

Scholarship & Excellence at Daemen College

2017-2018

DAEMEN

MESSAGE FROM

Michael Brogan, DPT, PhD

Senior Vice President for Academic
Affairs and Dean of the College

It is with great pleasure that I present the scholarship, professional achievements, and intellectual pursuits of Daemen College's faculty members from the 2017-18 academic year. Our faculty members are dedicated teachers and scholars who possess a strong commitment to advancing knowledge in their respective fields of expertise. Please join me in celebrating their accomplishments and in learning more about their varied research and creative activities.

OUTSTANDING FACULTY MEMBER OF THE YEAR

Gregg L. Shutts, EdD, PA-C, DFAAPA

Dr. Gregg Shutts, Professor of Physician Assistant Studies, was named Outstanding Faculty Member at President Olson's State of the College Address in April 2018. Shutts, who joined Daemen in 1997, has teaching expertise across the curriculum with special interests in pediatrics, health policy, health reform, and medical legal affairs. In 2005, he was recognized by the New York State Society of Physician Assistants as PA Educator of the Year and later named a Distinguished Fellow by the American Academy of Physician Assistants in 2010. For the

last sixteen years, Dr. Shutts has served as the PA Department Chair/Program Director. During his tenure as chair, the department successfully implemented the first graduate degree program for PA's in New York and increased total student enrollment by 200% while maintaining an overall passing rate on the certification exam that exceeds 99%. He currently serves on the New York State Board of Medicine, Accreditation Review Commission on Education for the Physician Assistant, and the VA's National Practitioner Data Bank (NPDB) Medical Review Panel while maintaining a part-time clinical practice in pediatrics at the Neighborhood Health Center in the City of Buffalo. In 2018, Shutts was recognized in Business First with the WNY Healthcare Champion Award.

He is a graduate of the Yale University School of Medicine PA Program, D'Youville College, SUNY Cortland, and SUNY Buffalo State.

FORTY-SIX YEARS DEVOTED TO TEACHING AT DAEMEN COLLEGE

Dennis W. Barraclough, MFA

In 2018, Dennis Barraclough, Professor of Art, retired after a teaching career at Daemen that spanned forty-six years, making him one of the college's longest-tenured professors. An internationally recognized artist, painter, sculptor, and printmaker, Barraclough is primarily known for his works in acrylic on canvas and paper, monotypes, collage, and sculpture. He has exhibited throughout the United States, Canada, Europe, and China. His work was included in the 55th

Venice Biennale 2013 and can be found in numerous public and private collections internationally.

The first in his family to attend college, Barraclough received a BFA in printmaking from the University at Buffalo in 1970 and an MFA in sculpture from the University of Michigan in 1972. In his early years at Daemen, Barraclough served as director of the Fanette Goldman/Carolyn Greenfield Gallery in Duns Scotus Hall from 1972 to 1980. Receiving tenure in 1978, he went on to chair the Visual & Performing Arts department for three terms (1979-82, 1994-97, and 1997-2001). His instruction included courses such as Foundation Design and Sculpture. Barraclough was awarded a sabbatical in 2001 that focused on painting.

Former President of the College Dr. Robert Marshall recognized Barraclough as Outstanding Faculty Member of the Year in 1993. Among his many contributions to the college was service on multiple faculty committees including the Educational Policy Committee and the 2005-06 Middle States Self-Study Assessment of Student Learning Subcommittee.

Barraclough has exhibited in over forty solo and group shows since 1971; memorable solo exhibitions include the Members Gallery at the Albright-Knox Art Gallery (Buffalo, NY), Gallery Danielli (Toronto, ON), Alice Simsar Art Gallery (Ann Arbor, MI), Mohawk Valley Community College (Utica, NY), Niagara County Community College (Sanborn, NY), and the Meibohm Fine Arts Museum & Gallery (East Aurora, NY). He was the recipient of the Menno Alexander Reed Memorial Award for Sculpture at the "33rd Western New York Exhibit" at the Albright-Knox Art Gallery, Buffalo, NY (1971). Most recently, the Meibohm Gallery featured the solo exhibition "Dennis Barraclough: Recent Works," and the Tower Gallery at Daemen College is opening their 2018-19 season with a retrospective "Dennis W. Barraclough: Essence of Color" that spans from the 1960's to present day.

SERVING PEOPLE WITH DISABILITIES THROUGH UNIFIED SPORT

The Center for Allied and Unified Sport and Exercise (CAUSE) launched this year, under the leadership of Bridget Niland, JD, Associate Professor of Business Administration and former Director of Athletics. CAUSE offers unified sport and recreational activities to individuals with disabilities alongside Daemen students and student-athletes. Unified sport programs are specifically designed to bring people with and without disabilities together in physical activity. CAUSE also offers support and other opportunities for caregivers. In a short time, CAUSE has gained a solid reputation for high-quality, consistent programming, serving more than 70 families in year one.

CAUSE is an interdisciplinary initiative that links Daemen's NCAA athletics with sports management, social work, applied behavior analysis, and service learning programming. Faculty members that contributed to CAUSE successes in the first year include:

- William Regan, JD, Assistant Professor of Business Administration and Sport Management; Project Director, Spring 2018
- Diane R. Bessel, PhD, LMSW, CNM, Assistant Professor of Social Work and MSW Program Director; Leadership Team—program development, strategic planning, and evaluation
- Vicki Madaus Knapp, PhD, BCBA-D, Assistant Professor and Applied Behavior Analysis (ABA) Program Director; Leadership Team—program development, student training, and evaluation

IGNITE: SPARKING ORGANIZATIONAL AND COMMUNITY CHANGE

Under the leadership of Dr. Diane Bessel, the Institute for Government and Nonprofit Innovation, Training, and Evaluation (IGNITE) provides high quality, affordably priced planning, assessment, and evaluation services to not-for-profit organizations, foundations, schools, and community-based initiatives, as well as community training and continuing education for licensed social work professionals.

Since 2014, experienced and emerging social work practitioners have provided assistance to more than thirty-five organizations, generating more than \$230,000 in cost savings.

In recognition of IGNITE's value in both serving our local community and offering professional preparation for social work students, the John R. Oishei Foundation awarded IGNITE a \$350,000 grant in 2017–2018. Funds will be used for major facility enhancements to maximize IGNITE's use of Curtis Hall, including upgraded technology infrastructure; improved accessibility; additional training and conference rooms; and a new heating and cooling system. The expected return on investment over five years is over \$750,000.

Faculty members contributing their expertise to provide services through IGNITE include:

- Diane R. Bessel, PhD, LMSW, CNM
Focus: Strategic planning; Board assessment and development; Program design and evaluation; Community-based research; Facilitation
- Erin Carman, MSW, JD
Focus: Community-based research
- Maggie Dreyer, LCSW-R
Focus: Organizational leadership development; Program design and implementation

The following faculty members provided community education and/or continuing education to licensed social work professionals:

- Joanne Cannavo, PhD, MSSA, LCSW-R
Topics: Parental Alienation; Negotiation and Mediation
- Vicki Madaus Knapp, Ph.D., BCBA-D
Topic: Transitioning to College and Work with an Autism Spectrum Disorder
- Meegan Stamm, LCSW-R
Topic: High-Risk Families
- Meri Stiles, MSW, PhD
Topic: Mindfulness-Based Stress Reduction (MBSR)
- Andrew J. Wilton, LCSW
Topic: Mental Health First Aid

CENTER FOR POLISH STUDIES OPENS UP A WORLD OF OPPORTUNITY

In 2017-18, the Center for Polish Studies at Daemen College continued to develop collaborative opportunities for students and faculty with several institutions in Poland. Dr. Andrew Kier Wise, Professor of History and Chair of the Center, was a Visiting Professor at the Institute of History at Jagiellonian University, while Dr. Robert Morace, Distinguished Professor of English, taught an American literature course at the University of Warsaw.

These activities build on a rich history of engaging students, faculty, and the community on matters related to Poland and Polonia. Dr. Tomasz Pudłocki of Jagiellonian University was a Visiting Professor of History at Daemen College in Fall 2015 as a Fulbright Scholar-in-Residence. In 2017, Daemen initiated a faculty exchange with the American Studies Center at the University of Warsaw, which sent Dr. Lisa Parshall, Associate Professor of Political Science, to teach a course on American democracy and welcomed Dr. Karolina Krasuska to Daemen.

The Center's key areas of focus include study abroad and international service learning, teaching and research, faculty exchanges and international collaboration, and public programming and community engagement. The study abroad program in Poland, led by Dr. Wise and Brian Hammer, Assistant Professor of Art History, has included visits to historic sites and museums, lectures from Polish faculty, and a historic preservation project to map and photograph a Jewish cemetery in Przemyśl. The faculty research of Dr. Wise and Dr. Penny Messinger, Associate Professor and Department Chair of History and Political Science, has led to multiple publications, and a new Polish Studies +plus cluster allows students to learn more about Poland through on-campus coursework at Daemen.

Since 2012, the Center has organized over a dozen public lectures and performances, three exhibitions of Polish artwork, and two academic conferences. A Fall 2018 conference will commemorate the 100th anniversary of the rebirth of the Polish state, and Daemen College will once again host a scholar from the University of Warsaw.

