a climate that advances and sustains research, as well as other scholarly and creative activities. In these pages, we recognize their significant contributions to their disciplines.

a WORLD of OPPORTUNITY

OUTSTANDING FACULTY MEMBER OF THE YEAR

Gregory S. Ford, PT, DPT, PhD, OCS

Dr. Greg Ford, Associate Professor of Physical Therapy and Department Chair, was named Outstanding Faculty Member at President Olson's State of the College Address in March 2017. Ford, who joined Daemen in 1999, has teaching expertise in orthopaedic physical therapy and biomechanics/kinesiology. In 2007, he was recognized by the Orthopaedic Section of the American Physical Therapy Association with the James Gould Excellence in Teaching Physical Therapy Award. This

honor recognizes and supports yearly one faculty member nationally for excellence in instructing orthopaedic PT through the acknowledgment of an individual with exemplary teaching skills. Additionally in 2007, Ford was invited faculty to the University of Beijing School of Chinese Medicine, where he taught orthopaedic PT to medical students.

Dr. Ford has been serving as PT Department Director/Chair since 2011. During his tenure as chair, the program successfully completed a substantive change to increase PT student enrollment, enhanced its lecture and laboratory spaces (in both the Academic & Wellness Center and Schenck Hall), and recently the program completed its ten-year self-study and re-accreditation process. Additional contributions to the College include serving on the Faculty Senate Committee, Educational Policy Committee, Promotion and Tenure Committee, and the StEP (Student Excellence & Persistence) StEP Task Force, among others. Most recently, Ford has been named as an On-Site Reviewer for the Commission on Accreditation in Physical Therapy Education (CAPTE).

He earned a Bachelor's, Master's, and Doctorate degree in Physical Therapy from Daemen College, and a PhD in Science Education from the State University of New York at Buffalo.

CELEBRATING SIX YEARS OF SERVICE WITH GRATITUDE

Ronald Schenk, PT, PhD, OCS, FAAOMPT, Dip MDT

On May 31, 2017, Dr. Schenk completed his service as Health and Human Services Divisional Dean, having served for two consecutive three-year terms. Schenk was recognized by Dr. Michael Brogan, Vice President for Academic Affairs, for his leadership, collegiality, and inter-divisional collaboration. As an advocate for faculty and students, Dr. Schenk worked relentlessly on new program development and on stabilizing curricula. During his tenure as Dean, he was actively involved in Title III initiatives, the Diversity survey, and planning for the Academic and Wellness Center,

which opened in 2016. He also played a key role in the development of the Dietetic Internship, Executive Leadership and Change certificate program, Master of Public Health, Masters in Social Work and EdD programs, as well as the Health Care Strategic Alliance.

Ron Schenk is a graduate of the Ithaca College program in Physical Therapy, where he also earned a MS in Sports medicine. He earned his PhD at the University of Buffalo and is Board Certified as an Orthopaedic Clinical Specialist and Fellowship Trained in Orthopaedic Manual Physical Therapy. Having joined Daemen in 2004, Schenk was promoted to full professor in 2016, and currently serves as Director of the MS/Fellowship program in Orthopaedic Manual Physical Therapy at Daemen College.

Dr. Schenk has published widely in peer-reviewed journals and has presented at national and international conferences. In 2006, he developed and received American Physical Therapy Association (APTA) accreditation for the Fellowship Program in Orthopaedic Manual Physical Therapy (OMPT). The Fellowship program was later recognized by the New York State Education Department as a Masters of Science program in OMPT. As Chair of the McKenzie Institute, USA (2013-present), Dr. Schenk developed the McKenzie APTA accredited residency and fellowship programs, with both offering courses available to Daemen DPT and OMPT students as post-professional educational opportunities. Dr. Schenk is in clinical practice with the Catholic Health System of Buffalo, NY.

A NEW CHAPTER FOR THE HEALTH & HUMAN SERVICES DIVISION

Elizabeth R. Wright, JD, MSW

In 2017, the Faculty of the Health & Human Services Division elected Elizabeth Wright Divisional Dean; her three-year term began on June 1, 2017. A tenured associate professor, Elizabeth Wright joined Daemen College's Education Department faculty in 2006. She served as Executive Director of the Thomas Reynolds Center for Special Education and After-School Programs from 2006 to 2012 and Associate Dean for the Education Department from 2012 to 2017. She has successfully led the Department through both state

(RATE) and national accreditation (TEAC/CAEP).

Dean Wright teaches Special Education Laws and Trends to Education Department graduate students and has historically taught the graduate Special Education Research Seminar. She presents regularly at national and regional conferences and has worked on international education projects with the University of Jyväskylä in Finland through funding provided by the Earle I. Mack Foundation.

Ms. Wright earned her Juris Doctorate and Master of Social Work from the University of Buffalo, and her undergraduate degree in Literature and Rhetoric and Political Science (dual major) at SUNY Binghamton, where she graduated summa cum laude and was awarded membership in Phi Beta Kappa.

Prior to coming to Daemen, Ms. Wright, then a Partner at Goldstein, Ackerhalt & Pletcher, LLP, practiced law in the areas of education law, special education law, and estate planning for families with children who have special needs. She is admitted to practice law in both New York State and Federal District Court.

RECENT AWARDS & HONORS

Bessel, Diane, PhD, LMSW, CNM *Assistant Professor & Graduate Program Director of Social Work & Sociology*

- *Peter and Elizabeth C. Tower Foundation* grant for mental health first aid training, November 2016
- *Ralph C. Wilson, Jr. Legacy Fund of the Community Foundation for Greater Buffalo* grant for the Center for Allied and Unified Sport & Exercise (CAUSE), May 2017, with B. Niland (lead) and V. M. Knapp

Brodhead, Josette, PhD, MSHS, RNC-MNN, CN *Assistant Professor of Nursing*

- *Capella University Alumni Development* grant in support of her National League for Nursing Education Summit presentation in Orlando, FL, September 2016

Hobba-Glose, Janice, DNS, MSN, RN *Assistant Professor of Nursing*

- *Yellow Rose Award* by the Zonta Club of Grand Island, and NYS legislative resolution by Senator Chris Jacobs for contributions to health education and community service, March 2017

Knapp, Vicki Madaus, PhD, BCBA-D, LBA *Assistant Professor of Education & Director of ABA Program*

- *Ralph C. Wilson, Jr. Legacy Fund of the Community Foundation for Greater Buffalo* grant for the Center for Allied and Unified Sport & Exercise (CAUSE), May 2017, with B. Niland (lead) and D. Bessel

Messinger, Penny, PhD *Associate Professor of History & Political Science*

- *Humanities New York* grant for the *People's Forum on the American Presidency*, Fall 2016, with A. K. Wise

Niland, Bridget, JD *Associate Professor of Business Administration and Director of Athletics*

- *Ralph C. Wilson, Jr. Legacy Fund of the Community Foundation for Greater Buffalo* grant for the Center for Allied and Unified Sport & Exercise (CAUSE), May 2017, with D. Bessel and V. M. Knapp

Parshall, Lisa PhD *Associate Professor of Political Science*

- American Studies Center of the University of Warsaw (Poland), Faculty exchange MA Course: *Democracy in America—Critical Perspectives*, May–June 2017
- Environmental Law & Policy Summer Scholars program scholarship at Vermont Law School, Summer 2017

Shanahan, Dan, MA *Assistant Professor and Program Director for Entrepreneurial Studies*

- 27th Artie Award, *Outstanding Direction of a Play* for “The Collection”, June 2017, with Melissa Meola

Wise, Andrew Kier, PhD *Professor of History*

- *Humanities New York grant for the People’s Forum on the American Presidency*, Fall 2016, with P. Messinger (lead)

ACCOMPLISHMENTS & SCHOLARLY ACTIVITY

Advanced degrees earned

- Torsten Doering, Accounting/International Business; PhD, *University at Buffalo*, 2017

Dissertation Title: *Supply Chain Relationship Management in International Manufacturing: An Investigation at Country, Industry, and Firm Levels*

- Caitlyn Montross, Natural Sciences; PhD, *University at Buffalo*, 2017

Dissertation Title: *Multivariate Analysis of Attachment of Biofouling Organisms in Response to Xerogel Surface Properties and the Design of Environmentally Friendly Antifouling Xerogel Coatings*

