

Chancellor Beverly Kopper
Provost Susan Elrod
Andersen Library
Crossman Gallery
Office of Research & Sponsored Programs

Tuesday, January 30, 2018 Crossman Gallery, Greenhill Center for the Arts 3-4:30 p.m.

Recognition is for achievements accomplished between July 1, 2016 and June 30, 2017

COLLEGE OF ARTS & COMMUNICATION

ART & DESIGN

Faris, Teresa. (2017). Exhibited at 2017 Beijing International Jewelry Exhibition, Beijing Institute of Fashion Technology, Beijing, China.

Faris, Teresa. (2017). Exhibited at Empreintes 2017, Lalabeyou Gallery, Madrid, Spain.

Faris, Teresa. (2017). Exhibited at Empreintes, the Permanent 2017, Alliages, Lille, France.

Faris, Teresa. (2017). Exhibited at Omni, Columbus Museum of Art+Design, Columbus, OH.

Faris, Teresa. (2017). Exhibited at 7 Artists for 7 Days, myday-byday, Rome, Italy.

Faris, Teresa. (2017). Exhibited at Small Gifts from Big Donors-Part 2, Racine Art Museum, Racine, WI.

Faris, Teresa. (2017). Exhibited at Wearable Expressions, 7th Annual International Exhibition, Palos Verdes Art Center, Rancho Palos Verdes, CA.

Faris, Teresa. (2017). [Interview]. Otherpeoplespixels.com. Retrieved from blog.otherpeoplespixels.com/otherpeoplespixel s-interviews-teresa-f-faris

Faris, Teresa. (2017). [Jewelry]. In D. Malev (Ed.), *To the point: Pin mechanisms and brooch back design*. Borsdorf: Edition Winterworks.

Flanagan, E. Michael. (2017, March). Tarmark17 [Photopolymer print]. Exhibited at the Aftermath Exhibition, Crossman Gallery, UW-Whitewater, Whitewater, WI. Frame, Teri L. (2016, September). *Cynocephali* [Visual performance]. Performed at Alexandre Hogue Gallery, University of Tulsa, Tulsa, OK.

Frame, Teri L. (2016, September). *The evolution of an oeuvre*. Presented at University of Tulsa, Tulsa, OK.

Frame, Teri L. (2016, September-October). *Almost human* [Solo exhibition]. Exhibited at Alexandre Hogue Gallery, University of Tulsa, Tulsa, OK.

Frame, Teri L. (2016, October-November). Channeling raptors [Video]. Exhibited at Contemporary Clay: A Survey of Contemporary Ceramics, West Carolina University Fine Art Museum, Cullohwee, NC.

Frame, Teri L. (2016, December-2017, January). *Pre-human, post-human, inhuman* [Video]. Exhibited at 4th Jakarta Contemporary Ceramics Biennial, National Gallery of Indonesia, Jakarta, Indonesia.

Frame, Teri L. (2017). Teri Frame, 2010-11. In J. Chaytor and K. Krueger (Eds.), *Relational learning: ACAD ceramics visiting artists—The first 3 decades* (pp. 98-99). Calgary: Illingworth Kerr Gallery.

Frame, Teri L. (2017, February). *The evolution of an oeuvre*. Presented at Georgia State University, Atlanta, GA.

Frame, Teri L. (2017, June). Past faculty feature: Teri Frame. *Alberta College of Art and Design Newsletter*, 27-31.

Kim, Daniel. (2016, October). Designed poster and program for the Clara Kang Concert, sponsored by Wells Fargo Bank, KAAM, Consulate General of the Republic of Korea in Chicago, and University of Wisconsin-Milwaukee, Milwaukee, WI.

Kim, Daniel. (2017, April). *How to build a great portfolio*. Presented at the American Institute of Graphic Arts Portfolio Workshop, Milwaukee, WI.

Kim, Daniel. (2017, May). Presented a professional graphics design portfolio workshop at Wuhan University of Technology, Wuhan, China.

Kim, Daniel. (2017, June). Presented a professional graphics design portfolio workshop at Kyungpook National University, South Korea.

Moran-Handzlik, Bethann. (2016, June-July). La Napoule Art Foundation Artist in Residence, La Napoule, France.

Moran-Handzlik, Bethann. (2017, June). Mode of inquiry: Drawing from direct observation. Workshop presented at the Aldo Leopold Foundation's Building a Land Ethic Conference: Bridging the Urban-Rural Divide, Baraboo, WI.

Moran-Handzlik, Bethann, & Moran, Patrick. (2017, April-May). *The ekphrastic and the copied* [Drawings, paintings, and poetry]. Exhibited at Roberta's Art Gallery, Whitewater, WI.

COMMUNICATION

Davis, Corey B. (2017, March). Not THEIR Vanilla Wafer Porter—OUR Vanilla Wafer Porter: Mobcraft's crowdsourcing as realization of the two way symmetrical model of public relations. Presented at the annual conference of the Central States Communication Association, Minneapolis, MN.

Jones, C., **Ksobiech, Kate**, & Maclin, K. (2017). "They do a wonderful job of surviving": Supportive communication exchanges between volunteers and users of a choice food pantry. *Journal of Hunger and Environmental Nutrition*, 12, 1-21.

Karnes, Sasha L., Niemeier, Brandi, **Ksobiech**, **Kate**, & Fischer, Erica. (2017, April). *A snapshot of stress, wellness, and productivity among Midwestern university employees*. Presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.

Ksobiech, Kate. (2016, November). The ALS ice bucket challenge: Reactions and perceptions of a select college-student population. Paper presented at the annual meeting of the National Communication Association, Philadelphia, PA.

Ksobiech, Kate. (2016, November). *Civic* participation for the reduction of workplace bullying targeted to employees with disabilities. Panel participant at the annual meeting of the National Communication Association, Philadelphia, PA.

Ksobiech, Kate. (2016, November). National Communication Association (NCA) anti-bullying roundtable discussion. Invited discussant at the annual meeting of the National Communication Association, Philadelphia, PA.

Ksobiech, Kate. (2017, March). The ALS ice bucket challenge: Use of social media to create the "perfect storm" for campaign awareness and support among college students. Accepted for online presentation at the Health Communication: Barriers, Breakthroughs and Best Practices (HCB3) conference.

Ksobiech, Kate. (2017, March). Using Skype to prepare undergraduates for entry-level career interviews. Accepted for presentation at the G.I.F.T.S. (Great Ideas for Teaching Speech) Division of the annual conference of the Central States Communication Association, Minneapolis, MN.

Ksobiech, Kate. (2017, April). *Adding diversity to course curriculum: It's easier than you think!* Panel discussion participant at the annual

meeting of the Broadcast Education Association, Las Vegas, NV.

Ksobiech, Kate. (2017, April). Assessing the spring 2016 corporate & health communication symposium: LEAPing forward. Poster presented at UW-Whitewater Assessment Day, Whitewater, WI.

Ksobiech, Kate. (2017, April). *Technology to increase student interaction, learning and engagement: An exploratory analysis*. Poster session at the OPID Conference, La Crosse, WI.

Ksobiech, Kate, Lisberg, Anneke, & Pelzel, Heather. (2017, April). *LEAPing forward with SENCER: Science education for new civic engagements and responsibilities*. Poster presented at UW-Whitewater Assessment Day, Whitewater, WI.

Ksobiech, Kate, & Surita, N. (2017, February). "They saved my life": Thematic analysis of two free health clinics in south central Wisconsin. Presented at the Fairhaven Lecture Series, Whitewater, WI.

Ksobiech, Kate & Surita, N. (2017, April). *Civic engagement with free clinics: Assessing social determinants of health*. Presentation at WICC (Wisconsin Campus Compact) 2017 Civic Engagement Institute Conference, Green Bay, WI.