CAREER ACCOMPLISHMENTS & SABBATICALS 2018-19

Newly tenured

- Mindy Scirri, PhD, Education

Newly tenured and promoted to Associate Professor

- Margaret Phillips, JD, Paralegal Studies
- Aakriti Tandon, PhD, Political Science

Promoted to Full Professor

- Nancy Marck Cantwell, PhD, English
- Lisa K. Parshall, PhD, Political Science
- Karl Terryberry, PhD, Physician Assistant Studies

Sabbaticals granted

- Kathleen E. Murphy, PhD, Professor of Chemistry (Fall 2018)
Developing a decision map for problem-solving in Physical Chemistry and a supplement with articles for use in Environmental Chemistry
- Laura Watts, PhD, Associate Professor of Art History (Spring 2019)
The effect of regionalism on Nineteenth-century Italian painting during the Unification period, the resulting narratives and directions in scholarship

RECENT AWARDS & HONORS

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

- John R. Oishei Foundation grant for the Institute for Government and Non-Profit Innovation, Training, and Evaluation (IGNITE), April 2018.
- Ralph C. Wilson Foundation grant to conduct parent focus groups for the WNY Early Childhood Funders Consortium, July 2017.

Dalley, Hamish, PhD, *Assistant Professor of English*

- “Traveling with Pausanias through Greece,” cosponsored by the Center for Hellenic Studies (CHS) at Harvard University and the Council of Independent Colleges (CIC). June 17–25, 2018, Greece. Selected participant with full scholarship.

Dreyer, Maggie, '89, MSW, LCSW-R, *Clinical Instructor and Director of Field Education Social Work/Sociology*

- 2017 *Distinguished Alumni Award* recipient for Service to the Community, selected by the Daemen College National Alumni Board of Governors.

Inglis, Lisa, PT, DPT, NCS, *Clinical Assistant Professor of Physical Therapy*

- Parkinson's Foundation Physical Therapy Faculty Program, June 11–14, 2018, Center for Neurorehabilitation at Boston University, Boston, MA. Selected participant.

Kegler, Kevin, MA, *Professor and Program Director for Graphic Design/Sculpture*

- Second Prize for “Prelude to Dawn” (2018). *After the Pedestal, the 11th Exhibition of Small Sculpture from the Region*, Juried Exhibit. The Sculpture Center, Summer 2018, Cleveland, OH.

Law, Jeffrey J., PhD, *Assistant Professor of Natural Sciences*

- National Science Foundation Travel Award in support of his presentation at the *Life Discovery Conference* (LDC) at the University of Oklahoma, October 2017.

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

- Margaret L. Wendt Foundation grant for the Center for Allied and Unified Sport and Recreation (CAUSE), October 2017.

Nosek, Cheryl, DNS, RN, CNE, *Professor of Nursing and Department Chair*

- 2018 *Nurse of Distinction in Education*, The Buffalo News and the Professional Nurses Association of Western New York, May 2018.

Parshall, Lisa PhD, *Associate Professor of Political Science*

- Richard P. Nathan Public Policy Fellow, Rockefeller Institute of Government, 2018–2019, Albany, NY.
- Baruch College Howard J. Samuels State and City Policy Center grant for research related to village government dissolution in New York State, July 2017.

Regan, William F., JD, *Assistant Professor of Business Administration and Sport Management*

- Ralph C. Wilson, Jr. Legacy Fund of the Community Foundation for Greater Buffalo grant for the Center for Allied and Unified Sport & Exercise (CAUSE), June 2018.

Ricci, James, PhD, *Assistant Professor of Mathematics*

- American Mathematical Society/American Association for the Advancement of Science (AMS-AAAS) Congressional Fellow, 2018–19, Washington, DC.

Sankoh, Joseph, PhD, *Associate Professor of History & Political Science*

- WNY Fulbright Conference “Advancing the Power of International Academic Exchange,” October 20, 2017, Medaille College, Buffalo, NY, Conference Chair.

Schenk, Ronald, PT, PhD, OCS, FAAOMPT, Dip MDT, *Professor of Physical Therapy*

- 2017 Mike Hage Lecturer Award for Passion, Compassion, Sharing, and Inspiration, September 2017, Rehabilitation Institute of Chicago, Chicago, IL.

Shutts, Gregg, EdD, PA-C, DFAAPA, *Professor of Physician Assistant Studies and Department Chair*

- New York State Board of Medicine, Physician Assistant, Appointed Member, 2018–2023.
- Accreditation Review Commission on Education for the Physician Assistant, Elected to Executive Committee/Treasurer, 2018–2019.
- 2018 Health Care Champion in Western New York, Buffalo Business First, April 2018.

Stiles, Meri, PhD, LMSW, *Associate Professor of Social Work*

- NCAA CHOICES alcohol education grant program in partnership with Student Affairs and Daemen Athletics, April 2018.

Tandon, Aakriti, PhD, *Assistant Professor of Political Science*

- Women’s Caucus of International Studies (WCIS), International Studies, Association At-Large Member, 2018–2020.

Ward, Matthew, PhD, *Associate Professor of Chemistry and Faculty Senate President*

- National Collegiate Honors Council, Science, Mathematics and Sustainability Committee, Appointed Member, 2018–20.

Wise, Andrew Kier, PhD, *Professor of History*

- Visiting Professor of History, Jagiellonian University, Kraków (Poland). February–June 2018.

Wolf, Mary, PhD, *Associate Professor of Art Education*

- New York State Art Teachers Association, College Liaison & Board of Trustees Member, 2017.

NEW FACULTY | 2018–2019 ACADEMIC YEAR

Jennifer Barwell, *MPAS, PA-C, Assistant Professor of Physician Assistant Studies*; B.S., M.S., Daemen College. Barwell's expertise is in family practice; a special clinical interest of hers is rheumatology.

Ryan Boggs, *PT, DPT, ITPT, CertVRS, Assistant Professor of Physical Therapy*; B.S., D.P.T., Daemen College; D.Sc. candidate, Rocky Mountain University of Health Professions. Boggs' research focuses on electrodiagnostics, especially conservative treatments for diabetic polyneuropathy. He specializes in orthopedics, biophysical modalities, and the vestibular system.

Steven Dawson, *LSCW, Assistant Professor of Social Work*; M.S.W., New York University; D.S.W. Candidate, University of Pennsylvania. Dawson is a practicing psychotherapist specializing in trauma therapy, substance use, and severe mental health diagnosis. His current research examines unique barriers to attaining graduate degrees among substance use counselors.

Michelle Hickman, *Assistant Professor of Applied Behavior Analysis*; B.S., SUNY College at Cortland; M.A., Ph.D., Ohio State University. Hickman's primary research focuses on developing evidence-based classrooms for students with disabilities and increasing generalization and maintenance of skills in individuals with autism spectrum disorders.

Gina Kearney, *Assistant Professor of Nursing*; B.S.N., Bowling Green State University; M.S.N., Yale University; Post-Master's Certificate, Advanced Practice Holistic Nursing, New York University; Ph.D., Molloy College. Kearney's research focuses on holistic nursing practice implications and long-term weight loss outcomes post-bariatric surgery.

Casey Kelly, *Assistant Professor of Graphic Design*; B.F.A., Daemen College; M.F.A., Rochester Institute of Technology. Kelly is a practicing designer and brand strategist with more than ten years of experience in advertising, marketing, and design. Her latest focus is on emerging design practices related to the ever-evolving ways that we engage with brands and our world.

Christina Kelly, *Clinical Assistant Professor of Physical Therapy*; B.S., D.P.T., Daemen College. Kelly specializes in treatment of patients with neurologic disorders, and her research focuses on standard of care for those with Huntington's Disease. Kelly has expertise in higher education curriculum development and modification.

Philip Longson, *Assistant Professor of Illustration*; B.F.A., University of Lincoln (England); M.F.A., University of Edinburgh (Scotland). Longson is an internationally published illustrator, primarily creating narrative-based illustrations for books.

Vanessa Patrone, *Assistant Professor of Applied Behavior Analysis*; B.A., SUNY Geneseo; M.A., University of Maryland (UMBC); Ph.D. Candidate, University at Buffalo. With 15 years experience, Patrone's work centers on developmental disabilities, the assessment and treatment of severe problem behavior, and support for diverse learners in higher education.

Michael Policella, *Assistant Professor of Physical Therapy and Assistant Director of Clinical Education*; D.P.T., University at Buffalo. Policella's practice and research interests are in the fields of orthopedics and vestibular treatments in an outpatient physical therapy setting.

Robert Selkowitz, *Assistant Professor of Physics*; B.A., SUNY at Buffalo; M.A., Ph.D., University of Rochester. Selkowitz's research focuses on emotionally interactive AI and robotics, as well as physics laboratory pedagogy. He teaches general physics and astronomy, and has additional experience teaching freshman composition.

Dorothy Urschel, *DNP, ACNP-BC, FNP-BC, MBA, Associate Professor of Nursing and Director of the Advanced Practice Nursing Program*; B.S., M.S., Niagara University; M.B.A., University at Albany; D.N.P., University at Buffalo. Urschel's professional interests include adult critical care, cardiology, cardiac and vascular surgery, as well as hospital administration and organizational leadership.