Newly tenured and promotion to Associate Professor

- Allyson Kirk, MPAS, P-AC, *Physician Assistant*
- Justine Tutuska, MPH, *Health Promotion*

Promotion to Full Professor

- Laura Edsberg, PhD, *Natural Sciences*

Sabbaticals Granted

- Domenic C. D'Amore, PhD, Associate Professor of Biology (Spring 2018)
Dental Anatomy and Function in Various Reptile Groups with Respect to Species, Environment, Food Preference, and Evolution.
- Kristin Fries, PhD, Professor of Chemistry (Fall 2016/Spring 2017)
Analysis of Fermentable Carbohydrates using High Performance Liquid Chromatography in Gluten and Gluten-free Beer (collaboration with Dr. Drew Bunder, Coastal Carolina University)
- Lisa Parshall, PhD, Associate Professor of Political Science (Spring 2017)
The Logic of Political Inquiry and Paths of Political Inquiry, a two-book project, co-authored with Dr. Frederic Fleron (Emeritus, UB) and Dr. Nil Satana (Bilkent University, Turkey).
- Erica Frisicaró-Pawłowski, PhD, Associate Professor of English and Writing Coordinator (Fall 2017)
Framing Research and Representation: Ethical Dispositions and the Role of Writing Students in First-Year Writing Curricula
- Paulette Niewczyk, PhD, Associate Professor of Health Promotion (Fall 2017)
Study of factors that predict the success or failure of underprepared students in an upper-level course after a midterm deficiency
- Robert Waterhouse, PhD, Associate Professor of Theatre (Fall 2017)
Developing own play scripts; working on professional productions; making UK contacts for an English/Theatre based study abroad program

NEW FACULTY | 2017-2018 ACADEMIC YEAR

Rebecca Begalle, *Assistant Professor and Clinical Education Coordinator of Athletic Training*; B.S., Canisius College; M.S., Plymouth State University; Ph.D., UNC Chapel Hill. Begalle's research interests focus on optimal movement to prevent injury and to improve long-term outcomes after injury, particularly traumatic knee injury.

Gersh Berim, *Visiting Professor of Physics*; B.S., M.S., Ph.D., Kazan State University (Russia). Berim's research focuses on the exactly solvable models of statistical physics as well as on the theory of wetting, nucleation and growth in the supersaturated solutions.

Erin Carman, *Assistant Professor of Social Work*; B.A., M.S.W., J.D., University at Buffalo. Carman is a macro social worker with a practice background in program administration; organizational systems development and improvement; and social policy research focusing on various racial and economic justice initiatives.

Cassandra Daniels, *Assistant Professor of Social Work and BASW Program Director*, B.S. Buffalo State College; M.S.W. University at Buffalo. Daniels is a Brief Strategic Family Therapist with expertise in curriculum development. She is passionate about all things family—familial ties, relationships, and their progression/regression throughout life.

Meredith Ezak, Ph.D., *Assistant Professor of Biology*; B.S., M.S., Ph.D., University at Buffalo. Ezak is interested in genetic and molecular approaches to studying neuronal function. Her research utilizes the simple model organism *Caenorhabditis elegans* to study learning and memory, as well as neurodegenerative diseases.

James Golden, *Assistant Professor of Social Work*; B.S., Hilbert College; MSW, Ph.D., University at Albany. Golden's interests include social welfare policy and analysis, with a particular focus on the politics of inequality and social welfare reform. He teaches courses in research methods, social welfare policy, and social work foundations.

Michael Jones, *Assistant Professor of Animation*; B.F.A., Virginia Commonwealth University; B.F.A., California Institute of the Arts; M.F.A., Goddard College. Jones is a veteran of major Hollywood animation studios such as Disney, DreamWorks, and Cartoon Network, and produced an Annie Award-winning documentary.

Caitlyn Montross, *Assistant Professor of Chemistry*; B.S., M.S., Ph.D., University at Buffalo. Montross is primarily an organic chemist with a specialization in polymer and material science. Her research focuses on understanding the interaction of marine fouling organisms with the surface properties of thin polymer films (xerogels).

Jack Peltz, *Assistant Professor of Psychological Sciences*, B.A., Middlebury College, M.A., Tufts University; Ph.D., University of Rochester. Peltz's research employs a systems approach to understanding sleep processes and related problems. He teaches developmental psychopathology, biopsychology, child development, and introduction to statistics.

William Regan, *Assistant Professor of Business Administration*; B.A., Buffalo State Coll.; M.S., Canisius Coll.; J.D., Univ. of Akron; NYS licensed attorney. Regan has worked with recreational, intercollegiate, and national sports organizations for 20+ years, with expertise in sports management, NCAA rules compliance, student athlete academic eligibility and retention.

Robin Schenk RD, CNSC, CDN; *Director of Dietetic Internship*; B.S. University of Southern Mississippi; MSED, Saint Bonaventure University. Schenk is a practicing board certified nutrition support clinician specializing in enteral feeding; she teaches Human Nutrition and Community Health Nutrition.

Veronica Valazza, *Assistant Professor of Nursing*; B.S.N., M.S.N., M.B.A. (Healthcare Administration), Western Governors University; D.N.P. (Leadership), Capella University. With over thirty years of nursing experience in critical care and leadership, Valazza is very interested in the advocacy role of nurses to influence health care policies.

Yiqiong (Yvonne) Xie, *Assistant Professor of Public Health*; B.M. (Management), M.P.H., Sichuan University (China); Ph.D., Tulane University. Xie's research focuses on maternal and child health (including childhood obesity, teenage pregnancy, maternal obesity and diabetes, etc.), as well as health economics and outcomes research.

RECENT BOOKS BY FACULTY

Kelley, Shawn, PhD

Professor of Philosophy & Religion

Kelley, S. *Genocide, the Bible, and Biblical Scholarship*. Leiden: Brill, 2016.

Peckruhn, Heike, PhD

Assistant Professor of Philosophy & Religion

Peckruhn, H. *Meaning in Our Bodies: Sensory Perception as Constructive Theological Imagination*. New York: Oxford University Press, 2017.

Tekin, Şerife, PhD

Assistant Professor of Philosophy & Religion

Poland, J.S., & Tekin, Ş., editors. *Extraordinary Science and Psychiatry: Responses to the Crisis in Mental Health Research*. Cambridge, MA: MIT Press, 2017.

Terryberry, Karl, PhD

Associate Professor of Physician Assistant Studies

Terryberry, K. *Writing for the Health Professions*. 2nd ed. Ann Arbor: XanEdu, 2017.

Wendland, Jay, PhD

Assistant Professor of Political Science

Wendland, J. *Campaigns That Matter: The Importance of Campaign Visits in Presidential Nominating Contests*. Lexington Books, 2017.

FACULTY PUBLICATIONS & PRESENTATIONS

Ball, Lisa, PhD, RN, FNP-BC, Nursing

- Ball, L. S., & Kilger, L. (2016). "Analyzing nursing student learning over time in simulation." *Nursing Education Perspectives*, 37(6), 328–330. doi: 10.1097/01.NEP.0000000000000039
- Bowden, B., & Ball, L. S. (2016). "Nurse practitioner and physician assistant students' knowledge, attitudes, and perspectives of chiropractic." *The Journal of Chiropractic Education*, 30(2), 114–120. doi: <http://dx.doi.org/10.7899/JCE-15-7>
- Evans, J., Ball, L. S. & Wicher, C. (2016). "Initiating implementation of medical orders for life sustaining treatment (MOLST)." *Clinical Journal of Oncology Nursing*, 20(1), 74–78. doi: 10.1188/16.CJON.74-78

Bessel, Diane, PhD, LMSW, CNM, Social Work and Sociology

- Bessel, D. "The Power of Storytelling in Nonprofit Advocacy." The National Association of Social Workers (NASW) NYS Annual Statewide Conference: The Value of Social Work Oct 6–8, 2016, Albany, NY. Workshop presentation.
- Bessel, D. "Evaluating Professional Behavior: Setting Performance Standards for BSW Students." The Council on Social Work Education (CSWE) Annual Program Meeting, Nov 3–6, 2016, Atlanta, GA. Co-presenter with Maggie Dreyer.
- Bessel, D. "Building an Effective Social Work Advisory Board: Harnessing the Power of Community." The Association of Baccalaureate Social Work Program Directors Annual Conference, Mar 1–5, 2017, New Orleans, LA. Co-presenter with Maggie Dreyer.
- Bessel, D. "Not Very Neighborly: The Role of Self Interest in Disrupting Just Collaboration." Presented at The Network for Social Work Management 28th Annual Management Conference, Jun 2017, New York, NY. Presentation.