Miyawaki, Kaori, **Ksobiech, Kate**, Wildermuth, Susan, & Houtz, E. (2017). Sexuality and people with disabilities: A workshop within an interpersonal communication course. In M. S. Jeffress (Ed.), *Pedagogy, disability and communication: Applying disability studies in the classroom* (pp. 65-80). London: Routledge.

Pelzel, Heather, & **Ksobiech, Kate**. (2017, August). *Integrating SENCER into the public health curriculum*. Poster presented at the SENCER (Science Education and New Civic

Engagement Research) Summer Institute, Stony Brook University, NY.

Miyawaki, Kaori, Ksobiech, Kate, Wildermuth, Susan, & Houtz, E. (2017). Sexuality and people with disabilities: A workshop within an interpersonal communication course. In M. S. Jeffress (Ed.), *Pedagogy, disability and communication: Applying disability studies in the classroom* (pp. 65-80). London: Routledge.

Miyawaki, Kaori, Ksobiech, Kate, **Wildermuth, Susan**, & Houtz, E. (2017). Sexuality and people with disabilities: A workshop within an interpersonal communication course. In M. S. Jeffress (Ed.), *Pedagogy, disability and communication: Applying disability studies in the classroom* (pp. 65-80). London: Routledge.

Wickert, Jonathan, & Meisenbach, R. (2017, March). Working with stigma identity management in the quest for employment. Presented at the annual conference of the Central States Communication Association, Minneapolis, MN.

Wickert, Jonathan, et al. (2017, March). Best practices and ideas for "creating" new courses and assignments in organizational communication. Panel discussion participant at the annual conference of the Central States Communication Association, Minneapolis, MN.

Zukas, Keith. (2017). Framing wind energy: Strategic communication influences on journalistic coverage. *Mass Communication and Society 20*(3), 427-449.

MUSIC

Ferencz, Jane Riegel. (2017, March). Adelante: Dance, music, politics, and the FTP. Paper presented at the 43rd annual conference of the Society for American Music, Montreal.

COLLEGE OF BUSINESS & ECONOMICS

ACCOUNTING

Werner, Jon M., Scovotti, Carol, **Cummings**, **Richard**, & Bronson, James. (2016, October). Building a case for active learning: The use of lecture versus other classroom activities at LMBC. Presented at the Marketing EDGE Direct/Interactive Marketing Research Summit, Los Angeles, CA.

Daly, Abbie. (in press). The incremental informativeness of public subsidiary earnings. *International Journal of Accounting and Information Management*.

Huang, H. H., Sun, L., **Yu, Robert**. (2017). Are socially responsible firms less likely to expatriate? An examination of corporate inversions. *Journal of American Taxation Association*, 39(2), 43-62.

FINANCE & BUSINESS LAW

Fan, Steve Z., & Yu, Linda. (2016). Variation in corporate governance and firm valuation – An international study. *International Review of Finance*, *16*(4), 525-563.

Fan, Steve Z., & Yu, Linda. (2017). Stock equity anomalies. In H. K. Baker, G. Filbeck, & V. Ricciardi (Eds.), *Financial behavior: Players, services, products, and markets* (pp. 460-480). Oxford: Oxford University Press.

Kang, S. B., & **Létourneau**, **Pascal**. (2017). The model-free equivalence condition for American spread options. *Theoretical Economics Letters*, 7(4), 757.

Premti, Arjan, Garcia-Feijoo, L., & Madura, J. (2017). Information content of analyst recommendations in the banking industry.

International Review of Financial Analysis, 49, 35-47.

Bhuyan, R., Robbani, M. G., **Talukdar**, **Bakhtear**, & Jain, A. (2016). Information transmission and dynamics of stock price movements: An empirical analysis of BRICS and US stock markets. *International Review of Economics & Finance*, 46, 180-195.

Talukdar, **Bakhtear**, Daigler, R. T., & Parhizgari, A. M. (2017). Expanding the explanations for the return–volatility relation. *Journal of Futures Markets*, *37*(7), 689-716.

Claw, C., **Verbos, Amy K.**, & Rosile, G. A. (2017). Business ethics and Native American values. In D. Kennedy, C. Harrington, Amy K. Verbos, D. Stewart, J. Gladstone, & G. Clarkson (Eds.), *American Indian business: Principles and practices* (pp. 142-160). Seattle, WA: University of Washington Press.

Henry, E., Peredo, A. M., & Verbos, Amy K. (2017). Conclusion: Making the case for responsible business and management. In Amy K. Verbos, E. Henry, & A. M. Peredo (Eds.), Indigenous aspirations and rights: The case for responsible business and management (pp. 169-177). (Greenleaf Publishing PRME Series). London: Routledge.

Kennedy, D., Harrington, C., **Verbos, Amy K.**, Stewart, D., Gladstone, J., & Clarkson, G. (Eds.). (2017). *American Indian business: Principles and practices*. Seattle, WA: University of Washington Press.

Stewart, D., **Verbos, Amy K.**, Birmingham, C., Black, S. L., & Gladstone, J. S. (2017). Being Native American in business: Culture, identity, and authentic leadership in modern American Indian enterprises. *Leadership*, *13*(5), 549-570.

Verbos, Amy K. (2016). Embedding the PRME into business law classes. *Journal of Higher Education Theory and Practice*, 16(4), 11-24.

Verbos, Amy K. (2017). Indigenous human rights perils as an ongoing challenge. In Amy K. Verbos, E. Henry, & A. M. Peredo (Eds.), Indigenous aspirations and rights: The case for responsible business and management (pp. 76-87). (Greenleaf Publishing PRME Series). London: Routledge.

Verbos, Amy K. (2017). Legal forms of organization. In D. Kennedy, C. Harrington, Amy K. Verbos, D. Stewart, J. Gladstone, & G. Clarkson (Eds.), American Indian business: Principles and practices (pp. 72-82). Seattle, WA: University of Washington Press.

Verbos, Amy K., & Black, S. L. (2017). Benefit corporations as a distraction: An overview and critique. *Business and Professional Ethics Journal*, *36*(2), 229-267.

Verbos, Amy K., Henry, E., & Peredo, A. M. (2017). Businesses effects on Indigenous aspirations and rights: An introduction. In Amy K. Verbos, E. Henry, & A. M. Peredo (Eds.), Indigenous aspirations and rights: The case for responsible business and management (pp. 1-9). (Greenleaf Publishing PRME Series). London: Routledge.

Verbos, Amy K., Henry, E., & Peredo, A. M. (Eds.). (2017). *Indigenous aspirations and rights: The case for responsible business and management*. (Greenleaf Publishing PRME Series). London: Routledge.

Verbos, Amy K., Kennedy, D. M., & Claw, C. (2016). Native American values applied to business ethics. In G. A. Rosile (Ed.), *Tribal wisdom for business ethics*. Bingley, UK: Emerald Group Publishing Limited.

Verbos, Amy K., & Simms, S. (2017). Furthering ethical organizational identity conceptualization. *Journal of Corporate Citizenship*, 66, 22-45.

Cook, Joan Littlefield, **Yu, Linda**, Bren, Barbara, & Emrey, Jolly. (2017, June). Assessment and more: Rubrics as tools for faculty engagement and improving assignments. Pre-conference workshop conducted at the Association for the Assessment of Learning in Higher Education annual conference, Louisville, KY.

Fan, Steve Z., & **Yu, Linda**. (2016). Variation in corporate governance and firm valuation – An international study. *International Review of Finance*, *16*(4), 525-563.

Fan, Steve Z., & **Yu, Linda**. (2017). Stock equity anomalies. In H. K. Baker, G. Filbeck, & V. Ricciardi (Eds.), *Financial behavior: Players, services, products, and markets* (pp. 460-480). Oxford: Oxford University Press.