RECENT BOOKS BY FACULTY

Kegler, Kevin, MA

Professor and Program Director for Graphic Design/Sculpture

Sabatino, C.J. *Energy Becoming Love*. K. Kegler (Editor, Design, and Book Cover). Buffalo, NY: Habermehl Press, 2017.

Kegler, Kevin, MA

Professor and Program Director for Graphic Design/Sculpture

Cotten, C. & Martin, A. (Illustrator). *The Place*. Children's book commemorating the 50th anniversary of the Kenan Center. K. Kegler (Art Director). Lockport, NY: Kenan Press, 2018.

Parshall, Lisa, PhD

Associate Professor of Political Science

Parshall, L. *Reforming the Presidential Nominating Process: Front-Loading's Consequences and the National Primary Solution*. Routledge Research in American Politics and Government Series. New York, NY: Routledge, 2018.

Parshall, Lisa, PhD

Associate Professor of Political Science

Carrillo, David A., and University of California, Berkeley, Institute of Governmental Studies (Lisa Parshall, Co-author). *The Icelandic Federalist Papers*. Berkeley Public Policy Press, 2018.

Wesley, Charlie, PhD

Assistant Professor of English

Mendes, A.C. & Wesley, C. (Eds.). *New Directions in Rushdie Studies* [Special Issue]. The Journal of Commonwealth Literature. 52.3 (2017).

FACULTY PUBLICATIONS & PRESENTATIONS

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

- Bessel, D. 2018. "Legislative Simulation." Council on Social Work Education (CSWE) Clearinghouse for Policy in Social Work Education. Available at: <https://cswe.org/search.aspx?searchtext=bessel&searchmode=anyword>
- Bessel, D. 2018. "Strategy Chart Case Study." Council on Social Work Education (CSWE) Clearinghouse for Policy in Social Work Education. Available at: <https://cswe.org/CMSPages/GetFile.aspx?guid=867a69e7-2dbb-44e5-90cb--510f03d9c420>
- Bessel, D. "Learning Abroad, Applying at Home: Addressing Human Trafficking Globally and Locally." American Association of Colleges and Universities (AAC&U) Global Engagement and Social Responsibility: Higher Education's Role in Addressing Global Crises Conference, Oct 12–14, 2017, New Orleans, LA. Poster Presentation.
- Bessel, D. "The New Americans Study: Promoting Opportunity, Equity, & Justice for Refugees." The Society for Social Work and Research (SSWR) Achieving Equal Opportunity, Equity and Justice Conference, Jan 10–14, 2018, Washington, DC. Poster Presentation.

Bogulski, Jennifer, PT, DPT, OCS, Physical Therapy

- Bogulski, J., Gonser, S., Bush, D., Bugner, R., Clark, L., Farrell, L., Swanson, K., & Ross, M. "The RunSmart training program: effect on oxygen consumption and lower extremity biomechanics during running." *Journal of Exercise Rehabilitation*. 2017; 13(4): 446–453. doi.org/10.12965/jer.1734994.497
- Bogulski, J., Gonser, S., Bush, D., Bugner, R., Clark, L., Farrell, L., Swanson, K., & Ross, M. "The RunSmart training program: effect on oxygen consumption and lower extremity biomechanics during running." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.
- Bogulski, J., & Favaro, L. "The Immediate Effects of Whole Body Vibration and Static Hamstring Stretching on Active Knee Extension Range of Motion." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.

Brandjes, Christian, MFA, Visual and Performing Arts

- Brandjes, C. "Minding Frankie," adapted by Shay Linehan, directed by Chris Kelly, Irish Classical Theatre Company, Nov 3–26, 2017. Lead actor.

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

- Brodhead, J., & Burke, T. "Poetry, paintings, and a short story: Humanities foster success in developing clinical reasoning skills." Sigma Theta Tau International 28th International Nursing Research Congress, Jul 27–31, 2017, Dublin (Ireland). Co-Presenter.

FACULTY PUBLICATIONS & PRESENTATIONS

- Phillips, J., Stalter, A., Ruggiero, J., Trent, P., Brodhead, J., Jauch, A., Scardaville, D., Wiggs, C., & Dolanski, M. "Seven Steps to Fostering a Civility Culture to Promote Healthy Systems: International QSEN Institute RN-BSN Task Force." National League for Nursing (NLN) Education Summit. Sep 14–17, 2017, San Diego, CA. Conference Presentation.
- Brodhead, J., Stalter, A., & Merriam, D. "Virtual Mentoring Program to Promoting Systems Thinking and Civility Awareness within an International Professional Organization." 1st Annual Summit on Leadership and Quality Improvement: Accelerating Change Through Positive Forms of Leadership, Case Western Reserve University, Oct 19, 2017, Cleveland, OH. Poster Presentation.

Brown, Michael, PT, DPT, OCS, Cert MDT, COMT, FAAOMPT, Physical Therapy

- Bicheler, H., Guillermo, K., Wolfley, B., Walsh, L., Brown, M., & Ross, M. "The utilization of spinal thrust manipulation by physical therapists in New York State." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.
- Bicheler, H., Guillermo, K., Wolfley, B., Walsh, L., Brown, M., & Ross, M. "The utilization of spinal thrust manipulation by physical therapists in New York State." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.

Buszka, Sharlene, DPhil, MBA, Business Administration

- Buszka, S. G., & Ewest, T. G. (2017). "The Impact of College Type and Occupational Category on Faith Integration in the College Workplace." In: T. G. Ewest (Ed.), *Faith and Work: Christian Perspectives, Research and Insights into the Movement*. Information Age Publications, pp. 33–56.
- Buszka, S. & Peckruhn, H. "Who is the 'T' in LGBTQ: What Should We Know, What Should We Do?" Association of American Colleges and Universities (AAC&U) Diversity, Equity, and Inclusive Democracy: The Inconvenient Truths Conference, Mar 22–24, 2018, San Diego, CA. Co-Presenter.

Campbell, Elizabeth, PhD, History & Political Science

- Campbell, E. & Levinson-LaBrosse, A. M. "The Social Art of Preservation in Iraq." University of California, Los Angeles Library, Mar 13, 2018. Invited Lecture.

Cantwell, Nancy Marck, PhD, English

- Cantwell, N. "'A Woman Men Could More than Love': Transfiguring the Unlovely in George Eliot (1819–1880)." In: *Biographical Misrepresentations of British Women Writers of the Long Nineteenth Century: A Hall of Mirrors*. Ed. Brenda Ayres. Palgrave, Nov 2017, pp 249–264.

FACULTY PUBLICATIONS & PRESENTATIONS

- “‘Hello Dálaigh’—Fidelma and Feminism.” Féile Fidelma, Conference for the International Fidelma Society, Sep 8–10, 2017, Cashel, Tipperary (Ireland). Plenary address.

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

- Chimera, N.J., Lininger, M., Hudson, B., Kendall, C., Plucknette, L., Szalkowski, T., & Warren, M. “Feasibility of Injury Reporting Via SMS in Community Sport Settings: A Prospective Cohort Study.” American Physical Therapy Association (APTA) Combined Sections Meeting, Feb 23, 2018, New Orleans, LA. Poster presentation.

D’Amore, Domenic, PhD, Natural Sciences

- D’Amore, D.C., Clulow, S., Doody, J., Rhind, D., & McHenry, C. “Claw morphometrics in monitor lizards: Variable substrate and habitat use correlate to shape diversity within a predator guild.” *Ecology and Evolution*. 2018;00:1–13. doi.org/10.1002/ece3.4185
- D’Amore, D.C., Meadows, D., Clulow, S., Doody, J., Rhind, D., & McHenry, C. (2018). “Increasing dietary breadth through allometry: Bite forces in sympatric Australian skinks.” *Herpetology Notes*. 11: 179–187.
- D’Amore, D.C., Harmon, M., Drumheller, S.K., & Testin, J. (2017). “Quantitative heterodonty in Crocodylia: assessing fundamental niche in extinct taxa.” 77th Annual Meeting of the Society of Vertebrate Paleontology, Aug 23–26, Calgary, AB (Canada). Poster presentation.
- D’Amore, D. “Reptile teeth and how to use them: dental structure and function in monitor lizards, crocodylians, and dinosaurs.” Invited oral presentation, Biology Department Seminar Series, State University of New York, College at Geneseo, March, 2018.
- Sion, G., D’Amore D. C. “Varanidae teeth asymmetry is correlated with body size.” 2nd Symposium on Mediterranean Lizards. Jun 18–21, 2018, Steinhardt Museum of Natural History, School of Zoology, Tel Aviv University, Tel Aviv (Israel). Conference Presentation.

Doering, Torsten, PhD, MBA, Business Administration

- Doering, T., Suresh, N., & Krumwiede, D. “Measuring the effects of time with repeated cross-sectional surveys.” 48th Annual Meeting of the Decision Sciences Institute, Nov 18–10, 2017, Washington, DC. Invited Presentation.

Edsberg, Laura, PhD, Natural Sciences

- Edsberg, L. E. “It Is Amazing Any Wounds Heal,” Challenges in Ostomies, Skin, and Wound Care, The Capital District NY Affiliate of the Wound Ostomy and Continence Nurses Society, Sep 2017, Latham, NY. Conference Presentation.

