

CALIFORNIA STATE UNIVERSITY
Stanislaus

RESEARCH COMPENDIUM

2012-2017

California State University, Stanislaus
University-wide Research, Scholarship, and Creative Activity
June 1, 2011 – December 31, 2017

Activity		CAHSS	COB	COEKSS	COS	LIBR	Activity Totals
1.	Books and Monographs	14	4	1	7	0	26
2.	Book Chapters	31	3	22	11	1	68
3.	Published Articles in Professional Journals	126	102	73	148	4	453
4.	Published Case Studies with Teaching Notes	0	0	1	0	0	1
5.	Editorship	0	7	1	0	0	8
6.	Editorial and Review Board Memberships	2	6	6	0	0	14
7.	Grants	85	11	74	122	1	293
8.	Published Computer Software	0	0	0	0	0	0
9.	Published Curriculum Materials	0	0	0	0	0	0
10.	Published Reviews of Books and Software	33	0	3	0	0	36
11.	Conference Presentations	289	166	171	261	2	889
12.	Conference Participation	6	2	18	0	0	26
13.	Conference Proceedings	5	19	18	40	0	82
14.	K-12 School-based Activities	0	0	16	0	0	16
15.	Exhibits and Performances	94	0	1	0	0	95
16.	Consultant	0	0	5	0	0	5
17.	Reviewer	39	25	18	13	0	95
18.	Educational Media Production	0	0	0	0	0	0
19.	Non-Refereed Publications	2	0	4	4	0	10
20.	Literature Citations	17	0	7	0	18	42
21.	Program and Curricular Development and Assessment	0	0	11	0	0	11
22.	Published Maps	5	0	0	1	0	6
23.	Published Abstracts and Encyclopedia Articles	2	0	0	19	0	21
24.	Other	7	0	0	0	0	7
25.	Recognitions and Awards:						
	University	13	18	11	2	0	44
	Disciplinary	0	1	0	0	0	1
	Civic or Service Organization	0	0	0	5	0	5
	Scholarly Prizes and Honors	1	0	2	0	0	3

Summary Report

College of Arts, Humanities, and Social Sciences

Number of Full Time Faculty | 134

Number of Faculty Responses | 53

Activity		# Engaged
1.	Books and Monographs	14
2.	Book Chapters	31
3.	Published Articles in Professional Journals (refereed or non-refereed)	126
4.	Published Case Studies with Teaching Notes	0
5.	Editorship (regular or guest)	0
6.	Editorial and Review Board Memberships	2
7.	Grants (applied for/funded; university, local, state, federal, private or corporate)	85
8.	Published Computer Software	0
9.	Published Curriculum Materials	0
10.	Published Reviews of Books and Software	33
11.	Conference Presentations (paper, research, or workshop)	289
12.	Conference Participation (discussant, chair, or moderator)	6
13.	Conference Proceedings	5
14.	K-12 School-based Activities (workshops, presentations, or consultant)	0
15.	Exhibits and Performances	94
16.	Consultant (to businesses, agencies, or other external groups)	0
17.	Reviewer (conference papers, journal articles, books, or software)	39
18.	Educational Media Production	0
19.	Non-Refereed Publications (newspaper or magazine articles)	2
20.	Literature Citations (your work in the work of others)	17
21.	Program and Curricular Development and Assessment	0
22.	Published Maps	5
23.	Published Abstracts and Encyclopedia Articles (refereed or non-refereed)	2
24.	Other (please specify)	7
25.	Recognitions and Awards:	
	University	13
	Disciplinary	0
	Civic or Service Organization	0
	Scholarly Prizes and Honors	1