Yuan, Yuan. (2017). Can U.S. banks and insurers achieve benefits promised by financial integration? *Journal of Accounting and Finance*, 17(4), 110-129.

INFORMATION TECHNOLOGY & SUPPLY CHAIN MANAGEMENT

Oravec, Jo Ann. (2016). Profiting from privacy: Critical analyses of business initiatives involving personal privacy and information control. In *Proceedings of the International Association for Business and Society, 27,* 187-197.

Oravec, Jo Ann. (2017). Bullying. In P. Joseph (Ed.), *The SAGE encyclopedia of war: Social science perspectives*. Thousand Oaks, CA: Sage Publishing.

Oravec, Jo Ann. (2017). Kill switches, remote deletion, and intelligent agents: Framing everyday household cybersecurity in the

Internet of Things. *Technology in Society, 51,* 189-198.

Oravec, Jo Ann. (2017). The manipulation of scholarly rating and measurement systems: Constructing excellence in an era of academic stardom. *Teaching in Higher Education*, 22(4), 423-436.

Oravec, Jo Ann. (2017). Social learning. In P. Joseph (Ed.), *The SAGE encyclopedia of war: Social science perspectives*. Thousand Oaks, CA: Sage Publishing.

Oravec, Jo Ann. (2017, July). Emerging "cyber hygiene" practices for the Internet of Things (IoT): Professional issues in consulting clients and educating users on IoT privacy and security. In *Professional Communication Conference (ProComm)*, 2017 IEEE International (pp. 1-5).

Werner, Jon M., & Yin, L. Roger. (2017, May). Unscripted excellence: Active learning in the college classroom. Celebrating Teaching and Learning Symposium at the University of Wisconsin-Whitewater, Whitewater, WI.

MANAGEMENT

Aslani, Soroush, Ramirez-Marin, J., Brett, J., et al. (2016). Dignity, face, and honor cultures: A study of negotiation strategy and outcomes in three cultures. *Journal of Organizational Behavior*, *37*(8), 1178-1201.

Yao, J., Ramirez-Marin, J., **Aslani, Soroush**, Brett, J., & Semnani-Azad, Z. (in press). A measurement model for dignity, face, and honor cultural norms. *Management and Organization Review*.

Werner, Jon M., Scovotti, Carol, Cummings, Richard, & **Bronson**, **James**. (2016, October). Building a case for active learning: The use of lecture versus other classroom activities at LMBC. Presented at the Marketing EDGE

Direct/Interactive Marketing Research Summit, Los Angeles, CA.

Anderson, V., Short, H., Campuzano, M., Werner, Jon M., & Nimon, K. (2017, June). *Promoting your research via social media*. Presented at the University Forum on Human Resource Development, Lisbon.

Guo, X., & Werner, Jon M. (2016). Gender, family and business: An empirical study of incorporated self-employed individuals in the U.S. International Journal of Gender and Entrepreneurship, 8(4), 373-401.

Malin, M. H., & Werner, Jon M. (2017, January). 14 Penn Plaza v. Pyett: Lessons from Canada. Presented at the American Bar Association State & Local Government Bargaining and Employment Law Committee Midwinter Meeting, Puerto Vallarte, Mexico.

Malin, M. H., & **Werner, Jon M**. (2017, May). Human rights claims: Different forums – different outcomes? Presented at the National Academy of Arbitrators Annual Meeting, Chicago, IL.

Wang, G. G., **Werner, Jon M.**, Sun, J.Y., Gilley, A., & Gilley, J.W. (2016, November). *Theorizing a definition of HRD*. Presented at the Academy of Human Resource Development Asian conference, Morocco.

Werner, Jon M. (2016). Editorial: Publication ethics and HRDQ: Holding ourselves accountable. *Human Resource Development Quarterly*, 27(3), 317-319.

Werner, Jon M. (2017, March). Training and development from two perspectives: Human resource development and industrial and organizational psychology. Presented at the Academy of Human Resource Development conference, San Antonio, TX.

Werner, Jon M., Scovotti, Carol, Cummings, Richard, & Bronson, James. (2016, October). Building a case for active learning: The use of lecture versus other classroom activities at LMBC. Presented at the Marketing EDGE Direct/Interactive Marketing Research Summit, Los Angeles, CA.

Werner, Jon M., Storberg-Walker, J., Campuzano, M., Elsner-Twesme, E., Anderson, V., Nimon, K., & Short, H. (2017, March). Promoting your individual research via social media. Workshop presented at the Academy of Human Resource Development conference, San Antonio, TX.

Werner, Jon M., & Yin, L. Roger. (2017, May). Unscripted excellence: Active learning in the college classroom. Celebrating Teaching and Learning Symposium at the University of Wisconsin-Whitewater, Whitewater, WI.

MARKETING

Su, L., **Hsu, Maxwell K.**, & Swanson, S. (2017). The effect of tourist relationship perception on destination loyalty at a world heritage site in China: The mediating role of overall destination satisfaction and trust. *Journal of Hospitality & Tourism Research*, 41(2), 180-210.

Su, L., Swanson, S., Chinchanchokchai, S., **Hsu, Maxwell K.**, & Chen, X. (2016). Reputation and intentions: The role of satisfaction, identification, and commitment. *Journal of Business Research*, 69(9), 3261-3269.

Su, L., Swanson, S., **Hsu, Maxwell K.**, & Chen, X. (2017). How does perceived corporate social responsibility contribute to green consumer behavior of Chinese tourists: A hotel context. *International Journal of Contemporary Hospitality Management*, 29(12), 3157-3176.

Wang, C., Qu, H., & **Hsu, Maxwell K.** (2016). Toward an integrated model of tourist

expectation formation and gender difference. *Tourism Management*, *54*, 58-71.

Wang, S., & **Hsu, Maxwell K.** (2016). Airline cobranded credit cards—An application of the theory of planned behavior. *Journal of Air Transport Management*, *55*, 245-254.

Xiao, Q. J., Zhu, P., **Hsu, Maxwell K.**, Zhuang, W., & Peltier, Jimmy. (2016). Reflective learning in a Chinese MBA programme: Scale assessment and future recommendations. *Journal of Further and Higher Education, 40*(1), 1-22.

Huempfner, Lisa, & **Kopf, Dennis A**. (2017). Using stakeholder marketing and social responsibility for new product development in higher education: A business Spanish model. *Journal of Marketing for Higher Education*, 27(2), 251-273.

Xiao, Q. J., Zhu, P., Hsu, Maxwell K., Zhuang, W., & **Peltier, Jimmy.** (2016). Reflective learning in a Chinese MBA programme: Scale assessment and future recommendations. *Journal of Further and Higher Education*, 40(1), 1-22.

Werner, Jon M., **Scovotti, Carol**, Cummings, Richard, & Bronson, James. (2016, October). Building a case for active learning: The use of lecture versus other classroom activities at LMBC. Presented at the Marketing EDGE Direct/Interactive Marketing Research Summit, Los Angeles, CA.

OCCUPATIONAL & ENVIRONMENTAL SAFETY & HEALTH

Ahn, Kwangseog, Ellenbecker, M. J., Woskie, S. R., & DiBerardinis, L. J. (2016). A new quantitative method for testing performance of in-use laboratory chemical fume hoods. *Journal of Chemical Health and Safety*, 23(4), 32-37.

Ahn, Kwangseog, Ellenbecker, M. J., Woskie, S. R., & DiBerardinis, L. J. (2016). Effects of work practices and upper body movements on the performance of a laboratory fume hood. *Journal of Chemical Health and Safety*, 23(6), 2-9.