FACULTY PUBLICATIONS & PRESENTATIONS

- Edsberg, L. E. “Revisions to the NPUAP Staging System,” Challenges in Ostomies, Skin, and Wound Care, The Capital District NY Affiliate of the Wound Ostomy and Continence Nurses Society, Sep 2017, Latham, NY. Conference Presentation.
- Edsberg, L. E. “What is New in Staging Pressure Injuries,” Southeast Region Wound, Ostomy and Continence Nurses (WOCN) Society Annual Conference, Sep 28–30, 2017, Knoxville, TN. Conference Presentation.
- Edsberg, L. E. “Latest Updates on Staging Pressure Injuries,” New Jersey Hospital Association, Pressure Ulcer/Injury Conference, Nov 1, 2017, Princeton, NJ. Lecture.
- Edsberg, L. E. “DTPI Histology: What Are We Learning From Cadavers?” Where Research Meets Practice, National Pressure Ulcer Advisory Panel (NPUAP) 2018 Annual Conference, Mar 2–3, 2018, Las Vegas, NV. Conference Presentation.
- Edsberg, L. E. “What Stops a Good Idea? Overcoming Barriers to Clinical Adoption,” Where Research Meets Practice, National Pressure Ulcer Advisory Panel (NPUAP) Annual Conference, Mar 2–3, 2018, Las Vegas, NV. Conference Presentation.
- Edsberg, L. E. “Can Biomarkers Guide Treatment?” Where Research Meets Practice, National Pressure Ulcer Advisory Panel (NPUAP) Annual Conference, Mar 2–3, 2018, Las Vegas, NV. Conference Presentation.

Favaro, Laura, PT, DPT, OCS, FAAOMPT, Cert. MDT

- Bogulski, J., & Favaro, L. “The Immediate Effects of Whole Body Vibration and Static Hamstring Stretching on Active Knee Extension Range of Motion.” NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.

Franjoine, Mary Rose, PT, DPT, MS, PCS, Physical Therapy

- Franjoine, M. R., Darr, N., & Young, B. “Can the PBS Differentiate Balance Ability in Preschoolers with Cerebral Palsy from Children Developing Typically?” American Congress of Rehabilitation Medicine (ACRM) Conference, Oct 23–28, 2017. Atlanta, GA. Conference Poster published in Archives of Physical Medicine and Rehabilitation, Volume 98, Issue 12, December 2017, Page e156 <https://doi.org/10.1016/j.apmr.2017.09.023>

Golden, James, PhD, Social Work & Sociology

- Golden, J. “Another Voice: The value of licensed clinical social workers.” The Buffalo News, Mar 3, 2018. H4

FACULTY PUBLICATIONS & PRESENTATIONS

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

- Hobba-Glose, J. Merriam, D., Coyne, M., & Kaczor, J. "Lend Me a Hand: A Collaborative Nurse Leadership Mentoring Program." Nursing Education Research Conference: Generating and Translating Evidence for Teaching Practice, National League for Nursing and Sigma Theta Tau International, Apr 19–21, 2018, Washington, DC. Clinical Nursing Leadership Innovations session presentation.

Huff, Grace, MS, CPA, Accounting & Information Systems

- Kuechler, L. J. & Huff, G. "A Tool for Teaching Ethics in Accounting." International Accreditation Council for Business Education Annual Conference. Apr 18–20, 2018, New Orleans, LA. Co-Presenter.

Jones, Mike, MFA, Visual and Performing Arts

- Groening, M. (creator), Jones, M. (animator). *Disenchanted*, Season 2, Episodes 110–116 and 118–120, Rough Draft Studios and Netflix, 2018. Netflix.

Joyal, Aaron, MBA, Business Administration

- Joyal, A. D. "We're Not Here to Have Fun! ReBranding Your Marketing Club to Benefit Students." American Marketing Association Regional Conference: Educator's Track, Oct 7, 2017, Aurora, IL. Invited talk.
- Joyal, A. D. "Do what will win your customers back or protect yourself? The dilemma of issuing an apology vs. an apologia after a brand transgression." Society for Marketing Advances (SMA) 55th Annual Conference—Ethical Decisions in Lifestyle Choices, Nov 7–11, 2017, Louisville, KY. Conference Presentation.
- Joyal, A. D. "Who Wants You to Say You're Sorry? The Moderating Role of an Apology on the Relationship between Customer Attachment Style and Reactions to a Product-harm Brand Transgression." Society of Business, Industry, and Economics (SOBIE) 20th Annual Academic Conference, Apr 11–13, Destin, FL. Conference Presentation.

Kegler, Kevin, MA, Visual and Performing Arts

- Sabatino, C.J. *Energy Becoming Love*. K. Kegler (Editor, Design, and Book Cover). Buffalo, NY: Habermehl Press, 2017.
- Kegler, K. "Foreword." *Energy Becoming Love* by Charles J Sabatino, ed. K. Kegler. Buffalo, NY: Habermehl Press, 2017, pp. vii–viii.

FACULTY PUBLICATIONS & PRESENTATIONS

- Cotten, C. & Martin, A. (Illustrator). *The Place*. Children's book commemorating the 50th anniversary of the Kenan Center. K. Kegler (Art Director). Lockport, NY: Kenan Press, 2018.
- “biophilia: an innate tendency to seek affiliation with nature and other forms of life,” 4-Person Invitational: Recent works by D. Fitzgerald, K. Kegler, E. LaBarge, L. Northrop. Jun 2–Jul 1, 2017, Indigo Art, Buffalo, NY.
- “Summer in the City,” Invitational art exhibition that included the work of 16 established regional artists, Jul 7–Aug 5, 2017, Indigo Art, Buffalo, NY.
- Besl, A. & Kegler, K. Artist Talk Series 3. Part of the The Corridors Gallery at Hotel Henry: A Resource Art Project, Nov 12, 2017, Buffalo, NY.
- “Sun & Forest,” sculpture by K. Kegler exhibited in The Corridors Gallery, Hotel Henry, A Resource Art Project, 3rd Art Walk of 2017. Oct 19, 2017–Jan 10, 2018, Buffalo, NY.
- “Art Invasion: Fifteen,” Invitational Group Exhibit, Resource Art, Jan–Mar 2018, Buffalo, NY.
- “Pride and Prejudice: Gender Realities in the 21st Century,” Juried Exhibit, Juror Oli Rodriguez, the ARC Gallery, Jun 20–Jul 14, 2018, Chicago, IL.
- “After the Pedestal,” juried exhibit of small sculpture (Juror Cathleen Chaffee), Jun 22–Aug 17, 2018, The Sculpture Center, Cleveland, OH. “Prelude to Dawn” (2018, white cedar) awarded Second Prize.
- “Kevin Kegler, Summer Show,” Solo Sculpture Exhibition, The Corridors Gallery, Jun–Sep 2018, Hotel Henry, Buffalo, NY.

Kelley, Shawn, PhD, Philosophy & Religious Studies

- Kelley, S. “Introduction.” *Energy Becoming Love* by Charles J Sabatino. Ed. by Kevin Kegler. Buffalo, NY: Habermehl Press, 2017, pp. 1–7.
- Kelley, S. “Siege Warfare, Jerusalem and Genocidal Violence.” Society For Biblical Literature, Nov 18–21, Boston, MA. Conference Presentation.

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

- Knapp, V. M., & McAdam, D. (2017) “Omission Training.” In: Volkmar F. (eds) *Encyclopedia of Autism Spectrum Disorders*. Springer, New York, NY DOI: https://doi.org/10.1007/978-1-4614-6435-8_1304-3
- McAdam, D., & Knapp, V. M. (2017) “Overcorrection.” In: Volkmar F. (eds) *Encyclopedia of Autism Spectrum Disorders*. Springer, New York, NY DOI: https://doi.org/10.1007/978-1-4614-6435-8_1305-3
- McAdam, D., & Knapp, V. M. (2017) “Reinforcement, Differential.” In: Volkmar F. (eds) *Encyclopedia of Autism Spectrum Disorders*. Springer, New York, NY. DOI: https://doi.org/10.1007/978-1-4614-6435-8_1289-3

FACULTY PUBLICATIONS & PRESENTATIONS

- Knapp, V.M. "Transitioning to School and Work with an Autism Spectrum Disorder." Workshop presented for service providers and funded by the SUNY Research Foundation. Sep 6, 2017.
- Knapp, V.M. "Applying Principles of Behavior Analysis to improve Workplace Performance" by R.S. Gold. 28th annual conference of the New York State Association for Behavior Analysis (NYSABA), Oct 27, 2017, Albany, NY. Discussant for Keynote.

Koenig, Felice, MFA, Visual and Performing Arts

- "Cherry Fizz," "Touch me, Touch me, Touch me," and other works by F. Koenig on display in The Corridors Gallery, Hotel Henry, A Resource Art Project, 3rd Art Walk of 2017. Oct 19, 2017–Jan 10, 2018, Buffalo, NY.
- "Double Embrace," "Gratitude," and nine other works by F. Koenig on display at Art Toronto, Canada's international fair for modern and contemporary art, Oct 27–30, 2017, Toronto, ON (Canada). Group exhibition with J.-A. Harder, E. MacArthur, D. Russell, M. Schust, B. Stalford, & E. Vincent.
- Koenig, F. "More Please," Solo exhibition. Mar 2–Apr 1, 2018, Renann Gallery, Guelph, ON (Canada).