Brandjes, Christian, MFA, Visual and Performing Arts

- Brandjes, C. "39 Steps," adapted by Patrick Barlow, directed by David Lamb, Nov 4–20, 2016, Kavinoky Theatre, Buffalo, NY. Cast member (First Clown).
- Brandjes, C. "The Country House" by Donald Margulies, directed by Scott Behrend, Apr 28–May 21, 2017, Road Less Traveled Theater, Buffalo, NY. Nominated for 27th Artie Award: Outstanding Leading Actor in a Play.

Brodhead, Josette, PhD, MSHS, RNC-MNN, CNE, Nursing

- Brodhead, J. "Humanities-based Teaching/Learning Strategies on the Development of Critical Thinking and Clinical Reasoning Skills among BSN students enrolled in a Maternal/Newborn Course." National League for Nursing Education Summit: Beyond Boundaries, Sep 2016, Orlando, FL. Poster Presentation.

FACULTY PUBLICATIONS & PRESENTATIONS

- Pantel, K., Merriam, D., Lew-Snider, D., Burke, P., O'Hare, L., Rome, B., Brodhead, J., Hedley, K., Maile, D., & Thate, J. "Creating a Voice for Nurse Educators as Advocates: A Statewide Collaboration. Networking for Political Action to Improve Healthcare." New York University Langone Medical Center, 3 Dec 2016, New York, NY. Poster Presentation.
- Lew-Snider, D., Brodhead, J., & Merriam, D. "Growing the next generation of nurse educators. Developing the NYNLTN's mentoring program." NYNLTN 2017 Spring Research Conference: Stop fooling around and let the evidence speak for itself. Mar 31–Apr 1, 2017, Saratoga Springs, NY. Co-Presenter.
- Brodhead, J., & Burke, T. "Poetry, Painting, & Short Story to foster the development of clinical reasoning among BSN students." NYLTN 2017 Spring Research Conference. Stop fooling around: Let the evidence speak for itself. Mar 31–Apr 1, 2017, Saratoga Springs, NY. Poster Presentation.
- Stalter, A., Wigg, C., Merriam, D., Goldschmidt, K., Phillips, J., Brodhead, J., Winegardner, S. "Can Civility Improve Patient Quality and Safety: Evidence Based Recommendations Using Systems Thinking." 8th Annual Quality and Safety Education for Nurses (QSEN) International Forum: Going the Magnificent Mile with the QSEN Competencies, May 30–Jun 1, 2017, Chicago, IL. Poster Presentation.

Campbell, Elizabeth, PhD, History & Political Science

- Campbell, E. "Digital History in Iraq and the US: International Collaborative Student Research." Negotiating Borders through Digital Collaboration, Bucknell University Digital Scholarship Conference, 29 Oct 2016, Bucknell University, Lewisburg, PA. Poster Presentation.
- Campbell, E. & Hirsch, D. "An International Digital Ephemera Project Linking the Middle East: Cooperation between UCLA and Kashkul at the American University of Iraq, Sulaimani." American Library Association Annual Conference and Exhibition, 22–27 Jun 2017, Chicago, IL. Presentation.

Cannavo, Joanne, PhD, MSSA, LCSW-R, Social Work and Sociology

- Cannavo, J. M., & Groza, V. (2017). "The relationship between bicultural socialization activities and strategies to deal with racism in international adoptees from India to the United States." *Today's Children, Tomorrow's Parents*, (44), 58–69.

Cantwell, Nancy Marck, PhD, English

- Cantwell, N. "Decomposing the Gothic Body in Castle Rackrent." *Études Irlandaises*, 42.1 (2017): pp. 31–42.
- Cantwell, N. "'Keeping the Past Present': Time and the Shifting Bog in Bram Stoker's *The Snake's Pass*." *Supernatural Studies*, 4:1(Spring 2017): pp. 32–41.

FACULTY PUBLICATIONS & PRESENTATIONS

- Cantwell, N. “‘Famous for their Backs’: The Girnachgowl Collar and Upright Scotswomen in Susan Ferrier’s *Marriage*.” Interdisciplinary Nineteenth-Century Studies Conference: Odd Bodies, Mar 16–19, 2017, Philadelphia, PA. Presentation.
- Cantwell, N. “History and the Detective: Memorializing the Past in Peter Tremayne’s Medieval Mysteries.” American Conference for Irish Studies, 27–30 Oct 2016, New York University, New York, NY. Presentation.

Chimera, Nicole, PhD, ATC, CSCS, Athletic Training

- Hoog, P., Warren, M., Smith, C., Chimera, N. J. “Functional Hop Tests and Tuck Jump Assessment Scores Between Female Division I Collegiate Athletes Participating in High versus Low ACL Injury Prone Sports: A Cross Sectional Analysis.” *International Journal of Sports Physical Therapy*. 2016;11(6):945–953.
- Smith, C.A., Olsen, B., Olsen, L., Chimera, N. J., Warren, M. “Comparison of female collegiate athletes and college age cohort in Tuck Jump Assessment.” *Journal of Strength and Conditioning Research* 2017;31(4):1048–1054.
- Chimera, N. J., Brass, C., Terryberry, K., Matthews, L., Boggs, R., Denz, W., Brogan, M. S. “The effects of a four layer compression bandaging system on Skin Perfusion Pressure in healthy adults.” *Advances in Skin and Wound Care*. 2016;29(7):308–15.
- Chimera, N. J., Knoeller, S., Cooper, R., Kothe, N., Smith, C. A., Warren, M. “Prediction of Functional Movement Screen™ performance from lower extremity range of motion and core tests.” *International Journal of Sports Physical Therapy*. 2017;12(2):173–181.
- Lininger, M. R., Smith, C. A., Chimera, N. J., Hoog, P., Warren, M. “The Tuck Jump Assessment: An exploratory factor analysis in a college age population.” *Journal of Strength and Conditioning Research* 2017;31(3):653–659.
- Chimera, N. J. “Chapter 8: Training and Conditioning Techniques.” *Introduction to Athletic Training and Emergency Care in Sports*. 3rd Edition. Ed. Angela Lampe. Kendall/Hunt Publishing Company; 2016.

D’Amore, Domenic, PhD, Natural Sciences

- Openshaw, G. H., D’Amore D. C., Keogh J. S. (2016). “Combining geometric morphometric analyses of multiple 2D observation views improves interpretation of evolutionary allometry and shape diversification in monitor lizard (*Varanus*) crania.” *Biological Journal of the Linnean Society* doi: 10.1111/bj.12899.
- D’Amore, D. “Dental morphometrics in Western Australian monitor lizards: heterodonty, functional specialization, and niche partitioning.” Keck School of Medicine, University of Southern California, Jan 2017, Los Angeles, CA. Invited presentation.

FACULTY PUBLICATIONS & PRESENTATIONS

- D'Amore, D., Schick, A., McHenry, C., Doody, J., Clulow, S., and Rhind, D. "Dental morphometrics in Western Australian monitor lizards: Does dentition play a role in predator guild niche separation?" 8th World Congress of Herpetology, Aug 15–21, 2016, Hangzhou (China). Presenter.

Dalley, Hamish, PhD, English

- Dalley, H. "The Deaths of Settler Colonialism: Extinction as a Metaphor of Decolonisation in Contemporary Settler Literature." *Settler Colonial Studies* 4 (Oct 2016). <http://dx.doi.org/10.1080/2201473X.2016.1238160>.

Doering, Torsten, PhD, MBA, Business Administration

- Doering, T. "The impact of cultural antecedents of collaboration on supply chain performance in international manufacturing contexts." Annual Meeting of the Decision Sciences Institute, Nov 20, 2016, Austin, TX. Presenter.
- Doering, T. "30 Years of GMRG Data - Shadows of the Past and the Future." Global Manufacturing Research Group Annual Meeting. May 4, 2017, Seattle, WA. Presenter.
- Doering, T. "The effects of supply chain integration: The impacts of two competing national culture frameworks. POMS Annual Conference, May 5, 2017, Seattle, WA. Presenter.