College of Arts, Humanities, and Social Sciences
Detailed Report 2012-2017

1. Books and Monographs - 14

1.	Chintakrindi, Sriram. Criminal Justice. Chintakrindi, S. <i>Lessons from My Family</i> . In Ackerman, A. R., and Sacks, M. <i>Introduction to Criminal Justice: A Personal Narrative Approach</i> . Durham: Carolina Academic Press, 2016.
2.	Chintakrindi, Sriram. Criminal Justice. Porter, J., Capellan, J., and Chintakrindi, S. <i>The Encyclopedia of Crime & Punishment</i> . 2016.
3.	Gerstenfeld, Phyllis. Criminal Justice. Masters, R., Muscat, B., Gerstenfeld, P.B., Dussich, J., Way, L.B., Hooper, M.K., and Skrapec, C. <i>CJ: Realities and Challenges</i> , 3rd Ed. New York: McGraw-Hill, 2016.
4.	Gerstenfeld, Phyllis. Criminal Justice. Gerstenfeld, P. <i>Hate crimes: Causes, controls, and controversies</i> , 4 th Ed. Thousand Oaks: Sage Publications.
5.	Gerstenfeld, Phyllis. Criminal Justice. Gerstenfeld, P. <i>Hate crimes: Causes, controls, and controversies</i> , 3 rd Ed. Thousand Oaks, CA: Sage Publications, 2013.
6.	Gerstenfeld, Phyllis. Criminal Justice. Masters, R., Muscat, B., Gerstenfeld, P., Dussich, J., Pincu, L., Way, L., Hooper, M., and Skrapec, C. <i>CJ: Realities and Challenges</i> , 2 nd Ed. New York: McGraw-Hill, 2012.
7.	Mboka, Abu. Criminal Justice. Windell, J. and Mboka, A. <i>Race, Delinquency, and Juvenile Justice</i> . Los Angeles: Cognella, Inc., 2018.
8.	Regalado, Samuel. History. Regalado, S. <i>Baseball in Nikkei America: From the Meiji to the Majors</i> . Urbana, IL: The University of Illinois Press, 2013.
9.	Scheiwiller, Staci. Art. Scheiwiller, S. <i>Liminalities of Gender and Sexuality in Nineteenth-Century Iranian Photography: Desirous Bodies</i> . New York: Routledge, 2017.
10.	Scheiwiller, Staci. Art. Scheiwiller, S. and Ritter, M. <i>The Indigenous Lens: Early Photography in the Near and Middle East</i> . University of Zurich Press: De Gruyter, 2017.
11.	Scheiwiller, Staci. Art. Scheiwiller, S. <i>Performing the Iranian State: Visual Culture and Representations of Iranian Identity</i> . London: Anthem Press, 2013.
12.	Tumolo, Michael. Communication Studies. Tumolo, M. <i>Just Remembering: Rhetorics of Genocide Remembrance and Sociopolitical Judgment</i> . Madison, NJ: Fairleigh Dickinson University Press, 2015.
13.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Siviero, A., Daly D., Ming, L., Silveira, M. and Wallace, R. <i>Etnobotânica e Botânica Econômica do Acre (Ethnobotany and Economic Botany of Acre)</i> 415 pp. Il. Rio Branco, Acre: Editora Universidade Federal do Acre (EDUFAC), 2016.
14.	Weikart, Richard. History. <i>Hitler's Religion: The Twisted Beliefs That Drove the Third Reich</i> . Washington, DC: Regnery History, 2016.

2. Book Chapters - 31

1.	Bell, Ellen E. Anthropology, Geography, and Ethnic Studies. Bell, E., and Canuto, M. "Considering the Edge Effect: Ethnogenesis and Classic Period Society in the Southeastern Maya Area." In <i>The One True People: Linking Maya Identities Past and Present</i> , ed., edited by L. LeCount and B. Myers, pp. 219-241. Boulder, Co: University Press of Colorado, 2017.
2.	Chintakrindi, Sriram. Criminal Justice. Chintakrindi, S. "The Church Committee: Interrogation and Investigation of U.S. Intelligence Agencies." In <i>The Use and Abuse of Police Power in America</i> , ed., edited by G. Robertiello. ABC-CLIO/Greenwood/Praeger, 2017.
3.	Chvasta, Marcy. Communication Studies. Chvasta, M. "Sinead O'Connor and the Collision of Bodies." In <i>Rock Politics: Popular Musicians Who Changed the World</i> . ed., edited by M. Pedelty and K. Weglarz, pp. 107-30. Ashgate, 2013.
4.	Garone, Philip. History. Duffy, W, Garone, P, et al. "Wetlands." In <i>Ecosystems of California</i> , ed., edited by H, Mooney and E, Zavaleta. Berkeley/Los Angeles, CA: University of California Press, 2016.
5.	Garone, Philip. History. Garone, P. "Managing the Garden: Agriculture, Reclamation, and Restoration in the Sacramento-San Joaquin Delta." In <i>Delta Protection Commission, "Delta Narratives: Saving the Historical and Cultural Heritage of the Sacramento-San Joaquin Delta."</i> West Sacramento, CA: Delta Protection Commission, 2015.
6.	Gerstenfeld, Phyllis. Criminal Justice. Sturmey, P. "Hate crime." In <i>Wiley Handbook of Violence & Aggression</i> . Hoboken, NJ: Wiley, 2017.
7.	Gerstenfeld, Phyllis. Criminal Justice. Gerstenfeld, P. "Hate crimes against the LGBTQ community." In <i>Wiley-Blackwell Encyclopedia of Women and Crime</i> . Hoboken, NJ: Wiley, 2017.
8.	Hiropoulos, Alexandra. Criminal Justice. Hiropoulos, A. "Africa, migration and xenophobia." In <i>The Oxford Handbook of Migration Crises</i> . Oxford: Oxford University Press, 2019.
9.	Hiropoulos, Alexandra. Criminal Justice. Hiropoulos, A., Freilich, J., Chermak, S.M., and Newman, G.R. "Cigarette smuggling and terrorism financing: A script approach." In <i>Cognition and Crime</i> . New York: Routledge, 2013.
10.	Jaasma, Majorie. Communication Studies. Jaasma, M., Jeffries, F., and Nainby, K. "Negotiation of attachment/separation tension in relationships between mothers and daughters who are pursuing careers in academia." In <i>Mothers and Daughters: Complicated Connections across Cultures</i> ed., edited by A. Deakins, R. Lockridge, and H. Sterk. Lanham: University Press of America, Inc., 2012
11.	Schafer, Tyler. Sociology. Borer. M. and Schafer, T. "Urbanization." In <i>Investigating Social Problems</i> , ed., edited by J. Treviño. SAGE Publications, 2014.
12.	Scheiwiller, Staci. Art. Scheiwiller, S. and Ritter, M. "Relocating Sevruguin: The Political Climate of the Iranian Photographer Antoin Sevruguin (c. 1851-1933)." In <i>The Indigenous Lens: Early Photography in the Near and Middle East</i> , ed., edited by S. Scheiwiller and M. Ritter. University of Zurich Press: De Gruyter, 2017.
13.	Scheiwiller, Staci. Art. Scheiwiller, S. "Performing the Past: Historical Performativity and Corporeality in the Photographs of Shadafarin Ghadirian, Afshan Ketabchi, and