Kolodziej, Theresa, DPT, PhD, Physical Therapy

- Kolodziej, T., Ryan, D., Marvin, H., & Phillips, T. "Benefits of an Inclusive Fitness Program on Physical Activity and Participation in Adults with and without Intellectual Disabilities (ID)." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.

Krickovich, Susan, EdD, Education

- Shields, B.A., Scirri, M.S., Krickovich, S. R., Strickler, K. L., & Hastings, A. R. (Fall/Winter 2017). "The emotional and physical turmoil of the edTPA: A case study." *Excelsior: Leadership in Teaching and Learning*. 12(1), 1–20.

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

- Kuechler, L. J. & Huff, G. "A Tool for Teaching Ethics in Accounting." International Accreditation Council for Business Education Annual Conference. Apr 18–20, 2018, New Orleans, LA. Co-Presenter.

FACULTY PUBLICATIONS & PRESENTATIONS

Law, Jeffrey, PhD, Natural Sciences

- Law, J. J., Gowan, M., & Allwood, J. “Weed seed selection and predation across a temperature-moisture gradient by a common agricultural granivore.” 102nd Annual Meeting of the Ecological Society of America, Aug 6-11, 2017, Portland, OR. Poster Presentation.
- Law, J. J. “Real Data in the Biology Classroom.” 4th Annual Life Discovery—Doing Science Biology Education Conference (LDC), Oct 19-21. University of Oklahoma, Norman, OK. Conference Presentation.

Malinenko, Stephanie, MBA, Health Promotion

- Malinenko, S., Tutuska, J., & Matthews, L. (2018). “Bridging civic engagement to civic responsibility through short-term, international service-learning experiences: A qualitative analysis of student reflections.” *EJournal of Public Affairs*, 7(1), 108–131. DOI: 10.21768/ejopa.v7i1.182

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

- Malinenko, S., Tutuska, J., & Matthews, L. (2018). “Bridging civic engagement to civic responsibility through short-term, international service-learning experiences: A qualitative analysis of student reflections.” *EJournal of Public Affairs*, 7(1), 108–131. DOI: 10.21768/ejopa.v7i1.182

Mendel, Whitney, MSW, PhD, Public Health

- Mendel, W., & Tutuska, J. “Menstrual Hygiene for Young Women and Teachers—Collaboration at a Ugandan School and Orphanage.” July 2017, Bethlehem Parent School (BPS) and Orphanage, Bethlehem (Uganda). Workshop.
- Mendel, W.E. & Sperlich, M. “Doula of Priscilla Project: Understanding the experience of helping refugee women navigate the US maternity care system.” 145th Annual Meeting and Exposition of the American Public Health Association (APHA), Nov 4–8, 2017, Atlanta, GA. Co-Presenter.

Merriam, Deborah, DNS, RN CNE, Nursing

- Brodhead, J., Stalter, A., & Merriam, D. “Virtual Mentoring Program to Promoting Systems Thinking and Civility Awareness within an International Professional Organization.” 1st Annual Summit on Leadership and Quality Improvement: Accelerating Change Through Positive Forms of Leadership, Case Western Reserve University, Oct 19, 2017, Cleveland, OH. Poster Presentation.

FACULTY PUBLICATIONS & PRESENTATIONS

- Hobba-Glose, J., Merriam, D., Coyne, M., & Kaczor, J. "Lend Me a Hand: A Collaborative Nurse Leadership Mentoring Program." Nursing Education Research Conference: Generating and Translating Evidence for Teaching Practice, National League for Nursing and Sigma Theta Tau International, Apr 19–21, 2018, Washington, DC. Clinical Nursing Leadership Innovations session presentation.

Morace, Robert, PhD, English

- Morace, R. "Remapping the Updike-Cheever Relationship Thirty-Five Years on." *The John Updike Review* 5.2 (Summer 2017), pp. 47–64.
- Morace, R. Review essay of *The Edinburgh Companion to Atlantic Literary Studies*, ed. Leslie Elizabeth Eckel and Clare Frances Elliott, and *Teaching Transatlanticism: Resources for Teaching Nineteenth-Century Anglo-American Print Culture*, ed. Linda K. Hughes and Sarah R. Robbins, *The Wenshan Review of Literature and Culture* (Taiwan) 11.2 (June 2018), pp.189–192. DOI: 10.30395/WSR.201806_11(2).0009
- Morace, R. "'Mean' Streets: The Rise, Risks, and Uses of Tartan Noir." North-east Modern Language Association Convention, Apr 12–15, 2018, Pittsburgh, PA. Conference Presentation.
- Morace, R. "Cheever, Updike, and the Making of the American 'Suburban' Soul," American Studies Center of Warsaw University, May 17, 2018, Warsaw (Poland). Invited Lecture.
- Morace, R. "Vector and Variation: Cheever's 'O Youth and Beauty' and Updike's 'Friends from Philadelphia,'" *The John Updike Conference*, Jun 1–5, 2018, Belgrade (Serbia). Conference Presentation.

Niewiczzyk, Paulette, MPH, PhD, Health Promotion

- Bennett, S., Bromley, L., Fisher, N., Tomita, M., & Niewiczzyk, P. "Validity and Reliability of Four Clinical Gait Measures in Patients with Multiple Sclerosis." *International Journal of MS Care*, 2017 Sep-Oct; 19(5): 247–252. doi: 10.7224/1537-2073.2015-006

Parshall, Lisa, PhD, History & Political Science

- Parshall, L. *Reforming the Presidential Nominating Process: Front-Loading's Consequences and the National Primary Solution*. Routledge Research in American Politics and Government Series. New York, NY: Routledge, 2018.
- California Constitution Center. (2018). *The Icelandic Federalist Papers*. D. Carrillo (Ed.). UC Berkeley: Institute of Governmental Studies. (L. Parshall, Co-author). Retrieved from https://escholarship.org/uc/igs_ifp

FACULTY PUBLICATIONS & PRESENTATIONS

- Carrillo, David A, and University of California, Berkeley, Institute of Governmental Studies (L. Parshall, Co-author). *The Icelandic Federalist Papers*. Berkeley Public Policy Press, 2018.
- Parshall, L. “Responding to Constitutional Imperfections: The Theory and Practice of Constitutional Amendment Throughout the United States.” CLE (Continuing Legal Education) Presentation for the Erie County Bar Association and Raichle Pre-Law Center at Canisius College’s Constitution Day Panel, Sep 12, 2017, Buffalo, NY.
- Parshall, L. “The National Primary: An Old Idea Deserves a Fresh Look.” Paper Presented at the Northeastern Political Science Association, Nov 9–11, 2017, Philadelphia, PA.
- Parshall, L. “The Constitutional and Environmental Safeguards of Democracy.” Continuing Legal Education (CLE) Presentation for Minority Bar Association and Torn Space Theater, Mar 8, 2018, Buffalo, NY.
- Parshall, L. “‘Standing at Armageddon’: Roosevelt, Wilson, and the Battle for Democracy in the Presidential Nominating Process.” Presentation for the Theodore Roosevelt Inaugural Site, Mar 27, 2018, Buffalo, NY.
- Parshall, L. “Fiscal Stress Experienced by Small and Medium-Sized Cities in NY State.” Presentation for Buffalo State College’s 2018 Public Service Recognition Week Conference, Apr 21, 2018, Buffalo, NY.
- Parshall, L. “The Application of Narrative Policy Framework to the Study of Village Dissolution in New York State.” Paper presented at the NY State Political Science Association Meeting, Apr 13–14, 2018, New York, NY.

Patrone, Vanessa, MA, BCBA, LBA, Education

- Patrone, V. “Providing Support to Students on the Autism Spectrum.” Panel Discussion hosted by the College Student Personnel Association of New York State (CSPA-NYS), Mar 20, 2018, SUNY Buffalo State, Buffalo, NY. Subject expert, along with K. Dood & J. Meier.

Peckruhn, Heike, PhD, Philosophy & Religious Studies

- Peckruhn, H. “Reading for Disability in Global Contexts: Christian Theology from Thailand.” AAR (American Academy of Religion) Annual Meeting, Nov 18–21, 2017, Boston, MA. Presenter.
- Buszka, S. & Peckruhn, H. “Who is the ‘T’ in LGBTQ: What Should We Know, What Should We Do?” Association of American Colleges and Universities (AAC&U) Diversity, Equity, and Inclusive Democracy: The Inconvenient Truths Conference, Mar 22–24, 2018, San Diego, CA. Co-Presenter.

FACULTY PUBLICATIONS & PRESENTATIONS

Peltz, Jack, PhD, Psychological Sciences

- Peltz, J. S., Rogge, R. D., Connolly, H., & O'Connor, T. G. "A process-oriented model linking adolescents' sleep hygiene and psychological functioning: the moderating role of school start times." *Sleep Health (Journal of the National Sleep Foundation)*, Volume 3, Issue 6, December 2017, pp. 465–471.
<https://doi.org/10.1016/j.sleh.2017.08.003>
- Peltz, J. S., Rogge, R. D., & Sturge-Apple, M. L. (2018) "Transactions Within the Family: Coparenting Mediates Associations Between Parents' Relationship Satisfaction and the Parent-Child Relationship." *Journal of Family Psychology*. 10.1037/fam0000413.
- Peltz, J. S. & Rogge, R. D. "Putting Adolescent Sleep into Context: The Indirect Effects of Family Dysfunction on Adolescent Mental Health." Society for Research on Adolescence (SRA) Biennial Meeting, Apr 12–14, 2018, Minneapolis, MN. Poster presentation.