Ahn, Kwangseog, & Loushine, Todd. (2017, June). Not just an internship program: Connecting students, industry, and data. Poster presented at the 29th Annual Occupational Ergonomics and Safety Conference, Seattle, WA.

Choi, Sang D., Baertschi, B., & **Ahn, Kwangseog**. (in press). Safety climate as an indicator and predictor of safety performance: A case study. *Industrial and Systems Engineering Review*.

Choi, Sang D., Barkley, A. D., & Ahn, Kwangseog. (2017). A survey study of ergonomic risks associated with older workers in the road construction industry. In R. Maikala & A. Subramanian (Eds.), *Proceedings of the 29th Annual Occupational Ergonomics and Safety Conference* (pp. 17-23). Seattle, WA: International Society for Occupational Ergonomics and Safety (ISOES).

Choi, Sang D., Rajendran, S., & **Ahn**, **Kwangseog**. (2017). Stretch & flex programs: Effects on the reduction of musculoskeletal disorders & injuries. *Professional Safety*, *62*(5), 38-43.

Choi, Sang D., Sneller, T. N., & **Ahn, Kwangseog**. (in press). Knowledge and perceptions of ergonomics between workers and managers surveyed in the construction industry. *WORK: A Journal of Prevention, Assessment & Rehabilitation*.

Wan Lee, J., Hyeung Kim, T., Chul Ha, H., Xu Piao, C., & **Ahn, Kwangseog**. (2016). Analysis of suffocating accidents in confined spaces in the past 10 years (2005-2015). *Journal of Korean*

Society of Occupational and Environmental Hygiene, 26, 436-444.

Buchman, Tracy L. (2016). Basic safety protection for the officer. In E. Meserve & N. B. Williams (Eds.), *Basic training manual for healthcare security officers* (Chapter 28). (6th ed.). Glendale Heights, IL: International Association for Healthcare Security and Safety.

Choi, Sang D. (2016, September). *Perspectives from the construction insurance industry*. Presented (Discussion Panel) at the 2016 International Annual Meeting of the Human Factors and Ergonomics Society (HFES), Washington, DC.

Choi, Sang D. (2016, October). Fatal falls in the construction industry: Findings from the NIOSH FACE reports. Paper (Roundtable) presented at the 2016 American Public Health Association (APHA), Denver, CO.

Choi, Sang D. (2017). Assessing the risk of falls using the ratings of perceived loss of balance: A pilot study. In R. Maikala & A. Subramanian (Eds.), Proceedings of the 29th Annual Occupational Ergonomics and Safety Conference (pp. 44-48). Seattle, WA: International Society for Occupational Ergonomics and Safety (ISOES).

Choi, Sang D. (2017, April). Prevention through design: Roadmap for improving safety, health and ergonomics on worksites. Presented (Virtual) at the 25th Annual Joint Safety and Environmental Professional Development Symposium (PDS). U.S. Department of the Navy.

Choi, Sang D. (2017, June). Assessing the risk of falls using the ratings of perceived loss of balance. Paper presented at the 29th Annual Occupational Ergonomics and Safety Conference, Seattle, WA.

Choi, Sang D. (2017, June). RtPtR – Ergonomics in construction industry. Presented at the 29th Annual Occupational Ergonomics and Safety Conference, Seattle, WA.

Choi, Sang D. (2017, June). A survey study of ergonomic risks associated with older workers in the road construction industry. Paper presented at the 29th Annual Occupational Ergonomics and Safety Conference, Seattle, WA.

Choi, Sang D., Baertschi, B., & Ahn, Kwangseog. (in press). Safety climate as an indicator and predictor of safety performance: A case study. *Industrial and Systems Engineering Review*.

Choi, Sang D., Barkley, A.D., & Ahn, Kwangseog. (2017). A survey study of ergonomic risks associated with older workers in the road construction industry. In R. Maikala & A. Subramanian (Eds.), Proceedings of the 29th Annual Occupational Ergonomics and Safety Conference (pp. 17-23). Seattle, WA: International Society for Occupational Ergonomics and Safety (ISOES).

Choi, Sang D., & Borchardt, J. (in press).
Research to Practice to Research (RtPtR): A
sustainable strategy for promoting safety,
health and ergonomics. In D. Hill & R. Olawoyin
(Eds.), EHS Leadership & Professional
Development. Park Ridge, IL: American Society
of Safety Engineers (ASSE).

Choi, Sang D., Borchardt, J. G., Lin, J. H., Kim, J. H., Malone, G., Fox, R., & McMullin, D. (2017). Research to Practice to Research (RtPtR) — Bridging the gap between the practitioners and academics. In R. Maikala & A. Subramanian (Eds.), Proceedings of the 29th Annual Occupational Ergonomics and Safety Conference (pp. 49-52). Seattle, WA: International Society for Occupational Ergonomics and Safety (ISOES).

Choi, Sang D., Dong, S., Largay, J., Wang, X., Cain, C.T., & Romano, N. (2017). Fatal falls and PFAS use in the construction industry: Findings from the NIOSH FACE reports. *Accident Analysis and Prevention*, *102*, 136-143.

Choi, Sang D., Marras, W. S., Reid, C. R., Rempel, D., Borchardt, J. G., Silva, H., Fathallah, F., Duraj, V., Robertson, M., & Goddard, D. (2016). Research to Practice to Research: Part 2 – An academic's perspective. In *Proceedings of the Human Factors and Ergonomics Society* 2016 Annual Meeting (pp. 902-905). Washington, DC: Human Factors and Ergonomics Society (HFES).

Choi, Sang D., Rajendran, S., & Ahn, Kwangseog. (2017). Stretch & flex programs: Effects on the reduction of musculoskeletal disorders & injuries. *Professional Safety, 62*(5), 38-43.

Choi, Sang D., Sneller, T. N., & Ahn, Kwangseog. (in press). Knowledge and perceptions of ergonomics between workers and managers surveyed in the construction industry. *WORK: A Journal of Prevention, Assessment & Rehabilitation.*

Choi, Sang D., Wang, X., Dong, X. S., & Dement, J. (2016). Work-related musculoskeletal disorders among construction workers in the United States from 1992 to 2014. *Occupational and Environmental Medicine*. doi:10.1136/oemed-2016-103943

Choi, Sang D. (Grant reviewer). (2016, October). Centers for Disease Control and Prevention (CDC) grant. NIOSH Scientific Reviewer: Workers' Compensation (WC) Surveillance Special Emphasis Review Panel (SEP), U.S. Department of Health & Human Services (DHHS).

Choi, Sang D. (Keynote/plenary speaker). (2016, November). *Research to Practice to*

Research (RtPtR): A novel and sustainable approach in promoting occupational safety, health and ergonomics. Presented at the 4th Scientific Conference on Occupational Safety and Health, Johor Bahru, Malaysia.

Choi, Sang D. (President elect). (2017, June). The International Society for Occupational Ergonomics and Safety (ISOES).

Choi, Sang D. (Reviewer). (2017, May). Prevention through design - A life cycle approach to safety and health in the construction industry. *ANSI/ASSE A10.2-2017 Technical Report (TR)*. Des Plaines, IL: American Society of Safety Engineers (ASSE).

Choi, Sang D. (Session chair) (2017, June). Research to Practice to Research (RtPtR) — Bridging the gap between the practitioners and academics. Presented at the 29th Annual International Occupational Ergonomics and Safety Conference, Seattle, WA.

Ahn, Kwangseog, & Loushine, Todd. (2017, June). Not just an internship program: Connecting students, industry, and data. Poster presented at the 29th Annual Occupational Ergonomics and Safety Conference, Seattle, WA.

Carrington, C., Gilbertson, Lynn. R., Fick, J., Klein, T. R., & Vosburgh, Donna J. H. (2017, June). Assessment of inner ear exposure to noise while conducting woodworking tasks. Presented at the annual American Industrial Hygiene Conference & Exposition, Seattle, WA.