	Arman Stepanian." In <i>Contemporary Iranian Photography: Five Perspectives</i> , ed., edited by A. Daneshvari. Costa Mesa: Mazda, 2017.
14.	Scheiwiller, Staci. Art. Scheiwiller, S. "The Archeological Spaces of Photography: Portrayals of Nineteenth-Century Iranian Women in the Images of Photographer Yassaman Ameri." In <i>Home/Land: Women, Citizenship, Photographies</i> , ed., edited by M. Arnold and M. Meskimmon. Liverpool: Liverpool University Press, 2016.
15.	Scheiwiller, Staci. Art. Scheiwiller, S. "Photographing the Other Half of the Nation: Gendered Politics of the Royal Photograph Albums of Nineteenth-Century Iran." In <i>The Photograph and the Album</i> , ed., edited by J. Carson. Edinburgh: Museums Etc., 2013.
16.	Scheiwiller, Staci. Art. Scheiwiller, S. "Cartographic Desires: Some Reflections on the Shahr-e Farang (Peepshow) and Modern Iran." In <i>Performing the Iranian State: Visual Culture and Representations of Iranian Identity</i> , ed., edited by S. Scheiwiller. London: Anthem Press, 2013.
17.	Scheiwiller, Staci. Art. Scheiwiller, S. "In the House of Fatemeh: Revisiting Shirin Neshat's Photographic Series Women of Allah." In <i>Performing the Iranian State: Visual Culture and Representations of Iranian Identity</i> , ed., edited by S. Scheiwiller. London: Anthem Press, 2013.
18.	Scheiwiller, Staci. Art. Scheiwiller, S. "Reframing the Rise of Modernism in Iran." In <i>Modernism beyond the West: A History of Art from Emerging Markets</i> , ed., edited by M. Munro. London: Enzo Arts and Publishing, 2012.
19.	Scheiwiller, Staci. Art. Scheiwiller, S. "The Online Avant-Garde: Iranian Video Art and Its Technological Rebellion." In <i>Social Media in Iran: Politics and Society after 2009</i> , ed., edited by D. Faris and B. Rahimi. Albany: State University of New York Press, 2015.
20.	Scheiwiller, Staci. Art. Scheiwiller, S. "Is there a Post Islamic Art, Or Are We Post-Islamic Art? Time and the Condition of 'Contemporary Islamic Art.'" In <i>Global Trends in Modern and Contemporary Islamic Art</i> , ed., edited by R. Oliveira Lopes. Lisbon: Centro de Investigação e Estudos em Belas-Artes, 2015.
21.	Tumolo, Michael. Communication Studies. Tumolo, M. and Biedendorf, J. "Subversive Identification and the <i>Coincidentia Oppositorum</i> . In Ursula LeGuin's <i>A Wizard of Earthsea</i> ." In <i>The Rhetorical Power of Children's Literature</i> , ed., edited by J. Saunders. Lanham, MD: Lexington Books, 2016.
22.	Tumolo, Michael. Communication Studies. Tumolo, M. and Biedendorf, J. "Becoming the Change Witnessed: Strategic Use of Empathy in Morgan Spurlock's 'Straight Man in a Gay World.'" In <i>The Qualitative Report</i> 21(6). (2016): 1178-1192.
23.	Tumolo, Michael. Communication Studies. Tumolo, M. "Political Activism as a Health-Giving Activity: Transforming Silence into Language and Action." In <i>Left Out: Health Care Issues Facing LGBT People</i> , ed., edited by V. Harvey and T. Housel. Lanham, MD: Lexington Books, 2014.
24.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Wallace, R. and Gomes, C. "O Sistema de Comércio de Produtos Florestais Não Madeireiros numa Reserva Extrativista no Acre: Revisitando o Passado para Pensar no Futuro do Extrativismo (The Market System for Non-Timber Forest Products in an Extractive Reserve in Acre: Revisiting the Past to Consider the Future of Extractivism)." In