Phillips, Margaret, JD, Paralegal Studies Program

- Phillips, M. "Ethics and the Paralegal: Conversations about Unauthorized Practice of Law." Empire State Alliance of Paralegal Associations (ESAPA) New York State Paralegal Education & Leadership Conference, Sep 15, 2017, Syracuse, NY. Invited talk.
- Phillips, M. "So You Want to Write a Book." American Association for Paralegal Education (AAPE) National Conference, Oct 18–21, 2017. Albuquerque, NM. Panelist.

Priore, Jennifer, PT, DPT, MS, PCS, Physical Therapy

- Priore, J., & Winkler, K. "Child and Parent Perception of QoL in Children 8–12 Years with Developmental Coordination Disorder." American Congress of Rehabilitation Medicine (ACRM) Conference, Oct 23–28, 2017. Atlanta, GA. Conference Poster published in *Archives of Physical Medicine and Rehabilitation*, Volume 98, Issue 12, December 2017, Page e166
<https://doi.org/10.1016/j.apmr.2017.09.054>

Ricci, James, PhD, Mathematics

- Ricci, J. "Establishing Finiteness Results for Regular Quadratic Polynomials." Conference on Aspects of the Algebraic and Analytic Theory of Quadratic Forms, University of Georgia, Jul 26 2017. Invited Plenary Lecture.
- Ricci, J. "Sums, Squares, and the Search for Solutions to Polynomial Equations." Research Experiences for Undergraduates program, Guest lecture. Jun 8, 2018, Hobart and William Smith Colleges, Geneva, NY.

FACULTY PUBLICATIONS & PRESENTATIONS

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

- Mabry, L. M., Ross, M. D., & Dardenelle, S. I. "Congenital partial aplasia of the atlas causing functional angular displacement of the posterior arch." *Physical Medicine and Rehabilitation*. 2018 Jun 14. pii: S1934-1482(18)30312-5. doi: 10.1016/j.pmrj.2018.05.026. [Epub ahead of print]
- Lyons, C., Ross, M., Elliott, R., & Tall, M. "Atlantoaxial instability in a patient with neck pain and ankylosing spondylitis." *Military Medicine*. 2018 Mar 26. doi:10.1093/milmed/usy034. [Epub ahead of print]
- Bogulski, J., Gonser, S., Bush, D., Bugner, R., Clark, L., Farrell, L., Swanson, K., & Ross, M. "The RunSmart training program: effect on oxygen consumption and lower extremity biomechanics during running." *Journal of Exercise Rehabilitation*. 2017; 13(4): 446–453. doi.org/10.12965/jer.1734994.497
- Hakim, R. M., Tunis, B. G., & Ross, M. D. "Rehabilitation robotics for the upper extremity: review with new directions for orthopedic disorders." *Journal of Disability and Rehabilitation: Assistive Technology*. 2017;12:765–771.
- Hakim, R. M., Ross, M. D., Runco, W., & Kane, M. "A community-based aquatic exercise program to improve endurance and mobility in adults with mild to moderate intellectual disability." *Journal of Exercise Rehabilitation*. 2017;13:89–94.
- Cecil, R. & Ross, M. "Effective worksite strategies and interventions to increase physical activity in sedentary workforce populations: the role of physical therapists." *Orthopaedic Physical Therapy Practice*. 2017;29:52–58.
- Bayer, E., Elliott, R., Bang, M., & Ross, M.D. "Atlantoaxial instability in a patient with neck pain and rheumatoid arthritis." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.
- Cadigan, K., Elliott, R., Bang, M., & Ross, M.D. "Acute exertional rhabdomyolysis in a patient referred to a physical therapist for thoracic back pain: a case report." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.
- Melendez, E., Doherty, D., Hornung, M., Carroll, W., Zhou, K., & Ross, M. "Quality of life in individuals with an integumentary disorder." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.
- Sanko, J.P., Leininger, P.M., Wagner, B.R., & Ross, M.D. "Effect of a cross-cultural service-learning trip on the clinical cultural competency of physical therapist students." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.
- Szydlowski, G., Rogers, C., Drews, K., & Ross, M.D. "Survey on utility of yoga as an alternative therapy for occupational hazards among physical therapists." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.

FACULTY PUBLICATIONS & PRESENTATIONS

- Bicheler, H., Guillermo, K., Wolfley, B., Walsh, L., Brown, M., & Ross, M. "The utilization of spinal thrust manipulation by physical therapists in New York State." Combined Sections Meeting of the American Physical Therapy Association, Feb 21–24, 2018, New Orleans, LA. Poster Presentation.
- Bogulski, J., Gonser, S., Bush, D., Bugner, R., Clark, L., Farrell, L., Swanson, K., & Ross, M. "The RunSmart training program: effect on oxygen consumption and lower extremity biomechanics during running." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.
- Melendez, E., Doherty, D., Hornung, M., Carroll, W., Zhou, K., & Ross, M. "Screening for cardiovascular disease risk factors in a physical therapist wound care practice." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.
- Bicheler, H., Guillermo, K., Wolfley, B., Walsh, L., Brown, M., & Ross, M. "The utilization of spinal thrust manipulation by physical therapists in New York State." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.
- Ross, M. D. "Examination and Intervention of Lumbopelvic Disorders" (1 CEU). Apr 2018, Daemen College, Buffalo, NY. Workshop taught.
- Ross, M. D. "Differential Diagnosis of Orthopaedic Physical Therapy" (16 CEUs), University of Indianapolis, Indianapolis, IN, Apr 2018. Workshop taught.
- Ross, M. D. "Diagnostic Imaging in Orthopedic Physical Therapy." (3 CEUs). Mar 2018, Asuza Pacific University, Asuza, CA. Workshop taught.
- Ross, M. D. "Do's and Don'ts about Research from Novice to Expert" (1 CEU). New York League for Nursing Spring Conference, Mar 2018, Daemen College, Buffalo, NY. Workshop taught.
- Ross, M. D. "Essentials of Medical Screening and Differential Diagnosis in Physical Therapy Practice" (10 CEUs). Mar 2018, University of Pittsburgh, Pittsburgh, PA. Workshop taught.
- Ross, M., Elliott, R., & Clark, C. "Acute Care Physical Therapist Practice: Current Trends and What's on the Horizon" (2 CEUs). Combined Sections Meeting of the American Physical Therapy Association, Feb 24, 2018, New Orleans, LA. Workshop taught.
- Ross, M. D. "Screening for Visceral Pathology in Patients with Low Back Pain: When is Medical Referral Necessary and Evidence-Based Concepts of Musculoskeletal Imaging for the Upper and Lower Extremity in Physical Therapy Practice" (1.5 CEUs). Nov 2017, Daemen College, Buffalo, NY. Workshop taught.
- Ross, M. D. "Evaluating the Accuracy of Diagnostic Tests for Differential Diagnosis" (2 CEUs). Aug 2017, University of Scranton, Scranton, PA. Workshop taught.

FACULTY PUBLICATIONS & PRESENTATIONS

Ryan, Diane, PhD, AGPCNP-BC, CNE, PHN-BC, Nursing

- Kolodziej, T., Ryan, D., Marvin, H., & Phillips, T. "Benefits of an Inclusive Fitness Program on Physical Activity and Participation in Adults with and without Intellectual Disabilities (ID)." NY Physical Therapy Association (NYPTA) Statewide Conference, Oct 20–21, 2017, Troy, NY. Poster Presentation.

Sadler, Joanne, PhD, Education

- Sankoh, J. & Sadler, J. "The Trump Effect on Race Relations. Immigration, Social and Economic Relations in America and Globally." National Association of African American Studies (NAAAS) & Affiliates 26th Joint National Conference, Feb 12–17, 2018, Dallas, TX. Co-Presenter.

Sankoh, Joseph, PhD, MAIS, MA

- Sankoh, J. & Sadler, J. "The Trump Effect on Race Relations. Immigration, Social and Economic Relations in America and Globally." National Association of African American Studies (NAAAS) & Affiliates 26th Joint National Conference, Feb 12–17, 2018, Dallas, TX. Co-Presenter.

Scheid, Jennifer L., PhD, CSCS, Health Promotion

- Scheid, J. L., Stefanik, M. E., Copolo-Ziemer, M. & Roehling, K. L. "Moderate Risk of the Female Athlete Triad Predicts Injuries in Division II Female Athlete." Medicine and Science in Sports and Exercise. 2018; 50:5 Supplement.
- Scheid, J. "Using Online Tools to Practice Memory Retrieval in the Classroom." 17th Annual CCTL Conference on Teaching and Learning: Evidence-Based Teaching, Jan 9, 2018, Niagara University, Lewiston, NY. Poster Presentation.
- Scheid, J. L., Stefanik, M. E., Copolo-Ziemer, M. & Roehling, K. L. "Moderate Risk of the Female Athlete Triad Predicts Injuries in Division II Female Athletes." American College of Sport Medicine (ACSM) 65th Annual Meeting, May 30, 2018, Minneapolis, MN. Co-Presenter.