Gilbertson, Lynn R., Fick, J., Klein, T. R., & **Vosburgh, Donna J. H**. (2017, June). *Noise exposure among workers utilizing two-way radios*. Presented at the annual American Industrial Hygiene Conference & Exposition, Seattle, WA.

Gilbertson Lynn. R., Thies, L. E., & Vosburgh,

Donna J. H. (2017). Noise levels of amusement ride operators. *Journal of Occupational and Environmental Hygiene*, 14(4), 237-242.

Vosburgh Donna J. H., Barnhart, R. T., & Drewek, M. R. (2017, June). *Noise exposure while using a woodworking mobile dust collector*. Presented at the annual American Industrial Hygiene Conference & Exposition, Seattle, WA.

Vosburgh, Donna J. H., Park, J. H., Mines, L. W. D., Mudunkotuwa, I. A., Anthony, T. R., & Peters, T. M. (2017). Nonwoven textile for use in a nanoparticle respiratory deposition sampler. *Journal of Occupational and Environmental Hygiene*, *14*(5), 368-376.

COLLEGE OF EDUCATION & PROFESSIONAL STUDIES

Heyning, Katy, et al. (Member, American Association of State Colleges and Universities Teacher Education Task Force). (2017). Preparing teachers in today's challenging context: Key issues, policy directions and implications for leaders of AASCU universities. Washington, DC: AASCU.

COMMUNICATION SCIENCES & DISORDERS

Carrington, C., **Gilbertson, Lynn. R.,** Fick, J., Klein, T. R., & Vosburgh, Donna J. H. (2017, June). *Assessment of inner ear exposure to noise while conducting woodworking tasks*. Presented at the annual American Industrial Hygiene Conference & Exposition, Seattle, WA.

Gilbertson, Lynn R., Fick, J., Klein, T. R., & Vosburgh, Donna J. H. (2017, June). *Noise exposure among workers utilizing two-way radios*. Presented at the annual American Industrial Hygiene Conference & Exposition,

Seattle, WA.

Gilbertson Lynn. R., Thies, L. E., & Vosburgh, Donna J. H. (2017). Noise levels of amusement ride operators. *Journal of Occupational and Environmental Hygiene*, 14(4), 237-242.

COUNSELOR EDUCATION

Bal, A., **Betters-Bubon**, **Jennifer**, & Fish, R. (2017). A multilevel analysis of statewide disproportionality in exclusionary discipline and the identification of emotional disturbance. *Education and Urban Society*, 1-22. doi: 10.1177/0013124517716260

Betters-Bubon, Jennifer, Brunner, T., & Kansteiner, A. (2016). Success for all? The role of the school counselor in creating and sustaining culturally responsive PBIS programs. *The Professional Counselor*, 6(3), 263-277.

Betters-Bubon, Jennifer, & Donohue, P. (2016). Professional capacity building for school counselors through School-Wide Positive Behavior Interventions and Supports (SWPBIS) implementation. *Journal of School Counseling*, 14(3), 1-35.

Woodbridge, L., & **O'Beirne**, **Brenda Rust**. (2017). Counseling students' perceptions of journaling as a tool for developing reflective thinking. *The Journal of Counselor Preparation and Supervision*, *9*(2). doi: 10.7729/92.1198

Okocha, Aneneosa A. G. (2017). [Invited Peer Review] *The Listening advantage: Outcomes and applications*. London: Routledge.

Okocha, Aneneosa A. G. (2017, February). Using postmodern theoretical framework and qualitative assessments for facilitating the career development of culturally diverse individuals. Presented at the 36th annual Research Association of Minority Professors Conference, Atlanta, GA.

CURRICULUM & INSTRUCTION

Journell, W., Levy, B. L. M., & Hartwick, James M. M. (2017). Helping students address the elephant in democracy's room: An interactive approach to teaching about campaign finance. In C. Wright-Maley & T. Davis (Eds.), *Teaching for Democracy in an Age of Economic Disparity* (pp. 95-110). New York: Routledge.

Luedke, Courtney L. (2017). Person first, student second: Staff and administrators of color supporting students of color authentically in higher education. *Journal of College Student Development*, 58(1), 37-52.

Winkle-Wagner, R., **Luedke, Courtney L.**, & McCallum, C. M. (2017). Believe you will achieve: Black women's advice on the role of confidence in the pursuit of a college degree. In L. Patton Davis & N. Croom (Eds.), *Critical perspectives on Black women and college success* (44-55). New York, NY: Routledge.

Tillett, Wade. (2016). Conference space. *Journal of Curriculum and Pedagogy, 13*(3), 191–194.

Tillett, Wade. (2017). Renovating body and space. *Qualitative Inquiry*, 23(6), 403–410.

Vick, Matthew E., & Garvey, M. P. (2016). Environmental science and engineering merit badges: An exploratory case study of a nonformal science education program and the U.S. scientific and engineering practices. International Journal of Environmental and Science Education, 11(18), 11675-11698.

Vick, Matthew E., & Reichhoff, N. F. (2017). Collaborative partnerships between pre-service and in-service teachers as a driver for professional development. In R.M. Reardon & J. Leonard (Eds.), Exploring the community impact of research-practice partnerships in education. A Volume in the series: Current perspectives on

school/university/community research (pp. 199-224). Charlotte, NC: Information Age Publishing.

EDUCATIONAL FOUNDATIONS

Blair, Elizabeth E., Miller, R. B., Ong, M., & Zastavker, Y. V. (2017). Undergraduate STEM instructors' teacher identities and discourses on student gender expression and equity. *Journal of Engineering Education*, 106(1), 14-43.

Wright, T. S., & **Blair**, **Elizabeth E**. (2016). Narrative inquiry in early childhood education: Pursuing the promise. In T. David, K. Goouch, & S. Powell (Eds.) *The Routledge international handbook of philosophies and theories of early childhood education and care* (pp. 219-233). London: Routledge.

McBee, M. T., **Peters, Scott J.**, & Miller, E. M. (2016). The impact of the nomination stage on gifted program identification: A comprehensive psychometric analysis. *Gifted Child Quarterly*, 60, 258-278.

Peters, Scott J., & Pereira, N. (2017). A replication of the internal validity structure of three major teaching rating scales. *Journal of Advanced Academics*, *28*, 101-119.

Peters, Scott J., Rambo-Hernandez, K., Makel, M. C., Matthews, M. S., & Plucker, J. A. (2017). Should millions of students take a gap year? Large numbers of students start the school year above grade level. *Gifted Child Quarterly, 61*, 229-238.

Plucker, J. A., Makel, M. C., Matthews, M. S., **Peters, Scott J.**, & Rambo-Hernandez, K. E. (2017). Blazing new trails: Strengthening policy research in gifted education. *Gifted Child Quarterly*, *61*, 210-218.

Plucker, J. A., & **Peters, Scott J.** (2016). *Excellence gaps in education: Expanding*

opportunities for talented students. Cambridge, MA: Harvard Education Press.

National Association for Gifted Children Book of the Year Award – Scholar Category (2017)

Texas Association for Gifted and Talented Book of the Year Award – Scholar Category (2017)

HEALTH, PHYSICAL EDUCATION, RECREATION, & COACHING

Karnes, Sasha L., **Niemeier, Brandi**, Ksobiech, Kate, & Fischer, Erica. (2017, April). *A snapshot of stress, wellness, and productivity among Midwestern university employees*. Presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.

Shurley, Jason. (2016). Unequalled yet never equal: The portrayal of John Davis in *Strength & Health Magazine*, 1938-1957. *Iron Game History*, *13*(4) & *14*(1), 38-53.