	<i>Etnobotânica e Botânica Econômica do Acre.</i> , ed., edited by M. Siviero, L. Ming, M. Silveira, D. Daly and R. Wallace. Rio Branco, Acre: Editora Universidade Federal do Acre (EDUFAC), 2016.
25.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Wallace, R. and Ferreira, E. "Usos, Extração e Potencial de Produção de Frutos de Três Espécies de Palmeiras Nativas na Reserva Extrativista Chico Mendes, Acre: Implicações para a Extração Comercial (Use, Extraction and Production Potential of Three Palm Species in the Chico Mendes Extractive Reserve: Implications for Market-Oriented Extraction)." In <i>Etnobotânica e Botânica Econômica do Acre.</i> ed., edited by M. Siviero, L.C. Ming, M. Silveira, D. Daly and R. Wallace. Rio Branco, Acre: Editora Universidade Federal do Acre (EDUFAC), 2016.
26.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Schmink, M., Duchelle, A., Hoelle, J., Vinício d'Oliveira, M., Vadjunec, J., and Wallace, R. "Forest Citizenship in Acre, Brazil. 2014." In <i>Forests Under Pressure: Local Responses to Global Issues</i> , ed., edited by P. Katila, G. Galloway, W. de Jong, and P. Pacheco, G. Mery. International Union of Forest Research Organizations (IUFRO) World Series 32. Vienna, Austria: IUFRO, 2014.
27.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Wallace, R., Pereira, L., and Plowden, C. Titica. "Rome: Food and Agricultural Organization (FAO), Center for Int'l Forestry Research (CIFOR), People and Plants Int'l (PPI)." In <i>Frutales y Plantas Útiles en la Vida Amazónica.</i> ed., edited by P. Shanley, M. Cymerys, M. Serra, and G. Medina., 2012.
28.	Weikart, Richard. History. "Frankenstein Unterm Hakenkreuz: Menschenzüchtungen und Menschenversuche im Dritten Reich" ("Frankenstein under the Swastika: Human Breeding and Human Experiments in the Third Reich"). In <i>Streitfall Evolution. Eine Kulturgeschichte (Controversy over Evolution: A Cultural History)</i> , ed., edited by A. Schwarz.
29.	Weikart, Richard. History. "The Role of Evolutionary Ethics in Nazi Propaganda and Worldview Training." In <i>Nazi Ideology and Ethics</i> ed., edited by W. Bialas and L. Fritze. Cambridge, UK: Cambridge Scholars Publishing, 2014.
30.	Weikart, Richard. History. "Die Rolle der Evolutionsethik in der NS-Propaganda und im weltanschaulichen NS-Unterricht." In <i>Ideologie und Moral im Nationalsozialismus.</i> Göttingen: Vandenhoeck & Ruprecht, 2014.
31.	Weikart, Richard. History. "A History of the Impact of Darwinism on Natural Rights and Bioethic." In <i>Darwinian Science and Classical Liberalism: Biological and Political Theories in Tension?</i> , ed., edited by S. Dilley. Lanham, MD: Lexington Books, 2013.

3. Published Articles in Professional Journals (refereed or non-refereed) - 126

1.	Alvim, Renato De Souza. Philosophy and Modern Languages. "Hello Americans: Orson Welles, Brazil, and the Good Neighbor Policy." <i>REI – Revista de Estudos Internacionais</i> 4(1). (2013):6-29.
2.	Awwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. "The Effect of Mango Cultivation in a Slash-and-Burn Agroecosystem on Some Soil Physical and Hydrological Properties in a Mountainous Watershed in Eastern Mexico." <i>Menezes, Proceedings of the XII International Symposium on</i>

	<i>Environmental Geotechnology, Energy and Global Sustainable Development, vol. III- Water Sustainability</i> (2012): 283-290.
3.	Barrington-Schmidt, Paula. English. "The Spotlight: California State University Stanislaus Writing Center." <i>Newsletter of the Northern California Writing Centers Association</i> 3(2). (2017): 4.
4.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. Bell, E., and Canuto A. "The Role of Secondary Centers in the Multi-Ethnic Landscape of Classic Period Copan: Archaeological Investigations in the El Paraíso Valley Department of Copan, Honduras." <i>Ancient Mesoamerica</i> 24(1). (2013): 1-24.
5.	Biedendorf, Jennifer. Communication Studies. "King Returns to Washington: Explorations of Memory, Rhetoric, and Politics in the Martin Luther King Jr. Memorial." Manuscript accepted for publication 20(4) of <i>Rhetoric & Public Affairs</i> , 2017.
6.	Biedendorf, Jennifer. Communication Studies. "Becoming the Change Witnessed: Strategic Use of Empathy in Morgan Spurlock's 'Straight Man in a Gay World.'" <i>The Qualitative Report</i> 21(6). (2016): 1178-1192.
7.	Biedendorf, Jennifer. Communication Studies. "Subversive Identification and the <i>Coincidentia Oppositorum</i> in Ursula LeGuin's <i>A Wizard of Earthsea</i> ." <i>The Rhetorical Power of Children's Literature</i> (2016): 130-148
8.	Biedendorf, Jennifer. Communication Studies. "Un/civil Mourning: Remembering with Jacques Derrida." <i>Rhetoric Society Quarterly</i> 44.2 (2014): 107-28.
9.	Chan, Sarah. Music. "Engaging the Music Community through CAPMT." <i>CAPMT Connect</i> 2(4). (2017).
10.	Chiang, Chau-Pu. Criminal Justice. "Examining Experiences of Victimization, Support for Punitive Punishments, and Confidence in the Criminal Justice System." <i>Crime and Human Behavior. Forthcoming</i> (2017).
11.	Chiang, Chau-Pu. Criminal Justice. "Classical Criminological Perspective and Attitudes Toward Same-Sex Rights." <i>Criminology and Social Integration Journal</i> 23(2). (2016): 142-172.
12.	Chintakrindi, Sriram. Criminal Justice. "Examining Experiences of Victimization, Support for Punitive Punishments, and Confidence in the Criminal Justice System." <i>Crime and Human Behavior</i> 1(1). (2017):38-69.
13.	Chintakrindi, Sriram. Criminal Justice. "Assisted Suicide and the Death Penalty: Examining Attitudes Towards State Sanctioned Death." <i>Kriminologija i socijalna integracija (Criminology and Social Integration)</i> 2(24). (2016):1-23.
14.	Chintakrindi, Sriram. Criminal Justice. "Classical Criminological Perspective and Attitudes Toward Same-Sex Rights." <i>Kriminologija i socijalna integracija (Criminology and Social Integration)</i> 23(2). (2016): 142-172.
15.	Chintakrindi, Sriram. Criminal Justice. "Addictive Behaviors and Chronic Pain in a High-Risk Population. The Simple and Confounding Effects of Multiple Addictive Diseases." <i>Journal of Drug Issues</i> 46(2). (2016):135-147.
16.	Chintakrindi, Sriram. Criminal Justice. "An Examination of Employment and Earning Outcomes of Probationers with Criminal and Substance Use Histories." <i>SAGE Open</i> 5(4). (2015).