Dreyer, Maggie, LCSWR, Social Work and Sociology

- Dreyer, M. "Evaluating Professional Behavior: Setting Performance Standards for BSW Students." The Council on Social Work Education (CSWE) Annual Program Meeting, Nov 3–6, 2016, Atlanta, GA. Co-presenter with Diane Bessel.
- Dreyer, M. "Building an Effective Social Work Advisory Board: Harnessing the Power of Community." The Association of Baccalaureate Social Work Program Directors Annual Conference, Mar 1–5, 2017, New Orleans, LA. Co-presenter with Diane Bessel.

Edsberg, Laura, PhD, Natural Sciences

- Edsberg, L. E., Black, J. M., Goldberg, M., McNichol, L., Moore, L., Sieggreen, M. National Pressure Ulcer Advisory Panel (NPUAP) "Revised pressure injury staging system." *Journal Wound Ostomy Continence Nursing*. 2016 November/December;43(6):585–597.
- Edsberg, L. E., Crowgey, E. L., Osborn, P. M., Wyffels, J. T. "A survey of proteomic biomarkers for heterotopic ossification in blood serum." *Journal of Orthopaedic Research and Surgery*. 2017;12:69. DOI 10.1186/s13018–017–0567–2

FACULTY PUBLICATIONS & PRESENTATIONS

- Edsberg, L. E. “What’s New in Pressure Injury Staging?” Wound Care Niagara Let’s Chat About Prevention and Management Symposium, Mar 24, 2017, St. Catharines, ON (Canada). Invited lecture.
- Edsberg, L. E. “Staging: What’s the Point?” NPUAP 2017 Biennial Conference, Pressure Injury: Advancing the Vision, Mar 10–11, 2017, New Orleans, LA. Keynote Address.
- Edsberg, L. E., “What’s New in Wound Healing?” North Central Region–WOCN Society Fall Conference, Oct 14–15 2016, Minneapolis, MN. Presenter.
- Edsberg, L. E., “What’s New in Sensing Technologies?” North Central Region–WOCN Society Fall Conference, Oct 14–15 2016, Minneapolis, MN. Presenter.
- Edsberg, L. E., “Going for Gold (STAMP): Addressing Pressure Ulcer Quality and Cost Performance in the Evolving Health Care System.” Department of Health, New York State, Feb 2017. Webinar.
- Edsberg L. E., “Changes in the Pressure Injury Staging System.” New Jersey Hospital Association Pressure Injury Prevention Learning Action Collaborative, New Jersey Hospital Association, Princeton, NJ, May 2017. Webinar.

Flint, Michele, EdD., MBA, CPA, Accounting and Business Administration

- Flint, M. “A Comprehensive Model for Integrated Experiential Learning in Business Education,” 2016 IACBE European Region Assembly Conference, Oct 2016. Paris (France). Co-presenter with Linda Kuechler.
- Flint, M. “The Assessment of Service Learning and its Relationship to Course Objectives,” 2017 IACBE National Conference, Apr 18–21, 2017, San Francisco, CA. Co-presenter with Grace Huff and Linda Kuechler.

Ford, Greg, PT, DPT, PhD, OCS, Physical Therapy

- Ford G. S. “The effects of cyclic compression loading intervention for a patient with bilateral knee arthritis.” Network in Aging of Western New York 36th Annual Meeting and Conference, Nov 2, 2016, Depew, NY. Poster Presentation.
- Zhou, K., Krug, K., Stachura, J., Niewczyk, P., Ross, M., Tutuska, J., Ford, G. “Silver-collagen dressing and high-voltage pulsed current therapy for the treatment of chronic full-thickness wounds: a case series.” *Ostomy Wound Management*. 2016;62(3):36–44.

Franjoine, Mary Rose, PT, DPT, MS, C/NDT, PCS, Physical Therapy

- Kott, K. M., Held, S. L., Franjoine M.R. “Reference data for performances on the Standardized Walking Obstacle Course in children developing typically.” *Gait and Posture*. 2016;49:398–401.

FACULTY PUBLICATIONS & PRESENTATIONS

Fries, Kristin, PhD, Natural Sciences

- Fries, K. & Budner, D. “Analysis of Fermentable Carbohydrates using High Performance Liquid Chromatography in Gluten and Gluten-free Beer.” American Society of Brewing Chemists Annual Meeting, Jun 4–7, 2017, Fort Meyers, FL. Poster presentation.

Frisicaro-Pawlowski, Erica, PhD, English

- Frisicaro-Pawlowski, E. “Outlooks and Outcomes: Framing Disciplinary Dispositions of Writing and Information Literacy.” CCCC Annual Convention, Conference on College Composition and Communication, 17 Mar 2017, Oregon Convention Center, Portland, OR. Panel Presentation.

Hanna, Joy E., PhD, Psychological Sciences

- Brennan, S. E., & Hanna, J. E. (2017). “Psycholinguistic approaches: Meaning and understanding.” In E. Weigand (Ed.). *Language and Dialogue: A Handbook of Key Issues in the Field* (pp. 93–108). New York: Routledge.

Held, Sharon, PT, DPT, MS, PCS, C/NDT, Physical Therapy

- Kott, K. M., Held, S. L., Franjoine M.R. “Reference data for performances on the Standardized Walking Obstacle Course in children developing typically.” *Gait and Posture*. 2016;49:398–401.

Hobba-Glose, Janice, DNS, MSN, RN, Nursing

- Hobba-Glose, J. “Getting your CNA’s Onboard—Help them to FLOAT.” 25 years of Geriatric Nursing Care Excellence—Honoring our Legacy and Transforming the Future, NICHE (Nurses Improving Care for the Healthsystem Elders) national conference, Apr 21, 2017, Austin, TX. Podium Presentation.

Huff, Grace, MS, CPA Accounting

- Huff, G. “The Assessment of Service Learning and its Relationship to Course Objectives,” 2017 IACBE National Conference, Apr 18–21, 2017, San Francisco, CA Co-presenter with Michele Flint and Linda Kuechler.

Innus, Kara MPAS, PA-C, Physician Assistant

- Innus, K. & Kirk, A.. “Lived and Learned—New Strategies in Successful Student Advisement.” NYSSPA 2016 CME Conference, Oct 2016, Tarrytown, NY. Co-Presenter.

Kelley, Shawn, PhD, Philosophy & Religious Studies

- Kelley, S. *Genocide, the Bible, and Biblical Scholarship*. Leiden: Brill, 2016.

FACULTY PUBLICATIONS & PRESENTATIONS

Kirk, Allyson, MPAS, PA-C, Physician Assistant

- Kirk, A. & Latchford, S. "Flushing Lesion on 4-Month-Old Boy." (2016). *Clinician Reviews*. 2016. 26(11): 31–33.
- Kirk, A. & Innus, K. "Lived and Learned—New Strategies in Successful Student Advisement." NYSSPA 2016 CME Conference, Oct 2016, Tarrytown, NY. Co-Presenter.
- Kirk, A. & Latchford, S. "Food Allergy 101," Western New York Physician Assistant Association CME Conference, Apr 29, 2017, Daemen College. Co-Presenter.

Knapp, Vicki Madaus, PhD, BCBA-D, LBA, Education

- Knapp, V. M. & Patrone, V. "A Review of the Participant Characteristics in Studies Published in the Journal of Applied Behavior Analysis." 27th Annual Conference for the New York State Association for Behavior Analysis, Oct 27–28, 2016, Albany, NY. Poster presentation.
- Knapp, V. M., Schneider, R., & Chang, G. "ABA and Autism: Myths and Misconceptions." Daemen College, Nov 2016, Amherst, NY. Workshop presentation.
- Knapp, V. M. & Patrone, V. "A Content Analysis of the Journal of Applied Behavior Analysis: Diagnoses of Participants." 7th annual convention for the Association for Professional Behavior Analysts, Mar 2017, New Orleans, LA. Poster presentation.

Koenig, Felice, MFA, Visual and Performing Arts

- Koenig, F. "Shifting", a collection of recent drawings and paintings, Mar 3–Apr 8, 2017, Art Show at Indigo Art, Buffalo, NY.