Shurley, Jason. (2017, May). Defining the strongman: John Davis, Bob Hoffman, and race narratives in Strength & Health. Presented at the annual meeting of the North American Society for Sport History, Fullerton, CA.

Shurley, Jason, & Newman, J. (2016). Spondylolysis in American football players: Etiology, symptoms, and implications for strength and conditioning specialists. *Strength and Conditioning Journal*, *38*(5), 40-51.

Shurley, Jason, Todd, J., & Todd, T. (2017). The science of strength: Reflections on the NSCA and the emergence of research-based strength and conditioning. *Journal of Strength and Conditioning Research*, 31(2), 517-530.

Todd, J., & **Shurley, Jason**. (2017). Equipped for exercise: A history of American physical culture equipment. In L. Borish, D. Wiggins, & G. Gems (Eds.), *The Routledge history of American sport*

(pp.343-356). New York: Routledge.

SPECIAL EDUCATION

Collins, James C., & Collet-Klingenberg, Lana. (in press). Portable electronic assistive technology to improve vocational task completion in young adults with an intellectual disability: A review of the literature. *Journal of Intellectual Disabilities*.

Collins, James C., & Collet-Klingenberg, Lana. (in press). Portable electronic assistive technology to improve vocational task completion in young adults with an intellectual disability: A review of the literature. *Journal of Intellectual Disabilities*.

Stuart, Shannon K., **Collins, James**, Toms, Ozalle, & Gwalla-Ogisi, Nomsa. (2017). Mindfulness and an argument for Tier 1, Whole School Support. *International Journal of Whole Schooling*, *13*(3), 14-27.

Winchell, Brooke, Rowe, Jeannine, & **DeVore**, **Simone**. (in press). Bridging the intergenerational gap: Reflections for the field. *Journal of Intergenerational Relationships*.

Stuart, Shannon K., Collins, James, Toms, Ozalle, & **Gwalla-Ogisi, Nomsa**. (2017). Mindfulness and an argument for Tier 1, Whole School Support. *International Journal of Whole Schooling*, 13(3), 14-27.

Winchell, Brooke, Sreckovic, M., & **Schultz, Tia**. (in press). Preventing bullying and promoting friendship for students with ASD: Looking back to move forward. *Education and Training in Autism and Developmental Disabilities*.

Stuart, Shannon K., Collins, James, Toms, Ozalle, & Gwalla-Ogisi, Nomsa. (2017). Mindfulness and an argument for Tier 1, Whole School Support. *International Journal of Whole Schooling*, *13*(3), 14-27.

Stuart, Shannon K., Collins, James, **Toms**, **Ozalle**, & Gwalla-Ogisi, Nomsa. (2017). Mindfulness and an argument for Tier 1, Whole School Support. *International Journal of Whole Schooling*, *13*(3), 14-27.

Winchell, Brooke, Rowe, Jeannine, & DeVore, Simone. (in press). Bridging the intergenerational gap: Reflections for the field. *Journal of Intergenerational Relationships*.

Winchell, Brooke, Sreckovic, M., & Schultz, Tia. (in press). Preventing bullying and promoting friendship for students with ASD: Looking back to move forward. *Education and Training in Autism and Developmental Disabilities*.

COLLEGE OF LETTERS & SCIENCES

BIOLOGICAL SCIENCES

Bhattacharyya, Prajukti, **Chan, Catherine**, Waraczynski, Meg, & Padgett, R. (2017, June). *Assessing the dynamics of learning in novice researchers*. Poster presented at the Undergraduate Research Collaborations Conference, Council on Undergraduate Research, Flagstaff, AZ.

Chan, Catherine, Schneider-Rebozo, E., O'Leary, J., & Havholm, K. (2017, June). Funding and budgeting strategies: Case studies from the UW System. Presented at the Undergraduate Research Collaborations Conference, Council on Undergraduate Research, Flagstaff, AZ.

Ksobiech, Kate, **Lisberg, Anneke**, & Pelzel, Heather. (2017, April). *LEAPing forward with SENCER: Science education for new civic engagements and responsibilities*. Poster

presented at UW-Whitewater Assessment Day, Whitewater, WI.

O'Neill, Brian J. (2016). Community disassembly in ephemeral ecosystems. *Ecology, 97*(12), 3285-3292.

Ksobiech, Kate, Lisberg, Anneke, & **Pelzel**, **Heather**. (2017, April). *LEAPing forward with SENCER: Science education for new civic engagements and responsibilities*. Poster presented at UW-Whitewater Assessment Day, Whitewater, WI.

Pelzel, Heather, & Ksobiech, Kate. (2017, August). *Integrating SENCER into the public health curriculum*. Poster presented at the SENCER (Science Education and New Civic Engagement Research) Summer Institute, Stony Brook University, NY.

Bhattacharyya, Prajukti, Chan, Catherine, Waraczynski, Meg, & Padgett, R. (2017, June). Assessing the dynamics of learning in novice researchers. Poster presented at the Undergraduate Research Collaborations Conference, Council on Undergraduate Research, Flagstaff, AZ.

CHEMISTRY

Barmore, A. J., Castex, S. M., Gouletas, B. A., Griffith, A. J., Metz, S. W., Muelder, N. G., ... **Veldkamp, Christopher T.** (2016). Transferring the C-terminus of the chemokine CCL21 to CCL19 confers enhanced heparin binding. *Biochemical and Biophysical Research Communications*, 477(4), 602–606.

Smith, E. W., Lewandowski, E. M., Moussouras, N. A., Kroeck, K. G., Volkman, B. F., **Veldkamp, Christopher T.**, & Chen, Y. (2016). Crystallographic Structure of Truncated CCL21 and the Putative Sulfotyrosine-Binding Site. *Biochemistry*, *55*(40), 5746–5753.

Ziarek, J. J., Kleist, A. B., London, N., Raveh, B., Montpas, N., Bonneterre, J., **Veldkamp, Christopher T.**, ... Volkman, B. F. (2017). Structural basis for chemokine recognition by a G protein-coupled receptor and implications for receptor activation. *Science Signaling*, *10*(471). https://doi.org/10.1126/scisignal.aah5756

GEOGRAPHY, GEOLOGY & ENVIRONMENTAL SCIENCE

Bhattacharyya, Prajukti, Chan, Catherine, Waraczynski, Meg, & Padgett, R. (2017, June). Assessing the dynamics of learning in novice researchers. Poster presented at the Undergraduate Research Collaborations Conference, Council on Undergraduate Research, Flagstaff, AZ.

Jacobs, Peter M. (2017). Soil and clay mineralogy. In D. Richardson et al. (Eds.), The international encyclopedia of geography: People, the earth, environment, and technology. New York, NY: Wiley.

HISTORY

Coons, James. (2016). "I felt compelled to respond, as I did, very dryly": Laughter, status, and subjecthood in Mazarin's Letters from the Pyrenees. *Journal of the Western Society for French History*, 44, 10-20.

Vang, Nengher N. (2017). Claiming place: On the agency of Hmong women. *Journal of American Ethnic History*, *36*(4), 98-100.