17.	Chintakrindi, Sriram. Criminal Justice. "Empirical Test of Low Self-Control Theory Using Post-Treatment Substance Use and Recidivism Outcomes of Parolees Participating in an Experimental Intervention." <i>Criminology, Criminal Justice, Law & Society</i> 16(2). (2015):14-41.
18.	Chintakrindi, Sriram. Criminal Justice. "Transitional Case Management for Reducing Recidivism of Individuals with Mental Disorders and Multiple Misdemeanors." <i>Psychiatric Services</i> 64(9). (2013):915-917.
19.	Chvasta, Marcy. Communication Studies. "Of Many Distributions." <i>Text and Performance Quarterly</i> 32(1). (2012): 61-64.
20.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Majority's Perception about Minority Groups on Housing Values: An Urban Case of Study within the San Juan MSA, Puerto Rico in Ashok Dutt." <i>Spatial Diversity and Dynamics in Resources and Urban Development</i> no II. Springer: Netherlands, (2016).
21.	Dawson, Veronica. Communication Studies. "Organizing, organizations, and the role of social media conversations." <i>Transformative Practice and Research in Organizational Communication</i> .
22.	Dawson, Veronica. Communication Studies. "Marketing the recreational sublime: <i>Jumbo Wild</i> and the rhetoric's of humans in nature." <i>Critical Studies in Media Communication</i> 34(4). (2017): 386-399.
23.	Dawson, Veronica. Communication Studies. "Communicative theory of the firm." <i>International Encyclopedia of Organizational Communication</i> . (2017).
24.	Dawson, Veronica. Communication Studies. ""Who are we online?" "Approaches to organizational identity in social media context."" <i>The Journal of Social Media in Society</i> 4(2). (2015) 3-47.
25.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "(Re)Presenting Race in Puerto Rico: The U.S. Census and the Popular Media." "Africalogical Perspectives: Historical and Contemporary Analysis of Race and Africana Studies." <i>Africalogical Perspectives Research and Scholarship Consortium</i> . (2014).
26.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Geografía Poblacional en Geografía Humana: Conceptos Básicos y Aplicaciones." <i>Editorial Universidad de los Andes: Bogotá, Colombia</i> (2012).
27.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Raza, Etnicidad y Espacio en Geografía Humana: Conceptos Básicos y Aplicaciones." <i>Editorial Universidad de los Andes</i> . (2012).
28.	Gao, Huan. Criminal Justice. "Women's Substance Abuse and its Impacts on Children's Early Development and Deviant Behaviors." <i>Women and Children as Victims and Offenders: Background-Prevention Reintegration, Suggestions for Succeeding Generations</i> (2016).
29.	Gao, Huan. Criminal Justice. <i>Drug Control in China and in the World: Reviews of Drug Laws in Selected Countries</i> VI. (2015).
30.	Gao, Huan. Criminal Justice. "Drug Control Laws and Policies in Europe (in Chinese)." <i>Drug Control in China and in the World: Reviews of Drug Laws in Selected Countries</i> VI. (2015).