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

- Stowell, T., Schenk, R., Hellman, M., & Ladeira, C. "A Preliminary Analysis of Outcomes and End Range Procedures Used to Achieve Centralization in People with Low Back Pain." Journal of Manual & Manipulative Therapy. 2017;26(1):43–51.
- Schenk, R. "The Patient Response Model: Implications for Mobility, Stability, and Direction of Preference." Mike Hage Lecture given at the Rehabilitation Institute of Chicago. Sep 16, 2017, Chicago, IL. Featured speaker.

FACULTY PUBLICATIONS & PRESENTATIONS

- Schenk, R. J., Hellman, M., & Ladeira, C. “A Preliminary Analysis of Outcomes and End Range Procedures Used to Achieve Centralization in People with Low Back Pain.” McKenzie Institute International Conference, Sep 22–24, 2017, San Francisco, CA.
- Schenk, R. J., Aytona, C., & Chase, C. “Movement Analysis of the Extremities: Exploring Directional Preference.” All-Day Pre-Conference Session. AAOMPT Conference, Oct 18, 2017, Salt Lake City, UT.
- Schenk, R. J., Geraci, M., & Lorenzetti, J. “Evidence-based practices in managing spine pain.” Catholic Health System Symposium, Nov 2017, Buffalo, NY.

Scirri, Mindy, PhD, Education

- Shields, B.A., Scirri, M.S., Krickovich, S. R., Strickler, K. L., & Hastings, A. R. (Fall/Winter 2017). “The emotional and physical turmoil of the edTPA: A case study.” *Excelsior: Leadership in Teaching and Learning*, 12(1), 1–20.
- Scirri, M. S. “Helping your child with learning disabilities embrace the future: A training for families.” Parent Network: Parent Leadership Closing Retreat, Aug 19, 2017, Beaver Hollow Conference Center, Java Center, NY.
- Inwood, S.; Estrada, K., Scirri, M.; Waterrose, L.; Gertler, J.; & Manes, G. “Executive Strategies: A Game-Changer in Schools.” 33rd Annual Learning Differences Conference: Executive Function and Social Emotional Learning: Promoting Students’ Engagement in the Learning Process, Mar 16–17, 2018, Harvard Graduate School of Education, Cambridge, MA. Panelist.

Shanahan, Dan, MA, Entrepreneurial Studies

- Shanahan, D. (Author and Director). “The Gathering.” August 18–19, 2017, Torn Space Theater, Buffalo, NY.
- Shanahan, D. (Director). “Far Away” by Caryl Churchill. Feb 16–Mar 11, 2018, Torn Space Theater, Buffalo, NY.
- Shanahan, D. “Academic Service Learning: Providing an Opportunity for Students to Design and Implement Course Activity.” 17th Annual CCTL Conference on Teaching and Learning: Evidence-Based Teaching, Jan 9, 2018, Niagara University, Lewiston, NY. Conference presentation.

Shields, Bruce, PhD, Education

- Shields, B.A., Scirri, M.S., Krickovich, S. R., Strickler, K. L., & Hastings, A. R. (Fall/Winter 2017). “The emotional and physical turmoil of the edTPA: A case study.” *Excelsior: Leadership in Teaching and Learning*, 12(1), 1–20.

FACULTY PUBLICATIONS & PRESENTATIONS

Sloan, Pessy, PhD, Education

- Sloan, P. "NYC Selective Specialized Public High Schools and Honors College STEM Degrees: A Previously Unexplored Relationship." *Journal of Advanced Academics*. June 13, 2018 <https://doi.org/10.1177/1932202X18778816>

Tandon, Aakriti, PhD, History & Political Science

- Tandon, A. & Slobodchikoff, M. "Working Toward a Multipolar World: India as a Lynchpin." International Studies Association (ISA) 59th Annual Convention, Apr 4–7, 2018, San Francisco, CA. Co-Presenter.
- Tandon, A. "International Organizations, Security & Crisis Management." International Studies Association (ISA) 59th Annual Convention, Apr 4–7, 2018, San Francisco, CA. Panel Chair and Discussant.
- Tandon, A. "NATO: Problems and Future." International Studies Association (ISA) 59th Annual Convention, Apr 4–7, 2018, San Francisco, CA. Panel Chair and Discussant.
- Tandon, Aakriti. "Domestic Politics and Foreign Policy-Making in South Asia." International Studies Association (ISA) 59th Annual Convention, Apr 4–7, 2018, San Francisco, CA. Panel Chair.

Tekin, Serife, PhD, Philosophy & Religious Studies

- Tekin, Ş. "Brain Mechanisms and the Disease Model of Addiction: Is it Really the Whole Story of the Addicted Self? A philosophical-skeptical perspective." In *The Routledge Handbook of the Philosophy and Science of Addiction*, Pickard, H. and Ahmed, S. eds. Routledge University Press, 2018. pp. 401–410.
- Tekin, Ş. "Self-evident: Contrary to recent opinion, there is such a thing as the self, and it is empirically amenable to scientific investigation," *Aeon*, Jan 29, 2018, <https://aeon.co/essays/the-self-does-exist-and-is-amenable-to-scientific-investigation>.

Terryberry, Karl, PhD, Physician Assistant

- Terryberry, K & Kayingo, G. "Scholarship Reconsidered for Health Professions Educators." Chapter 25 In: Kayingo G and Hass VM, Eds. *The Health Professions Educator: A Practical Guide for New and Established Faculty*. Springer, 2017. pp. 275–284.

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

- Malinenko, S., Tutuska, J., & Matthews, L. (2018). "Bridging civic engagement to civic responsibility through short-term, international service-learning experiences: A qualitative analysis of student reflections." *EJournal of Public Affairs*, 7(1), 108–131. DOI: 10.21768/ejopa.v7i1.182

FACULTY PUBLICATIONS & PRESENTATIONS

- Mendel, W., & Tutuska, J. “Menstrual Hygiene for Young Women and Teachers—Collaboration at a Ugandan School and Orphanage.” July 2017, Bethlehem Parent School (BPS) and Orphanage, Bethlehem (Uganda). Workshop.

Ward, Matthew, PhD, Natural Sciences

- Ward, M. “Realities of Taking Over an Honors Program as a Faculty Member: What it Means to your Teaching (and the Rest of your Life).” 52nd National Collegiate Honors Council NCHC Annual Conference—Just Honors, Nov 8–12, 2017, Atlanta, GA. Panelist.
- Ward, M. “Big Picture Discussion.” Northeast Regional Honors Council (NRHC) Conference, Apr 12–15, 2018, Providence, RI. Facilitator.
- Ward, M. “Honors Directors: Nuts and Bolts (4 year).” Northeast Regional Honors Council (NRHC) Conference, Apr 12–15, 2018, Providence, RI. Facilitator.

Warren, Mark, PhD, Philosophy & Religious Studies

- Warren, M.D. (2018) “Building Bridges with Words: An Inferential Account of Ethical Univocity.” *Canadian Journal of Philosophy*, 48:3-4, 468–488.
- Warren, M.D. “Fruitful Disagreements and the Varieties of Objectivity.” New Waves in the Study of Normative Concepts: 2nd Annual Frankfurt Metaethics Conference, Jun 8–9, 2018, Frankfurt am Main (Germany). Conference Presentation.

Waterhouse, Robert, PhD, Visual and Performing Arts

- Waterhouse, R. (Director). “The Crucible” by Arthur Miller. Nov 3–26, 2017, Kavinoky Theatre, Buffalo, NY.
- Waterhouse, R. (Director). “Ben Butler” by Richard Strand. Mar 2–25, 2018, Kavinoky Theatre, Buffalo, NY.

Wendland, Jay, PhD, History & Political Science

- Wendland, J. “The Media and the President: Who Shapes Whom?” Tuesday Nite @ the Site, Speaker Nite series. Jul 22, 2017, Theodore Roosevelt Inaugural Site, Buffalo, NY. Featured speaker.
- Wendland, J. “Hamilton, Popular Culture, and the Electoral College.” 113th American Political Science Association (APSA) Annual Convention, Aug 31–Sep 3, 2017, San Francisco, CA. Conference Presentation.
- Norrander, B., & Wendland, J. “Partisanship and Ideology in Presidential Primaries.” The State of the Parties: 2016 & Beyond Conference. Nov 9–10, 2017, Akron, OH. Conference Presentation.
- Wendland, J. “Presidents and the Press—A Discussion of the Role of Free Media in American Politics.” Nov 29, 2017. Buffalo History Museum. Buffalo, NY. Panelist.

FACULTY PUBLICATIONS & PRESENTATIONS

Wesley, Charlie, PhD, English

- Mendes, A.C. & Wesley, C. (Eds.). *New Directions in Rushdie Studies* [Special Issue]. *The Journal of Commonwealth Literature*. 52.3 (2017).
- Mendes, A.C. & Wesley, C. "New Directions in Rushdie Studies" (Editorial). In: Mendes, A.C. & Wesley, C. (Eds.). *New Directions in Rushdie Studies* [Special Issue]. *The Journal of Commonwealth Literature*. 52.3 (2017), pp. 417–421.
- Wesley, C. "Salman Rushdie's Authorial Self-Fashioning in Joseph Anton." In: Mendes, A.C. & Wesley, C. (Eds.). *New Directions in Rushdie Studies* [Special Issue]. *The Journal of Commonwealth Literature*. 52.3 (2017), pp. 519–533.