LANGUAGES & LITERATURES

Chehade, Nayla. (2017). El nombre de las cosas. [Short story]. In Gerardo Cárdenas (Ed.), Diáspora: Narrativa breve en español de Estados Unidos, (pp. 77-87). Madrid: Editorial Vaso Roto.

de Gregorio, Alicia. (2016). Trauma personal y trauma histórico en *A puerta cerrada* de Nayla Chehade. *Revista de la Academia de la Lengua Española (RANLE) V.9*, 185-198.

de Gregorio, Alicia. (2016, July). La muerte en La condenada y otros cuentos de Vicente Blasco Ibáñez. Presented at the XVIII Congreso Internacional de Literatura Hispánica, San Sebastián, Spain.

de Gregorio, Alicia. (2017). Funciones de las palabras en *From Mythic Rocks. Voces del Malpáis* de Pilar Melero. In N. Bird-Soto (Ed.) *Gendering XXI: Latinas, caribeñas y sus otros modos de ser* (pp. 109-127). San Juan, PR: Editorial Tiempo Nuevo.

de Gregorio, Alicia. (2017, February). La infancia en Flor de Mayo de Vicente Blasco Ibáñez. Presented at the 2017 University of Alabama Languages Conference (UALC), Tuscaloosa, AL.

de Gregorio, Alicia. (2017, April). Funciones de la ropa en niños y adolescentes en los cuentos del ciclo regional de Vicente Blasco Ibáñez. Presented at Representaciones del vestido y la moda en las literaturas hispánicas Symposium at Lehman College at the City University of New York, New York, NY.

Guo, Jian. (2016). Critical assessment of the Cultural Revolution and the rebel complex. In Y. Song (Ed.), China and the Maoist legacy (II): The 50th anniversary of the Cultural Revolution (pp. 316-343). Hong Kong: Mirror Books.

Guo, Jian. (2016). The origin, evolution, and influence of the "rebel complex". *Reflection Quarterly*, 32, 57-92.

Hecheng, T. (2017). The killing wind: A Chinese country's descent into madness during the Cultural Revolution. (Jian Guo & S. Mosher, Trans. & Eds.). Oxford: Oxford University Press.

Holian, Timothy J. (2017). The long road home: Baltimore's brewing heritage and a return to the roots. *The Report: A Journal of German-American History, 47,* 1-17.

Huempfner, Lisa, & Kopf, Dennis A. (2017). Using stakeholder marketing and social responsibility for new product development in higher education: a business Spanish model. *Journal of Marketing for Higher Education*, 27(2), 251–273.

Lueck, Beth L., Salenius, S., & Schultz, N. L. (Eds.). (2017). *Transatlantic conversations: Nineteenth-century American women's encounters with Italy and the Atlantic world.* Durham, NH: University of New Hampshire Press.

Moran-Handzlik, Bethann, & Moran, Patrick. (2017, April-May). *The ekphrastic and the copied* [Drawings, paintings, and poetry]. Exhibited at Roberta's Art Gallery, Whitewater, WI.

Ossers, Manuel A. (2016). Los pacientes y sus ocurrencias según testimonios de su médico en Crónicas de acciones curiosas de los enfermos de Pedro Mendoza [Patients and their witticisms according to testimonies by their doctor in Crónicas de acciones curiosas de los enfermos by Pedro Mendoza]. Revista Literaria Baquiana. XVII (99-100), 141-149.

Ossers, Manuel A. (2016, July). De Homero a Claribel Alegría y Rima de Vallbona: La evolución de Penélope [From Homer to Claribel Alegría and Rima de Vallbona: The Evolution of Penelope]. Paper presented at the 98th annual conference of The American Association of Teachers of Spanish and Portuguese, Miami, FL.

Ossers, Manuel A. (2017). La expresión cenestética en la cuentística de Pilar Melero [The cenesthetic expression in Pilar Melero's short stories]. In N. Bird-Soto (Ed.), *Gendering*

XXI: Latinas, caribeñas y sus otros modos de ser (pp. 129-149). San Juan, PR: Editorial Tiempo Nuevo.

Rhine, Marjorie E. (2017, April). Bringing Japan to first-year composition: The rhetoric of robot rights. Paper presented at the 25th annual ASIANetwork Conference, Oak Brook, IL.

MATHEMATICS

Bruns, D. G., & **Bruns, Corey T.** (2017). Astrometric distortion calibration of a portable refractor. *Applied Optics*, *56*(22), 6288-6292.

Bai, L., **Chen, Xueqing**, & Ding, M. (2017, September). *A quantum analogue of generalized cluster algebras*. Paper presented at the American Mathematical Society, Buffalo, NY.

Bai, L., **Chen, Xueqing**, Ding, M., & Xu, F. (2017). A quantum analog of generalized cluster algebras. *Algebras and Representation Theory*, 1-15.

Chen, Xueqing, Chen, Z., & Ding, M. (2017). On left symmetric color algebras. *Contemporary Mathematics*, 688, 25-32.

Chen, Xueqing, Ding, M., & Xu, F. (2016). Positivity for generalized cluster variables of affine quivers. *Algebras and Representation Theory*, *19*(6), 1495-1506.

Sheng, J., **Chen, Xueqing**, & Xu, F. (2017). On two Hall algebra approaches to odd periodic triangulated categories. *Science China Mathematics*, 1-8.

Han, X., Nan, J., & **Nam, Ki-Bong**. (2017). The invariant rings of the generalized transvection groups in the modular case. *Communications in Mathematical Research*, 33(2), 160-176.

Jeon, W., & Nam, Ki-Bong. (2017). Radical type combinatorial Lie algebras. *Journal of Algebra and Applied Mathematics*, 15, 117-125.

Nam, Ki-Bong. (2017). Generalized Bavula's algebra. Invited talk at University of Science and Technology China.

Nam, Ki-Bong. (2017). [Review of On derivations of parabolic Lie algebras]. *Journal of Lie Theory 27*(1), 217-236.

Nam, Ki-Bong. (Advisory Editor). (2016-2017). *Journal of Algebra and Applied Mathematics*.

Nam, Ki-Bong. (Editor). (2016-2017). International Journal of Applied Mathematics and Statistics.

PHILOSOPHY & RELIGIOUS STUDIES

Calvert-Minor, Chris. (2017). Truth and consciousness. *Human Studies: A Journal for Philosophy and the Social Sciences, 40*(4), 663-679.

Reinhart, David. (2017). [Certificate in *Disruptive strategy with Clayton Christensen*]. Cambridge, MA: HBX | Harvard Business School.

PHYSICS

Boettcher, E., Zweibel, E. G., III, J. S. G., & **Benjamin, Robert A**. (2016). Testing a dynamical equilibrium model of the extraplanar diffuse ionized gas in NGC 891. *The Astrophysical Journal*, 832(2), 118.

Krishnarao, D., Haffner, L. M., **Benjamin, Robert A.**, Hill, A. S., & Barger, K. A. (2017). Warm ionized medium throughout the Sagittarius—Carina arm. *The Astrophysical Journal*, *838*(1), 43.

POLITICAL SCIENCE

Cook, Joan Littlefield, Yu, Linda, Bren, Barbara, & Emrey, Jolly. (2017, June). Assessment and more: Rubrics as tools for faculty engagement and improving assignments. Pre-conference workshop conducted at the Association for the Assessment of Learning in Higher Education annual conference, Louisville, KY.

SOCIAL WORK

Rizzo, V. M., **Rowe, Jeannine M.**, Shier Kricke, G., Krajci, K., & Golden, R. (2016). AIMS: A care coordination model to improve patient health outcomes. *Health & Social Work*, *41*(3), 191-195.

Winchell, Brooke, **Rowe, Jeannine M.**, & DeVore, Simone. (in press). Bridging the intergenerational gap: Reflections for the field. *Journal of Intergenerational Relationships*.

SOCIOLOGY, CRIMINOLOGY, & ANTHROPOLOGY

Waring, Chandra D. L., & Purkayastha, B. (2017). "I'm a different kind of biracial:" How black/white biracial Americans with immigrant parents negotiate race in the U.S. *Social Identities*, 23(3), 614-630.

Waring, Chandra D. L. (2016). "It's like we have an 'in' already:" The racial capital of black/white biracial Americans. *Du Bois Review: Social Science Research on Race, 13*(3), 1-19.

Yoshida, Akiko. (2017). *Unmarried women in Japan: The drift into singlehood*. London: Routledge.