31.	Gao, Huan. Criminal Justice. "Drug Control Laws and Policies in North America (in Chinese)." <i>Drug Control in China and in the World: Reviews of Drug Laws in Selected Countries</i> VI. (2015).
32.	Gao, Huan. Criminal Justice. "Drug Control Laws and Policies in Australia and New Zealand (in Chinese)." <i>Drug Control in China and in the World: Reviews of Drug Laws in Selected Countries</i> VI. (2015).
33.	Gao, Huan. Criminal Justice. "Drug Control Laws and Policies in Latin America (in Chinese)." <i>Drug Control in China and in the World: Reviews of Drug Laws in Selected Countries</i> VI. (2015).
34.	Gao, Huan. Criminal Justice. "Drug User's Satisfaction with Drug Control by the Police in China." <i>Asian Journal of Criminology</i> (2014).
35.	Gao, Huan. Criminal Justice. "Drug Misuse and Drug Trafficking in Asia." <i>Handbook of Asian Criminology</i> (2013).
36.	Garone, Philip. History. "Mission Convergence?: Climate Change and the Management of U.S. Public Lands." <i>Environmental History</i> 2. (2014): 346–353.
37.	Garone, Philip. History. "Forum: Climate Change and Environmental History." <i>Environmental History</i> 2. (2014): 282–293.
38.	Garone, Philip. History. "The Pacific Flyway and California's Great Central Valley." <i>Instinct/Extinct: The Great Pacific Flyway</i> . (2017).
39.	Garone, Philip. History. "The Profession: Sacramento-San Joaquin Delta Project." <i>ASEH [American Society for Environmental History] News</i> 2. (2015): 3–5.
40.	Garone, Philip. History. "H-Environment Roundtable Review." <i>The Fall and Rise of the Wetlands of California's Great Central Valley</i> 4(10). (2014): 21–31.
41.	Garone, Philip. History. Garone, Philip. "Drought in California: Entering a New Water Future." <i>Solutions</i> 6(5). (2015): 71–76.
42.	Gerstenfeld, Phyllis. Criminal Justice. "Classical criminological perspectives and attitudes towards same-sex rights." <i>Criminology & Social Integration</i> 23(2). (2016):142-172.
43.	Gerstenfeld, Phyllis. Criminal Justice. "North America." <i>Freedom from hate: State of the world's minorities and indigenous peoples</i> (2014).
44.	Gerstenfeld, Phyllis. Criminal Justice. "Minority status and hate crime." <i>People of Color in the United States</i> (2016).
45.	Gerstenfeld, Phyllis. Criminal Justice. "Hate Crimes." <i>Encyclopedia of Race and Racism, 2nd Ed</i> (2013).
46.	Gerstenfeld, Phyllis. Criminal Justice. "Hate Crimes." <i>Oxford Companion to American Politics</i> (2012).
47.	Gerstenfeld, Phyllis. Criminal Justice. "Hate Crimes." <i>Encyclopedia of Trauma</i> (2012).
48.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "Semblanza on 4Nombres Cartonera." <i>Biblioteca Virtual Miguel de Cervantes</i> (2017).
49.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "Semblanza on Aida Cartonera." <i>Biblioteca Virtual Miguel de Cervantes</i> (2016).

50.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "Semblanza on Verónica Cartonera." <i>Biblioteca Virtual Miguel de Cervantes</i> (2016).
51.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "Semblanza on Pensaré Cartonera." <i>Biblioteca Virtual Miguel de Cervantes</i> (2016).
52.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "El delirio filosófico de Larra desde el prisma kierkegaardiano: una reflexión" <i>Siglo diecinueve</i> (2014).
53.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Experiential Learning in World Regional Geography: A Case Study." <i>California Geographer</i> 52(1). (2013): 1-11.
54.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Building a Big Data Research Program at a Small University." <i>Journal of Computing Sciences in Colleges</i> 28(2). (2012): 95-102.
55.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Integration of Geospatial Science in Teacher Education." <i>Journal of Geography</i> 111(5). (2012): 163-172.
56.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Review of Passion Produces Excellence: Commemorating Italian Experience in Tulare County." <i>Italian American Review</i> 5(2). (2015): 165-167.
57.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "CSU Stanislaus-Gallo Partnership Expands Study Opportunities." <i>CSU Geospatial Review</i> 13. (2015): 6.
58.	Hiropoulos, Alexandra. Criminal Justice. "Visualizing property crime in Gauteng: Applying GIS to crime pattern theory." <i>South African Crime Quarterly</i> (2014).
59.	Jasek-Rysdahl, Kelvin. Economics, Agricultural Studies, and Social Sciences. "Creating space for marginalized voices: Re-focusing service learning on community change and social justice." <i>Journal of Teaching in Social Work</i> 32(3). (2012).
60.	Koner, Karen. Music. "A survey of elementary and secondary music educators' professional background, teaching responsibilities and job satisfaction in the United States." <i>Research and Issues in Music Education</i> 13(1). (2017).
61.	Koner, Karen. Music. "A Comparison of instrumental music methods course content at NASM-Accredited Institutions." <i>Bulletin of the Council for Research in Music Education</i> 197. (2013): 45 —61.
62.	Mboka, Abu. Criminal Justice. "University Students' Relationship-Based Mentoring in School Settings." <i>International Journal of Offender Therapy and Comparative Criminology</i> (2017).
63.	Mboka, Abu. Criminal Justice. "Examining Experiences of Victimization and Confidence in the Criminal Justice, System." <i>Crime and Human Behavior</i> (2017): 38-69.
64.	Mboka, Abu. Criminal Justice. "Classical Criminological Perspective and Attitudes Toward Same-Sex Rights." <i>Criminology and Social Integration Journal</i> (2016).
65.	Mboka, Abu. Criminal Justice. "University-Sponsored School-based Mentoring Programs that Target At-Risk Youth: A Glimpse of Student-Mentors' Experiences and Challenges." <i>Criminology and Social Integration Journal</i> 20(1). (2012):71-85.