Krickovich, Susan, EdD, Education

- Krickovich, S. & Phillips, D. "Chapter Ten: Everyone is Now a 'Teacher of the Core'—Even Higher Education is Converged in This Reform Movement." *Confronting Oppressive Assessments: How Parents, Educators, And Policymakers Are Rethinking Current Educational Reforms*, ed. Walter S. Polka and John McKenna. Sep 2016.
- Scirri, M. S., Jones-Carey, M., Phillips, D., Krickovich, S., Erwin, R., & Kozen, A. (2016, Dec. 9). "Multiple perspectives on disciplinary literacy: Classroom, college, and curriculum." Presentation for the American Reading Forum [ARF] Conference: Disciplinary Literacy in a Connected World, Dec 7–10, 2016, Sanibel Island, FL. Co-presenter.

FACULTY PUBLICATIONS & PRESENTATIONS

Kuechler, Linda, PhD, CPA, CMA, Accounting & Information Systems

- Kuechler, L.. “Entrepreneurship and Economic Growth: A Case Study of Buffalo, NY. Academy of Business Education,” Sep 2016. Ft. Lauderdale, FL. Presenter.
- Kuechler, L.. “A Comprehensive Model for Integrated Experiential Learning in Business Education,” 2016 IACBE European Region Assembly Conference, Oct 2016, Paris (France). Co-presenter with Michele Flint.
- Kuechler, L.. “The Assessment of Service Learning and its Relationship to Course Objectives,” 2017 IACBE National Conference, Apr 18–21, 2017, San Francisco, CA. Co-presenter with Michele Flint and Grace Huff.

Latchford, Sarah, MPAS, PA-C, Physician Assistant

- Latchford, S. & Kirk, A. “Flushing Lesion on 4-Month-Old Boy.” (2016). *Clinician Reviews*. 26(11): 31–33.
- Latchford, S. & Kirk, A. “Food Allergy 101,” Western New York Physician Assistant Association CME Conference, Apr 29, 2017, Daemen College. Co-Presenter.

Law, Jeffrey, PhD, Natural Sciences

- Law, J. “Beyond GK–12.” CarbonEARTH Workshop for Early-Career STEM Professionals, 28 Oct 2016, State College, PA. Invited Talk.
- Law, J. “Weed control through the enhancement of beneficial ground-dwelling invertebrates.” Program in Evolution, Ecology and Behavior. University at Buffalo, 19 Apr 2017, Buffalo, NY. Invited Talk.

Lupien, Shannon, PhD, Psychological Sciences

- Kondrak, C. L., Seery, M. D., Gabriel, S., & Lupien, S. P. (2017). “What’s good for me depends on what I see in you: Intimacy avoidance and resources derived from close others.” *Self and Identity*. doi: 10.1080/15298868.2017.1291447
- Lupien, S. “So You’re Interested in a Teaching-Focused Academic Job, Now What? A Panel on Tips and Tricks to Make Yourself Competitive for Teaching-Focused Jobs.” Society for Personality and Social Psychology Conference, 18 Jan 2017, San Antonio, TX, Conference Presentation.

Matthews, Lynn, MS, ATC, PT, DPT, COMT, Athletic Training

- Chimera, N. J., Brass, C., Terryberry, K., Matthews, L., Boggs, R., Denz, W., Brogan, M. S. “The effects of a four layer compression bandaging system on Skin Perfusion Pressure in healthy adults.” *Advances in Skin and Wound Care*. 2016;29(7):308–15.

FACULTY PUBLICATIONS & PRESENTATIONS

Merriam, Deborah, DNS, RN CNE, Nursing

- Merriam, D., Kelly, K., Kelman, G. Rusin, M. (2016). "Intersection of quality and excellence in nursing education; Characteristics of re-designated NLN COE." *Nursing Education Perspectives*, 37(5), 278–280. doi: 10.1097/01.NEP.0000000000000026
- Stalter, A., Phillips, J., Ruggiero, J., Scardaville, D., Merriam, D., Dolansky, M., Winegardner, D. S. (2016). "A Concept Analysis of Systems Thinking. Nursing Forum." doi:10.1111/nuf.12196.
- Stalter, A., Wigg, C., Merriam, D., Goldschmidt, K., Phillips, J., Brodhead, J., Winegardner, S. "Can Civility Improve Patient Quality and Safety: Evidence Based Recommendations Using Systems Thinking." 8th Annual Quality and Safety Education for Nurses (QSEN) International Forum: Going the Magnificent Mile with the QSEN Competencies, May 30–Jun 1, 2017, Chicago, IL. Poster Presentation.
- Merriam, D. "Designing for Engagement and Collaboration." NLN Education Summit: Beyond Boundaries, Sep 21–23, 2016, Orlando, FL. Presenter.
- Merriam, D., Cody, A., Fisher, J., & Nirelli, P. "Creating a Virtual Clinical Learning Experience in Leadership and Quality Improvement." OLC Accelerate 2016, Nov 15–17, 2016: Orlando, Florida.
- Merriam, D., Pantel, K., Lew-Snider, P., Burke, L., O'Hare, L., Rome, B., Brodhead, J., Hedley, K., Mile, D., & Thate, J. "Creating a Voice for Nurse Educators as Advocates: A Statewide Collaboration. Networking for Political Action to Improve Healthcare." New York University Langone Medical Center, 3 Dec 2016, New York, NY. Poster Presentation.
- Merriam, D., Lew-Snider, D., & Brodhead, J. "Growing the next generation of nurse educators. Developing the NYNLN's mentoring program." NYNLN 2017 Spring Research Conference: Stop fooling around and let the evidence speak for itself. Mar 31–Apr 1, 2017, Saratoga Springs, NY. Presentation.

Mihai, Claudiu, PhD, Mathematics

- Mihai, C., & Mihai, V. (2017). "Viete's relations and factorization of polynomials." *Research & Teaching in Developmental Education*, 33(2), 21–35.

Morace, Robert, PhD, English

- Morace, R. "Realigning Contemporary Scottish Fiction." *Symbiosis: A Journal of Transatlantic Literary & Cultural Relations* 20.2 (Oct 2016): 111–126.
- Morace, R. "Mapping Post-Devolution Scottish Fiction." Inspiring Views from 'A the Airts' on Scottish Literatures, Art and Cinema. Ed. Klaus Peter Muller, Ilka Schwittlinsky and Ron Walker. *Scottish Studies International* 41. Frankfurt am Main: Peter Lang, 2017.

FACULTY PUBLICATIONS & PRESENTATIONS

- Morace, R. “Remapping the Cheever-Updike Relationship Thirty-Five Years on.” The John Updike Conference, 12–15 Oct 2016, University of South Carolina, Columbia, SC. Panel presentation.
- Morace, R. “21st Century Atlantic Scots.” World Congress of Scottish Literatures, 21–25 Jun 2017, Simon Fraser University, Vancouver, BC (Canada). Presentation.

Niewczyk, Paulette, MPH, PhD, Health Promotion

- Mix, J., Granger, C., LaMonte, M., Niewczyk, P., DiVita, M., Goldstein, R., Yates, J., Freudenheim, J. “A Characterization of Cancer Patients in Inpatient Rehabilitation Facilities: A Retrospective Cohort Study.” *Archives of Physical Medicine and Rehabilitation*. 2017 May;98(5):971–980. doi: 10.1016/j.apmr.2016.12.023. Epub 2017 Feb 1. PMID: 28161317.
- Shih, S., Zafonte, R., Bates, D., Gerrard, P., Goldstein, R., Mix, J., Niewczyk, P., Greysen, S., Kazis, L., Ryan, C., & Schneider. 2016. “Functional Status Outperforms Comorbidities as a Predictor of 30-Day Acute Care Readmissions in the Inpatient Rehabilitation Population.” *Journal of the American Medical Directors Association*. 17(10):921–926.
- Bajorek, A., Slocum, C., Goldstein, R., Mix, J., Niewczyk, P., Ryan, C., Hendricks, C., Zafonte, R., & Schneider, J. 2017. “Impact of Cognition on Burn Inpatient Rehabilitation Outcomes.” *American Journal Of Physical Medicine & Rehabilitation*. 9 (1): 1–7.
- Roberts, P., Mix, J., Rupp, K., Younan, C., Mui, W., Riggs, R., & Niewczyk, P. 2016. “Using Functional Status in the Acute Hospital to Predict Discharge Destination for Stroke Patients.” *American Journal Of Physical Medicine & Rehabilitation*. 6:416–424.
- Camicia, M., Wang, H., DiVita, M., Mix, J., & Niewczyk, P. 2016, ‘Length of Stay at Inpatient Rehabilitation Facility and Stroke Patient Outcomes.’ *Rehabilitation Nursing*. 41(2): 78–90.
- Niewczyk, P., Rondinelli, R., Hahn, D., DiVita, M. “Diagnosis-Related Groups (DRGs) as a Proxy for Functional Status in the Acute Care Setting.” The ACRM Conference, Nov 2016, Chicago, IL. Presentation.
- Zhou, K., Krug, K., Stachura, J., Niewczyk, P., Ross, M., Tutuska, J., Ford, G. 2016. “Silver-collagen dressing and high-voltage pulsed current therapy for the treatment of chronic full-thickness wounds: a case series.” *Ostomy Wound Management*. 62(3):36–44.