Whorley, Sarah, PhD, Natural Sciences

- Whorley, S. "Conducting freshwater research at a primarily undergraduate institution: The research course sequence." Society for Freshwater Science Annual Meeting, May 24, 2018, COBO Center, Detroit, MI.
- Whorley, S. "Effects of multiple anthropogenic stressors on Lake Erie and associate streams' algal assemblages." International Association for Great Lakes Research Annual Meeting, Jun 20, 2018, University of Toronto Scarborough, Scarborough, ON.

Wise, Andrew Kier, PhD, History & Political Science

- Wise, A. K. "Buffalo's Bolshevik: Boris Reinstein and the Russian Revolution." History Department Lecture Series, Oct 22, 2017, Canisius College, Buffalo, NY.
- Wise, A. K. "Buffalonians and Polish Independence: Dr. Francis Fronczak (1874-1955)." Between Music and Diplomacy: The Founding Fathers of WW I American-Polish Rapprochement. Feb 2, 2018, Polish Cultural Institute and Kosciuszko Foundation, Washington, DC.
- Wise, A. K. "Buffalo's Polonia and Polish Independence, 1914–1919." Feb 15, 2018, Society of Friends of Learning, Przemyśl (Poland).
- Wise, A. K. "American Marxists: Boris and Anna Reinstein and the Socialist Movement in Buffalo, NY (1891-1917)." American Studies Colloquium Series. Mar 8, 2018, University of Warsaw American Studies Center, Warsaw (Poland).

Wolf, Mary, PhD, Visual & Performing Arts

- Wolf, M. "Art Learning Communities." New York State Art Teachers Association (NYSATA) 69th Annual Conference, Nov 17–19, 2017, Binghamton, NY. Conference Presentation.
- Agosto, M., Wolf, M., Kaminski, E., & Lipsitz, C. "Implicit Bias And Culturally Responsive Practice In The Art Room." New York State Art Teachers Association (NYSATA) 69th Annual Conference, Nov 17–19, 2017, Binghamton, NY. Co-Presenter.

FACULTY PUBLICATIONS & PRESENTATIONS

- Wolf, M. Higher Education Round Table (discussion on current issues in teacher preparation programs). New York State Art Teachers Association (NYSATA) 69th Annual Conference, Nov 17–19, 2017, Binghamton, NY. Facilitator.

Wrotniak, Brian, PhD, Public Health

- Wrotniak, B. “Integrating Behavioural Interventions for Childhood Obesity into Primary Health Care Settings.” Presentation at Early Start Research Institute. University of Wollongong. NSW, Australia. July 25, 2017.

Young, Brenda, PhD, Natural Sciences, Global & Local Sustainability

- Young, B. “Building Our Capacity for Taking Action Together.” Association for the Advancement of Sustainability in Higher Education (AASHE) Conference, Oct 16, 2017, San Antonio, TX. Co-Presenter with W.Throop and K. Mann (Green Mountain College).
- Franjoine, M. R., Darr, N., & Young, B. “Can the PBS Differentiate Balance Ability in Preschoolers with Cerebral Palsy from Children Developing Typically?” American Congress of Rehabilitation Medicine (ACRM) Conference, Oct 23–28, 2017. Atlanta, GA. Conference Poster published in Archives of Physical Medicine and Rehabilitation, Volume 98, Issue 12, December 2017, Page e156 <https://doi.org/10.1016/j.apmr.2017.09.023>

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 the ramifications of newgenics and analyzing the water chemistry of Lake Erie.

Athletic Training:

Chimera, Nicole, PhD & Begalle, Rebecca, PhD

- Tate Odell: *The Effects of MovNat Training on Functional Movement and Working Memory*

English:

Cantwell, Nancy Marck, PhD

- Kelly Ferreira & Sara Hornung: *Archive of Literary Britain Underrepresented in Scholarship (ALBUS)*

Mathematics & Natural Sciences:

Edsberg, Laura, PhD, Ramos, Diane, PhD, Ricci, James, PhD, & Ward, Matthew, PhD

- IND101 Team Teaching experiment: Common Denominators in Math & Science

Natural Sciences

Edsberg, Laura, PhD

- Allison Christie: *Hemorrhage and Adipose Tissue in the Development of Deep Tissue Pressure Injuries*

Gunther, Robert, PhD

- Maria De Luna: *Neurotoxins from Lake Erie Cyanobacteria: Bioaccumulation Study*

Whorley, Sarah, PhD

- Cole Beale: *Effects of Boat Fuel on Water Chemistry of Lake Erie*
Presented poster at 57th Annual Northeast Algal Symposium (NEAS), Apr 13–15, 2018, University of New Haven, West Haven, CT.
- Mopati Kuswani: *Water Chemistry, Enzyme Activity, and Fatty Acid Concentrations as Indicators of Water Quality of Erie County Streams*
Presented poster at 57th Annual Northeast Algal Symposium (NEAS), Apr 13–15, 2018, University of New Haven, West Haven, CT.
- Abigail LaFlair: *Macroinvertebrate and Periphyton Negatively Affected by Increasing Seasonal Salinity*

Nursing

Merriam, Deborah, DNS, RN CNE

- Crystal Thauer: *The Nurse Leadership Development Program (NLDP)*

Philosophy & Religious Studies

Tekin, Serife, PhD

- Gabrielle Marie Sinnott (History and Political Science, with minors in Philosophy, Medical Humanities, Global Studies, and Public History):
Euthanasia: A Form of Newgenics?
Presented poster at National Consortium for Undergraduate Research (NCUR), Apr 4–8, 2018, Oklahoma City, OK, and Northeast Regional Honors Council (NRHC) Conference, April 12–15, 2018, Providence, RI.

Physical Therapy

Ross, Michael, PhD

- Brian Farnand, Benjamin Purrington, Florianna Pattacciato, & Colleen Zuniga:
Screening & Management Practices for Patients Who Are Prediabetic

Physician Assistant

Terryberry, Karl, PhD

- Jump Start Pilot Project with Western New York Maritime Charter School in Buffalo, NY (Phase II- Fall 2017)

Psychological Sciences

Emer, Denise, PhD

- Nicholas Parkolap: *The Dark Personality Traits and Leadership Effectiveness in the Workplace*

ADDITIONAL STUDENT SCHOLARS

Physician Assistant Studies

- Bharadwaj, Sougandhika. “Is Horizontal Gene Transfer Possible with Eukaryotes?” Northeast Regional Honors Council Conference (NRHC), April 12– 15, 2018, Providence, RI. Poster Presentation.
Research supervision by Jeffrey Law, PhD

OTHER STUDENT AWARDS

History and Political Science (with minors in Philosophy, Medical Humanities, Global Studies, and Public History)

- Sinnott, Gabrielle Marie (Trustee Scholar, Daemen Honors student). *Benjamin A. Gilman International Scholarship grant* (U.S. Department of State) to participate in an internship at Nong Han Public Health Clinic, Jun 2–Jul 28, 2018, Chiang Mai (Thailand).

Visual & Performing Arts (Graphic Design)

- Mjoen, Jessica. *Student Gold Award* for her entry “Touch Magazine.” Western New York American Advertising Awards (ADDYS), Feb 23, 2018, Kleinhans Music Hall, Buffalo, NY.
Project supervision by Kevin Kegler, MA
- Herman, Noah; Janczyk, Shelby; Mjoen, Jessica; Murawski, Jason; Oviasogie, Randy; Pietromicca, Joseph; Romaneo, Danielle; Rosina, Danielle; & Simpson, Anna. *Student Best of Show* for their advertising campaign “Daemen All High: See and Be Seen.” Western New York American Advertising Awards (ADDYS), Feb 23, 2018, Kleinhans Music Hall, Buffalo, NY.
Project Supervision by Kim Pentheros, BFA

RECENT WORKS BY VISUAL & PERFORMING ARTS FACULTY

Dennis Barraclough
“Truth #2,” 2018,
Acrylic on Canvas

Scene from
“The Crucible,”
directed by Robert
Waterhouse, Kavinoky
Theatre, Fall 2017

Scene from
“Minding Frankie,”
starring Christian Brandjes,
Irish Classical Theatre,
Fall 2017

RECENT WORKS BY VISUAL & PERFORMING
ARTS FACULTY

Kenneth Doyle, “La fille de l’eau,”
Digital Painting

Kenneth Doyle, “Maude Fealy,”
Digital Painting

Michael Parker, “Four Dancers,”
2017, Serigraph Print

Kevin KEGLER,
“The Light Will Blind You,”
2017, White Pine, Gold Leaf

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 38 undergraduate majors and 19 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. For the 11th consecutive year, Daemen College has been selected as a national College of Distinction in honor of the institution's excellence in undergraduate higher education. Dr. Gary Olson, a noted scholar of rhetoric, writing, and culture, has served as our President since 2013.