66.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "Agriculture's Contribution to Nitrate Contamination of Californian Groundwater (1945 to 2005)." <i>Journal of Environmental Quality</i> 43. (2014): 895-907.
67.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "Coupling a spatiotemporally distributed soil water budget with stream-depletion functions to inform stakeholder-driven management of groundwater-dependent ecosystems." <i>Water Resources Research</i> 49. (2013): 7292-7310.
68.	Mercier, Caroline. Theatre. "Arts in Society." <i>Conference on Humanities</i> (2012).
69.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. "Mycenaean Hierarchy and Gender Roles: Diet and Health Inequalities in Late Bronze Age Pylos, Greece." <i>For Bones of Complexity: Bioarchaeological Case Studies of Social Organization and Skeletal Biology</i> (2017): 141-172.
70.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. "Late Middle Pleistocene Hominin Teeth from Panxian Dadong, South China." <i>Journal of Human Evolution</i> 64. (2013): 337-355.
71.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. "Paleolithic Cultures. Multidisciplinary Study of Panxian Dadong: Lower Paleolithic Site of Guizhou in South China." <i>Science Press: Beijing</i> (2012): 113-150.
72.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. "English Summary." Multidisciplinary Study of Panxian Dadong: Lower Paleolithic Site of Guizhou in South China." <i>Science Press: Beijing</i> (2012): 167-175.
73.	Moberly, Matthew. English. "Understanding and Using Sources: Student Products, Practices, and Perceptions." <i>Information Literacy—Not Just for Librarians: Issues in Assessment, Teaching, and Application</i> (2016).
74.	Moberly, Matthew. English. "Developing a Multi-Course Interdepartmental Learning Community to Promote Retention and Learning for Underprepared Engineering Students." <i>Xchanges</i> 9(1). (2013).
75.	Myers, Jason. Political Science and Public Administration. "Office Politics: Reading the Business Management Manual as Political Theory." <i>Contemporary Political Theory</i> 13(3). (2014).
76.	Nainby, Keith. Communication Studies. "Comparing Hispanic-to-White Co-Cultural Communication at Four-Year, Public Hispanic Serving and Predominately White Institutions." <i>Communication Reports</i> 30(1). (2017): 1-12.
77.	Nainby, Keith. Communication Studies. "Toward Transformation." <i>Communication Education</i> 65(1). (2016): 120-122.
78.	Nainby, Keith. Communication Studies. "Engagement Beyond Interruption: A Performative Perspective on Listening and Ethics." <i>Educational Studies</i> 51(2). (2015): 168-184.
79.	Nainby, Keith. Communication Studies. "Wanting the World: A Response to 'Navigating with the Stars.'" <i>Journal of International and Intercultural Communication</i> 7(4). (2014): 317-321.
80.	Nainby, Keith. Communication Studies. "Inception: Beginning an New Conversation about Communication Pedagogy and Scholarship." <i>Communication Education</i> 63(4). (2014): 366-382.

81.	Nainby, Keith. Communication Studies. "Cadence/Silence/Presence: A Response to 'Miles Away from the Cool'." <i>Text and Performance Quarterly</i> 34(3). (2014): 326-329.
82.	Nainby, Keith. Communication Studies. "Bob Dylan: Someone Else's Stage." <i>Political Rock</i> (2013).
83.	Overman-Tsai, Stefani. Theatre. "Performance Review of a Cage of Fireflies" by Daniel Akiyama. <i>Theatre Journal</i> 65(4). (2013).
84.	Schafer, Tyler. Sociology. "Symbols, Sentiments, and Stories: Urban Culture and Social Problems." <i>Sociology Compass</i> 11(7). (2017): 1-9.
85.	Schafer, Tyler. Sociology. "Collective Memory and Social Marking: The Battle over Zapata's Legacy." <i>Qualitative Sociology Review</i> 12(2). (2016): 100-123.
86.	Schafer, Tyler. Sociology. "Culture War Confessionals: Conflicting Accounts of Christianity, Violence, and Mixed Martial Arts." <i>Journal of Media and Religion</i> 10(4). (2011): 165-184.
87.	Tumolo, Michael. Communication Studies. "Audible Optics: Popular Music as a Public Relations Resource in Political Campaigns." <i>Journal of Contemporary Rhetoric</i> 6 (2016): 36-49.
88.	Tumolo, Michael. Communication Studies. "A Sublimed Experience of the Rhetoric of Plato's Republic." <i>Atlantic Journal of Communication</i> 24(2). (2016): 71-82.
89.	Tumolo, Michael. Communication Studies. "On Critical Faith and Metacritical Agnosticism: Nietzsche, Socrates, and the Searches for Knowledge." <i>Atlantic Journal of Communication</i> 24(2). (2016): 94-102.
90.	Tumolo, Michael. Communication Studies. Review of <i>Reclaiming Queer: Activist & Academic Rhetorics of Resistance</i> . <i>Rhetoric & Public Affairs</i> 19(2). (2016): 340-343.
91.	Tumolo, Michael. Communication Studies. "Un/civil Mourning: Remembering Jacques Derrida." <i>Rhetoric Society Quarterly</i> 44(2). (2014): 107-128.
92.	Tumolo, Michael. Communication Studies. "Prisoners of Conscience: Moral Vernaculars of Political Agency." <i>Rhetoric & Public Affairs</i> 16(3). (2013): 591-594.
93.	Turner, Christopher. Philosophy and Modern Languages. "Misfortune and the Contemplative Life." <i>Greco-Roman Studies</i> 56(3). (2017).
94.	Turner, Christopher. Philosophy and Modern Languages. "Under Adorno's Spell: Bann as Fundamental Concept Rather Than Mere Metaphor." <i>New German Critique</i> 129. (2016).
95.	Turner, Christopher. Philosophy and Modern Languages. "Happiness, Time, and Perplexity: Aristotle's Ethical Epistemology in EN I.10." <i>AKAN - Antike Naturwissenschaft und ihre Rezeption</i> 11. (2016).
96.	Turner, Christopher. Philosophy and Modern Languages. "Cosmopolis: Towards a Positive Conception of Cynic Political Philosophy." <i>Yearbook in Cosmopolitan Studies</i> 2. (2015).
97.	Turner, Christopher. Philosophy and Modern Languages. "A Philosophical Solution to the Problem of Socrates." <i>Ancient Philosophy</i> 8(2). (2014).
98.	Turner, Christopher. Philosophy and Modern Languages. "The Return of Stolen Praxis: Counter-Finality in Sartre's Critique of Dialectical Reason." <i>Sartre Studies International</i> 20(1). (2014).