Niland, Bridget, JD, Business Administration

- Niland, B. “Contract Essentials,” in Law for the Sport Managers 7th Ed., (Cotton & Wolohan, Eds.), Kendall-Hunt ©2016.
- Niland, B. “Game and Event Contracts,” in Law for the Sport Managers 7th Ed., (Cotton & Wolohan, Eds.), Kendall-Hunt ©2016.

FACULTY PUBLICATIONS & PRESENTATIONS

Nosek, Cheryl, DNS, RN, CNE, Nursing

- Nosek, C. & Kerr, C. “The Importance of End of Life Dreams and Visions.” 30th Annual Research and Scholarly Activities Conference sponsored by WNY Professional Nurses Association and local Sigma Theta Tau Nursing Honor Society Chapters, 25 Apr 2017, Buffalo, NY. Keynote address.

Parshall, Lisa, PhD, History & Political Science

- Parshall, L. “Presidential Nominating Reform Post 2016: If the Ship Goes Down With the Captain.” 2016 Northeastern Political Science Association Conference, Nov 11–13, Boston, MA. Paper presentation.
- Parshall, L. “Rights, Reform and Decision Making in the American Judiciary,” 2016 Northeastern Political Science Association Conference, Nov 11–13, Boston, MA. Panel Chair.
- Parshall, L. “Structural and Gubernatorial Influence,” 2017 New York State Political Science Association Conference, Apr 21–22, Rochester, NY. Panel Chair.
- Parshall, L. “Time and Con(sequence): Reforming the Presidential Nominating Process Post–2016.” American Studies Center, May 18, 2017, University of Warsaw (Poland), Public lecture.

Peckruhn, Heike, PhD, Philosophy & Religious Studies

- Peckruhn, H. *Meaning in Our Bodies: Sensory Perception as Constructive Theological Imagination*. New York: Oxford University Press, 2017.
- Peckruhn, H. “Theological Defilement: Impure Divine Desires.” American Academy of Religion Annual Meeting, Nov 20, 2016, San Antonio, TX. Presenter.

Peterson, Shirley, PhD, English

- Peterson, S. “Voicing the Unspeakable: Tana French’s Dublin Murder Squad.” In: Mannion, E. (ed.) *The Contemporary Irish Detective Novel*. New York: Palgrave, 2016, pp. 107–120.
- Peterson, S. “Authority and the Female Detective in Tana French.” Popular Culture/American Culture Conference, Apr 13–16, 2017, San Diego, CA. Conference Presentation.

Phillips, Margaret, JD, Paralegal Studies Program

- Phillips, M. “Teaching legal analysis through IRAC to undergraduates.” Cengage Learning Excellence in Teaching Competition, AAfPE 35th Annual Conference. Oct 13, 2016, San Antonio, TX. Demonstration of lesson plan and participatory classroom lecture.

FACULTY PUBLICATIONS & PRESENTATIONS

Poepsel, Dennis, PhD, Psychological Sciences

- Chambers, L., Foster, Z., Lindberg, A., Souva, K., Poepsel, D. L., & DeBono, A. E. "Consider this! The development of the considerateness scale." Society for Personality and Social Psychology Conference, Jan 19–21, 2017, San Antonio, TX. Presenter.

Ross, Michael, PT, DHSc, OCS, Physical Therapy

- Zhou, K., Krug, K., Stachura, J., Niewczyk, P., Ross, M., Tutuska, J., Ford, G. "Silver-collagen dressing and high-voltage pulsed current therapy for the treatment of chronic full-thickness wounds: a case series." *Ostomy Wound Management*. 2016;62(3):36–44.

Schenk, Ronald, PT, PhD, OCS, FAAOMPT, Dip MDT, Physical Therapy

- Rose, T., Butler, J., Salinas, N., Stolfus, R., Wheatly, T., Schenk, R. "Measurement of outcomes in people with centralized vs. non-centralized neck pain." *The Journal of Manual & Manipulative Therapy*. 2016;24(5):264–268.
- Zhou, K., Brogan, M., Schenk, R. "The wound healing trajectory and predictors with combined electric stimulation and conventional care: one outpatient wound care clinic's experience." *European Journal of Clinical Investigation*. 2016;46(12):1017–1023.
- Schenk, R., Burke, S., Lynch, K., Moghul, Z., Young, C., Saviola, K. "The reliability of the cervical relocation test on people with and without a history of neck pain." *The Journal of Manual & Manipulative Therapy*. 2016;24(4): 210–214.
- Wise, C., Schenk, R., Lattanzi, J. "A model for teaching and learning spinal thrust manipulation and its effect on participant confidence in technique performance." *The Journal of Manual & Manipulative Therapy*. 2016;24(3): 141–150.

Scirri, Mindy, PhD, Education

- Scirri, M. S. "Negating the 'Lazy and Dumb' notions of learning disabilities (differences)." Parent Network, Jun 7, 2016, Buffalo, NY. Invited talk.
- Scirri, M. S., Jones-Carey, M., Phillips, D., Krickovich, S., Erwin, R., & Kozen, A. "Multiple perspectives on disciplinary literacy: Classroom, college, and curriculum." American Reading Forum [ARF] Conference: Disciplinary Literacy in a Connected World, Dec 9, 2016, Sanibel Island, FL. Lead presenter.
- Shields, B. A., Scirri, M. S., Berta, M. R., & Klump, K. A. (2016). "Transition services in eight rural counties of western New York: Views of directors of special education." *The Rural Educator*, 37(2), 45–48.

FACULTY PUBLICATIONS & PRESENTATIONS

- Shields, B. A., Scirri, M. S., Berta, M. R., & Klump, K. A. "Transition Services in Eight Rural Counties of Western New York: Views of Directors of Special Education." The 63rd Annual NYS Council for Exceptional Children Conference, Nov 4–5, 2016, Buffalo, NY. Co-presenter.

Shanahan, Dan, MA, Entrepreneurial Studies

- Shanahan, D. (Director, with Melissa Meola). "The Collection" by Harold Pinter. Feb 17–Mar 11, 2017, Torn Space Theater, Buffalo, NY.

Shields, Bruce, PhD, Education

- Shields, B. A., Scirri, M. S., Berta, M. R., & Klump, K. A. (2016). "Transition services in eight rural counties of western New York: Views of directors of special education." *The Rural Educator*, 37(2), 45–48.
- Shields, B. A., Scirri, M. S., Berta, M. R., & Klump, K. A. "Transition Services in Eight Rural Counties of Western New York: Views of Directors of Special Education." The 63rd Annual NYS Council for Exceptional Children Conference, Nov 4–5, 2016, Buffalo, NY. Co-presenter.

Stachura, John J., PT, DPT, MBA, Cert. MDT, FAAOMPT, Physical Therapy

- Zhou, K., Krug, K., Stachura, J., Niewczyk, P., Ross, M., Tutuska, J., Ford, G. "Silver-collagen dressing and high-voltage pulsed current therapy for the treatment of chronic full-thickness wounds: a case series." *Ostomy Wound Management*. 2016; 62(3):36–44.

Stiles, Meri, PhD, LMSW, Social Work and Sociology

- Stiles, M. & Rice, C. "Exploring the Association Between Secondhand Effects and Substance Use in a Sample of Rural College Students." 21st Annual Conference of the Society for Social Work and Research, Jan 2017, New Orleans, LA. Conference Presentation.