ANDERSEN LIBRARY

Cook, Joan Littlefield, Yu, Linda, **Bren, Barbara**, & Emrey, Jolly. (2017, June). *Assessment and more: Rubrics as tools for faculty engagement and improving assignments*. Pre-conference workshop conducted at the Association for the Assessment of Learning in Higher Education annual conference, Louisville, KY.

Castrillo, James, Ettarh, F., McElroy, K., Powell, C., & Stotycheva, S. (2017, May). "I love being a librarian, but..." Reconciling vocational awe, emotional labor, and social change. Panel discussion and zine presented at the Identity, Agency, and Culture in Academic Libraries conference, Los Angeles, CA.

Castrillo, James, Schemm, Naomi, & Shull, Diana. (2017, April). Designing assignments with a critical eye for evidence. Presented at the Celebrating Teaching and Learning conference at UW-Whitewater, Whitewater, WI.

Elsen, Carol J. (2016). [Review of the book *Making work work: The positivity solution for any work environment*]. *Library Journal,* 141(15), 99.

Castrillo, James, **Schemm, Naomi**, & Shull, Diana. (2017, April). *Designing assignments with a critical eye for evidence*. Presented at the Celebrating Teaching and Learning conference at UW-Whitewater, Whitewater, WI.

Castrillo, James, Schemm, Naomi, & **Shull, Diana**. (2017, April). *Designing assignments with a critical eye for evidence*. Presented at the Celebrating Teaching and Learning conference at UW-Whitewater, Whitewater, WI.

OFFICE OF ACADEMIC ASSESSMENT

Cook, Joan Littlefield. (2017, June). Supporting student success: Designing an assessment institute for your campus. Presented at the Association for the Assessment of Learning in Higher Education annual conference, Louisville, KY.

Cook, Joan Littlefield, Yu, Linda, Bren, Barbara, & Emrey, Jolly. (2017, June). Assessment and more: Rubrics as tools for faculty engagement and improving assignments. Pre-conference workshop conducted at the Association for the Assessment of Learning in Higher Education annual conference, Louisville, KY.

OFFICE OF STUDENT DIVERSITY, ENGAGEMENT, & SUCCESS

Adserias, R. P., **Charleston, LaVar J.**, & Jackson, J. F. L. (2016). What style of leadership is best suited to direct organizational change to fuel institutional diversity in higher education? *Race Ethnicity and Education*, 20(1), 1-17.

Charleston, LaVar J. (2016, October). Director of the Graduate School Academy at the International Colloquium on Black Males in Education, Southampton, Bermuda.

Charleston, LaVar J. (2016, October). Is graduate school the right choice for me? Presented at the Graduate School Academy at the International Colloquium on Black Males in Education, Southampton, Bermuda.

Charleston, LaVar J. (2016, November).

Building institutional capacity for effective change: Culturally responsive practices supporting the retention of males of color.

Paper presented at the 41st Annual Association

for the Study of Higher Education Conference, Columbus, OH.

Charleston, LaVar J. (2016, November). The role of social interaction and scientific identity formation in the matriculation of African Americans in STEM. Paper presented at the 2nd International Conference on Urban Education, San Juan, Puerto Rico.

Charleston, LaVar J. (2016, November). Within the experiences of African American male doctoral students at HBCUs. Paper presented at the Southern Association for College Student Affairs, Jacksonville, FL.

Charleston, LaVar J. (2017, January). *Beyond the game: A passport for collegiate and career success.* Paper presented at the 3rd Annual Black Student Athlete Summit, Austin, TX.

Charleston, LaVar J. (2017, February). *Double-sided mirrors: The media's impact on the academic identity development of black male student-athletes.* Paper presented at the 29th Annual Ethnographic and Qualitative Research Conference, Las Vegas, NV.

Charleston, LaVar J. (2017, February). Females in the scientific workforce: An examination of attitudes among African American females toward STEM college majors and careers.

Poster presented at the 3rd Annual Education Research Poster Fair, Madison, WI.

Charleston, LaVar J. (Moderator). (2016, October). Black males navigating the scientific workforce pipeline. Panel at the International Colloquium on Black Males in Education, Southampton, Bermuda.

Charleston, LaVar J., Jackson, J. F. L., & Berhanu, J. (2017). Responding to the growth of diversity on American college campuses: Strategies for creating inclusive institutions. In Jerlando F. L. Jackson, LaVar J. Charleston, &

Cornelius K. Gilbert (Eds.), Advancing equity and diversity in student affairs: A festschrift in honor of Melvin C. Terrell. Charlotte, NC: Information Age.

Charleston, LaVar J., & Leon, R. A. (2016). Constructing self-efficacy in STEM graduate education. *Journal for Multicultural Education*, 10(2), 152-166.

Charleston, S. A., & Charleston, LaVar J. (2017). Regulating religious speech in public universities: Free speech and establishment clause jurisprudence post Christian Legal Society v. Martinez (2010) and Badger Catholic v. Walsh (2010). In Jerlando F. L. Jackson, LaVar J. Charleston, & Cornelius K. Gilbert (Eds.), Advancing equity and diversity in student affairs: A festschrift in honor of Melvin C. Terrell. Charlotte, NC: Information Age.

Jackson, J. F. L., **Charleston, LaVar J.**, & Gilbert, C. K. (Eds.). (2017). *Advancing equity and diversity in student affairs: A festschrift in honor of Melvin C. Terrell*. Charlotte, NC: Information Age.

Jackson, J. F. L., **Charleston, LaVar J.**, Lewis, C. W., Gilbert, J. E., & Parrish, W. P. (2017). Arizona's rising STEM occupational demands and declining participation in the scientific workforce: An examination of attitudes among African Americans toward STEM college majors and careers. *Texas Education Review*, *5*(2), 91-111.

UNIVERSITY HEALTH & COUNSELING SERVICES

Karnes, Sasha L., Niemeier, Brandi, Ksobiech, Kate, & **Fischer**, **Erica**. (2017, April). *A snapshot of stress, wellness, and productivity among Midwestern university employees*. Presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.

OFFICE OF RESEARCH AND SPONSORED PROGRAMS POSTERS OF FUNDED RESEARCH

Benjamin, Robert A., Krishnarao, D., & Haffner, M. *An investigation of the ionization structure of the Carina spiral arm with WHAM.*

Elrod, Susan, Chan, Catherine, Waracynzki, Meg, & Kezar, A. *Implementation of a model for systemic institutional change in STEM at UW-W*.

Fernandes, Alexandre G., Benjamin, Robert A., Babler, B. Searching for High Proper Motion sources towards the Galactic Center using Convolutional Neural Networks.

Heimer, Linda, Tillett, Ann, Nayqonabe, T., & Sullivan, D. *A story of collaboration, culture and complexity: UW-Whitewater and the Lac Courte Oreilles Ojibwe Community*.

Ibach, A., Mozuch, J., & **Kapfer, Joshua M.**Spatial ecology and habitat use of headstarted Blanding's turtles in southern Wisconsin.

Kashian, Russell, Cummings, Richard G., Tittle, R., & Westort, P. *Performance and growth among de novo Sub-S banks*.

Rebman, K., Lorenz, J., & **Kapfer, Joshua**. *Population dynamics of the masked shrew* (Sorex cinereus) in southern Wisconsin.

Rowe, Jeannine, Rizzo, V. M., Kang, S.-Y., Newman, M., Ewald, B., & Golden, R. Using AIMS, a social work care coordination model, to enhance interprofessional collaboration.

Sorensen, K., Roesler, J., Eagon, A., Flood, J., Marshall, C., **Benjamin, Robert A.**, & **Constantinescu, Juliana**. A search for variable stars towards Galactic Center using "citizen science."