Tandon, Aakriti, PhD, History & Political Science

- Slobodchikoff, M. O. & Tandon, A. "Shifting Alliances and Balance of Power in Asia: Transitions in the Indo-Russian Security Ties." *Asian Journal of Political Science*, 25:2, 2017.
- Tandon, A. "India's Foreign Policy Priorities and the Emergence of a Modi Doctrine." *Strategic Analysis* 40:5 (2016). 349–356.
doi.org/10.1080/09700161.2016.1209909
- Tandon, A. & Grant, K. "Disaggregating and Re-evaluating External Threat to States." Understanding Change in World Politics—International Studies Association 58th Annual Convention, 22–25 Feb 2017, Baltimore, MD.

FACULTY PUBLICATIONS & PRESENTATIONS

Tekin, Serife, PhD, Philosophy & Religious Studies

- Poland, J. S., & Tekin, Ş., eds. 2017. *Extraordinary Science and Psychiatry: Responses to the Crisis in Mental Health Research*. Cambridge, MA: MIT Press.
- Poland, J. S., & Tekin, Ş. 2017. "Introduction: Psychiatric Research and Extraordinary Science." In *Extraordinary Science and Psychiatry: Responses to the Crisis in Mental Health Research*, Poland, J. and Tekin, Ş., eds. Cambridge, MA: MIT Press., 1–14.
- Tekin, Ş. 2017. "Looking for the Self in Psychiatry: Perils and Promises of Phenomenology–Neuroscience Partnership in Schizophrenia Research." In *Extraordinary Science: Responding to Current Crisis in Psychiatric Research*, Poland, J. and Tekin, Ş., eds. Cambridge, MA: MIT Press., pp. 249–266.
- Tekin, Ş. 2017. "The Missing Self in Scientific Psychiatry." *Synthese* (Feb 2017, pp. 1–19) DOI.10.1007/s11229-017- 1324–0
- Tekin, Ş., Flanagan, O.J., & Graham, G. "Against the Drug Cure Model: Addiction, Identity, and Pharmaceuticals". In *Philosophical Issues in Pharmaceuticals: Development, Dispensing, and Use. Philosophy and Medicine*, Ho, Dien, ed. 2017. Dordrecht: Springer Netherlands. Pps 221–236. doi:10.1007/978-94-024-0979-6
- Tekin, Ş., Flanagan, O.J., & Graham, G. "Against the Drug Cure Model: Addiction, Identity, and Pharmaceuticals". In *Anthology on Pharmaceuticals*, Ho, D., ed., Springer Press. 2017, pp. 221–236.
- Tekin, Ş. 2016. "Are Mental Disorders Natural Kinds? A Plea for a New Approach to Intervention in Psychiatry." *Philosophy, Psychiatry, and Psychology*, Volume 23, No: 2, 147–163.
- Stegenga, J., Kennedy, A.G., Tekin, Ş., Jukola, S., Bluhm, R. 2016. "New Directions in Philosophy of Medicine." *The Bloomsbury Companion to Contemporary Philosophy of Medicine*. James Marcum (ed.) Bloomsbury Academic Press, pp. 343–367.
- Tekin, Ş. "The Missing Self in Scientific Psychiatry." Academic Rounds. Women and Children's Hospital, Division of Child and Adolescent Psychiatry, University at Buffalo, Sep 2016, Buffalo, NY.
- Tekin, Ş. "Virtues of Creeping Reductionism in Addiction Research." Reductionism and Integration, Bioethics and Behavior: A Conference Celebrating the Career of Kenneth F. Schaffner, 23–24 Sep 2016, Pittsburgh, PA. Presenter.
- Tekin, Ş. "Are Mental Disorders Natural Kinds?" History and Philosophy of Medicine Speaker Series, Washington University, Oct 2016, St Louis, MO. Invited talk.
- Tekin, Ş. "Scientific Research in Psychiatry: Moving Beyond Natural Kinds." University of Calgary, Jan 2017. Calgary, AB (Canada). Invited talk.

FACULTY PUBLICATIONS & PRESENTATIONS

- Tekin, Ş. “Commentary on *The Measure of Madness: Philosophy of Mind, Cognitive Neuroscience, and Delusional Thought*, by Philip Gerrans.” Author Meets Critics Session. American Philosophical Association Central Meeting, Mar 2017, Kansas City, MO. Conference presentation.
- Tekin, Ş. “The Self and Mental Disorder Narratives: Science and Fiction in Psychiatry.” Western University, Mar 2017, London, ON (Canada). Invited talk.
- Tekin, Ş. “Mental Disorder and Natural Kinds.” Rhode Island College, Apr 2017, Providence, RI. Invited Talk.
- Tekin, Ş. “Medical Aid in Dying.” Public panel discussion, Trocaire College, Apr 6, 2017.

Terryberry, Karl, PhD, Physician Assistant

- Terryberry, K. *Writing for the Health Professions*. 2nd ed. Ann Arbor: XanEdu, 2017.
- Chimera, N. J., Brass, C., Terryberry, K., Matthews, L., Boggs, R., Denz, W., Brogan, M. S. “The effects of a four layer compression bandaging system on Skin Perfusion Pressure in healthy adults.” *Advances in Skin and Wound Care*. 2016;29(7):308–15.

Tutuska, Justine, MPH, LMT, CEIM, Health Promotion

- Zhou, K., Krug, K., Stachura, J., Niewczyk, P., Ross, M., Tutuska, J., Ford, G. “Silver-collagen dressing and high-voltage pulsed current therapy for the treatment of chronic full-thickness wounds: a case series.” *Ostomy Wound Management*. 2016;62(3):36–44.

Warren, Mark, PhD, Philosophy & Religious Studies

- Warren, M. “Inferentialism and Univocalit.” Why Rules Matter philosophy conference, honoring the work of Jaraslov Peregrin, Nov 2–4, 2016, Prague (Czech Republic). Presenter.

Waterhouse, Robert, PhD, Visual and Performing Arts

- Waterhouse, R. (Writer and Director). “Louisiana Bacchae”. Sep 16–Oct 8, 2016, Red Thread Theatre at Bush Studios, Buffalo, NY. Nominated for *27th Artie Award: Emanuel Fried Award for Outstanding New Play*.
- Waterhouse, R. (Director). “A View from the Bridge” by Arthur Miller. 3 Mar 3–26, 2017, Kavinoky Theatre, Buffalo, NY.
- Waterhouse, R. (Director). “The Father” by Florian Zeller, transl. Christopher Hampton. Apr 28–May 14, 2017, Kavinoky Theatre, Buffalo, NY. Nominated for *27th Artie Award: Outstanding Direction of a Play*.

FACULTY PUBLICATIONS & PRESENTATIONS

Wendland, Jay, PhD, History & Political Science

- Wendland, J. "Rallies, Town Halls, and Pubs: The Importance of Campaign Visits in the 2016 Presidential Nominating Contests." Midwest Political Science Association Annual Convention, Apr 6–9, 2017, Chicago, IL. Presenter.
- Wendland, J. *Campaigns That Matter: The Importance of Campaign Visits in Presidential Nominating Contests*. Lexington Books, 2017.

Wesley, Charlie, PhD, English

- Wesley, C. "Everything is Not Going to Be OK: Utopia in Historical Context." The Southern Atlantic Modern Language Association Conference, 5 Nov 2016, Jacksonville, FL. Conference Presentation.

Whorley, Sarah, PhD, Natural Sciences

- Whorley, S. "Freshwater Science Outside the University Gates: Bringing science engagement opportunities to the public." Society for Freshwater Science Annual Meeting, Jun 8, 2017, Raleigh, NC. Scholarship of Teaching and Learning in Freshwater Science session. Poster presentation.

Wolf, Mary, PhD, Visual & Performing Arts

- Wolf, M. "I'm So Glad I Said Yes: Connecting Two Communities Through Photography." NYSATA NEWS - Digital Edition. Volume 45, No. 3, Winter 2017, pp. 22–25.
- Wolf, M. "The Who, What, Where, When, and Why of Arts Integration." New York State Art Teachers Association Conference, Nov 2016, Albany, NY. Conference Presentation.
- Wolf, M. "Be Inspired by Your Local Art Community." New York State Art Teachers Association Conference, Nov 2016, Albany, NY. Conference Presentation with art education majors Jennifer Smycznski and Kaleigh White.
- Wolf, M. "Seneca Babcock through the Eyes, Hearts, and Art of Children." New York State Art Teachers Association Conference, Nov 2016, Albany, NY. Conference Presentation with Daemen art education major Samantha Lora.
- Wolf, M. "Navigating Through edTPA: Making it Work in Preservice Art Education." National Art Education Association Conference, Mar 2017, New York, NY. Conference Presentation and Discussion Panel, co-presented with Carolina Blatt-Gross (The College of New Jersey), Jacqueline Kibbey (SUNY Oswego), and Lisa Lajevic (The College of New Jersey).

Wrotniak, Brian, PhD, Public Health

- Wrotniak, B. "Patient-Centered Medical Home: An Innovative Model for Childhood Obesity Prevention." American Physical Therapy Association, Jan 18, 2017, Webinar/presentation.

FACULTY PUBLICATIONS & PRESENTATIONS

Zhou, Kehua, MBBS, DPT, LAc, Health Promotion

- Ma, Y., Dong, M., Zhou, K., Mita, C., Liu, J., Wayne, P. M. "Publication Trends in Acupuncture Research: A 20-Year Bibliometric Analysis Based on PubMed." *PLoS One*. 2016;11(12):e0168123.
- Zhou, K., Schenk, R., Brogan, M. S. "The wound healing trajectory and predictors with combined electric stimulation and conventional care: one outpatient wound care clinic's experience." *European Journal of Clinical Investigation*. 2016;46(12):1017–1023.
- Zhou, K., Jia, P. "Depressive symptoms in patients with wounds: A cross-sectional study." *Wound Repair & Regeneration*. 2016; 24(6):1059–1065
- Liu, Z., Yan, S., Wu, J., He, L., Li, N., Dong, G., Fang, J., Fu, W., Fu, L., Sun, J., Wang, L., Wang, S., Yang, J., Zhang, H., Zhang, J., Zhao, J., Zhou, W., Zhou, Z., Ai, Y., Zhou, K., Liu, J., Xu, H., Cai, Y., Liu, B. "Acupuncture for Chronic Severe Functional Constipation: A Randomized Trial." *Annals of Internal Medicine*. 2016;165(11):761–769.
- Zhou, K., Krug, K., Stachura, J., Niewczyk, P., Ross, M., Tutuska, J., Ford, G. "Silver-collagen dressing and high-voltage pulsed current therapy for the treatment of chronic full-thickness wounds: a case series." *Ostomy Wound Management*. 2016;62(3):36–44.

STUDENT-FACULTY INTERDISCIPLINARY RESEARCH THINK TANK

Think Tank mini-grants support both theoretical and applied research projects in all fields, resulting in the publication of research findings and presentations at Daemen's annual Academic Festival each spring. Joint faculty-student research projects seek to enhance local, national, and global well-being, while exploring diverse research agendas—such as gauging civic literacy and measuring the bite performance of lizards.

English:

Artman, Margaret, PhD

- William Olkowski, Summer Phillipson, & Jeremia Squires. *Improving Insight: Implementing Associated Collegiate Press Best Practices in Reporting, Coverage, and Design*

Cantwell, Nancy Marck, PhD

- Sara Hornung & Andrea Nichole Mott: *ALBUS: Archive of Literary Britain Underrepresented in Scholarship Project*.

History & Political Science

Messinger, Penny, PhD & Parshall, Lisa, PhD

- Gabrielle Sinnott: *Beyond Caricature: Capturing Presidential Legacy and Personality* (October 2016 Public Forum)

Wendland, Jay, PhD & Tandon, Aakriti, PhD

- Imani Evans, Taqiyah Gibbons, Fati Haruna, Carlos McKnight, & Brianna Zichettalla: *Gauging Civic Literacy: What Do Daemen Students Know About Presidents Jefferson, Cleveland, Wilson, and Harding*

Natural Sciences:

D'Amore, Domenic, PhD

- Hayle Scanlan: *A Survey of the Microfossil Assemblage in Northern New Mexico*
- Alex Borges, *The Study of Bite Performance of Nile Monitor Lizards in Florida*

Edsberg, Laura, PhD

- Angela Keough: *Heterotopic Ossification Biomarkers Research*

Gunther, Robert, PhD

- Julia Kittell: *Staphylococcus aureus Binding Affinity to Subsets of Human Hemoglobin*

Law, Jeffrey, PhD

- Riley Gardner: *White-tailed Deer (Odocoileus virginicus) Impact on Dispersal and Competitive Ability of Invasive Plant Species*

Ramos, Diane, PhD

- Joe Biddle: *The Role of Dpp Signaling in Butterfly Eyespot Development*

Nursing

Merriam, Deborah, DNS, RN CNE

- Anthony Primerano & Douglas Sobilio: *Leadership Development Program with Roswell Park Cancer Institute*
- Amanda Cody, Patricia Nirelli, & Jacob Fisher: *Creating a Virtual Clinical Learning Experience in Leadership and Quality Improvement* (presented at Online Learning Consortium Accelerate 2016, Nov 2016: Orlando, FL)

Physician Assistant

Terryberry, Karl, PhD

- Jump Start Pilot Project with Western New York Maritime Charter School in Buffalo, NY

Psychological Sciences

Emer, Denise, PhD

- Antonia Re Qua: *The Evaluation of Scientific Evidence in Court: A nationwide survey study of attorneys and judges*

Visual & Performing Arts

Watts, Laura, PhD

- Sydney Mangin & Alexander Gauss: *A Study of Effectiveness in Short-term Study Abroad Experiences, Phase II*

Wolf, Mary, PhD and Cheryl Bird

- Samantha Lora, Jennifer Smyczynski, & Kaleigh White: *Up Close & Noticing the Unnoticed through Macro Photography* (Seneca Babcock through the Eyes, Hearts, & Art of Children: Part IV. A Photo Project, Field Trip, and Photo Show/Sale with students from the Seneca Street Church After-School program)

ADDITIONAL STUDENT SCHOLARS

Natural Sciences

- LaFlair, Abigail. “Effects of Road Salt on Stream Invertebrate Taxonomy and Stoichiometric Properties.” Society for Freshwater Science Annual Meeting. Jun 7, 2017, Raleigh, NC. Poster presentation.
Research supervision by Sarah Whorley, PhD
- Scanlan, Hayle. *Vertebrate Paleontology Collections Study Award* (\$1,000) to travel and study the fossil collections at the Los Angeles County Natural History Museum, Jan 2017.
Research supervision by Domenic D’Amore, PhD

Nursing

- Esford, Kimberly. “The Use of Interdisciplinary Simulation Training for Pediatric Intensive Care Teams.” 30th Annual Research and Scholarly Activities Conference sponsored by WNY Professional Nurses Association and local Sigma Theta Tau Nursing Honor Society Chapters, 25 Apr 2017, Buffalo, NY. Poster presentation
Research supervision by Lisa Napora, PhD and Cheryl Nosek, DNS, RN, CNE

Philosophy and Religious Studies

- Cheff, Ashley. “Mental Illness and Danger: The Negative Implications of this Automatic Association,” and “Involuntary Civil Commitment Laws: The Role of ‘Danger.’” Proceedings of the 2016 National Consortium on Undergraduate Research (NCUR), University of North Carolina at Asheville.
Research supervision by Şerife Tekin, PhD

Social Work

- Pfeffer, Amy & Petti, Anne. “Factors that Contribute to Enrollment, Completion and Recidivism in a Family Treatment Court.” The National Association of Social Workers (NASW) NYS Annual Statewide Conference: The Value of Social Work Oct 6–8, 2016, Albany, NY. Poster Presentation.
Research supervision by Joanne Cannavo, PhD, MSSA, LCSW-R

Daemen College is a private, co-ed college in Amherst, New York that integrates the study of liberal arts with strong professional programs. Originally established as Rosary Hill College by the Sisters of St. Francis in 1947, Daemen College incorporated as a private, nonsectarian, co-educational, comprehensive college in 1976. Today, the College offers over 40 undergraduate majors and 18 graduate programs. Founded on the principle that education should elevate human dignity and foster civic responsibility, the College has a strong commitment to serving our community. Dr. Gary Olson, a noted scholar of rhetoric, writing, and culture, has served as our President since 2013.