99.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "The Evolution of a Traditional Resource: New Products and New Questions for Rubber Tappers in the Chico Mendes Extractive Reserve in the Brazilian Amazon. In Non-Wood News." <i>United Nations Food and Agricultural Organization</i> 24. (2012): 12-13.
100.	Weikart, Richard. History. "Upholding the Sanctity of Life in a Culture of Death," <i>Issues in Law and Medicine</i> 32(2). (2017): 269-75.
101.	Weikart, Richard. History. "Does Science Sanction Euthanasia and Physician-Assisted Suicide? An Historical Approach," <i>Human Life Review</i> (2016).
102.	Weikart, Richard. History. "The Role of Darwinism in Nazi Racial Thought," <i>German Studies Review</i> 36. (2013): 537-556.
103.	Wellman, Gerald. Political Science and Public Administration. "Smart growth principles and the management of urban sprawl." <i>Regional Equity</i> .
104.	Wellman, Gerald. Political Science and Public Administration. "Transit paradise lost: What transit agency administrators say hinders them from pursuing social justice and fairness." <i>Public Works Management & Policy</i> 21(3). (2016): 201-219.
105.	Wellman, Gerald. Political Science and Public Administration. "Citizens or customers? Transit agencies' approaches to community engagement." <i>Journal of Public Transportation</i> 18(1). (2015): 1-11.
106.	Wellman, Gerald. Political Science and Public Administration. "The justice (of) movement: How transit administrators define social justice." <i>Public Administration Quarterly</i> 39. (2015) 117-146.
107.	Wellman, Gerald. Political Science and Public Administration. "Transportation apartheid: The role of transportation policy in social inequality." <i>Public Works Management & Policy</i> 19. (2014): 334-339.
108.	Wellman, Gerald. Political Science and Public Administration. "Community empowerment and public transportation agencies: A case study analysis of transit agencies' community development initiatives." <i>Journal of Community Development</i> 43. (2012): 512-526.
109.	Wilson, Matthew. Criminal Justice. "In the Neutral Zone, A Libertarian's Home is Their (High) Castle." <i>The Man in the High Castle and Philosophy</i> (2017).
110.	Wilson, Matthew. Criminal Justice. "Behind Zarathustra's Eyes: The Bad, Sad Man Meets Nietzsche's Prophet." <i>The Who and Philosophy: The Philosophy of Popular Culture Book Series</i> (2016).
111.	Winfrey, Jason. Philosophy and Modern Languages. "National Unity and Potlach: Genealogical Observations Pertaining to North America's Accursed Share." <i>Comparative and Continental Philosophy</i> 9. (2017).
112.	Winfrey, Jason. Philosophy and Modern Languages. "Language, Animality, Sovereignty: On the Conditions of Community after the End of History." <i>Contemporary Literary Criticism</i> 355. (2014): 66-75.
113.	Winfrey, Jason. Philosophy and Modern Languages. "Wonder and The Elemental: Suffering Beyond Ethics." <i>Comparative and Continental Philosophy</i> 5(1). (2013):9-18
114.	Winfrey, Jason. Philosophy and Modern Languages. "Sacred Violence and the Death of God: Bataille's Lucid Fanaticism." <i>Philosophy Today</i> 56(2). (2012).

115.	Wittman, John. English. "Socializing Future Professionals: Exploring the Matrix of Assessment." <i>Pedagogy</i> (2014).
116.	Wittman, John. English. "Accommodation and Authenticity in Service-Learning Curriculum." <i>Service-Learning in the Composition Classroom</i> , Fountainhead Press (2013).
117.	Wolfe-Hunnicut, Brandon. History. "Oil Sovereignty, American Foreign Policy, and the 1968 Coups in Iraq," <i>Diplomacy & Statecraft</i> 28(2) (2017): 235-253.
118.	Wolfe-Hunnicut, Brandon. History. "Embracing Regime Change: US Foreign Policy and the 1963 Coup d'état in Iraq," <i>Diplomatic History</i> 39(1) (2015): 98-125.
119.	Wood, Steven. Criminal Justice. "Co-occurring Serious Mental Illnesses and Substance Use Disorders as Predictors of Assaultive Infraction Charges among Adult Male Jail Inmates." <i>The Journal of Forensic Psychiatry and Psychology</i> 29(2). (2018):189-210.
120.	Wood, Steven. Criminal Justice. "State Prisoner Misconduct: Contribution of Dual Psychiatric and Substance Use Disorders." <i>International Journal of Forensic Mental Health</i> 13(4). (2014): 279-294.
121.	Wood, Steven. Criminal Justice. "Co-Occurring Severe Mental Illnesses and Substance Abuse Disorders as Predictors of State Prison Inmate Assaults." In <i>Crime and Delinquency</i> 59(4). (2013):510–535
122.	Wood, Steven. Criminal Justice. "Dual Severe Mental and Substance Use Disorders as Predictors of Federal Inmate Assaults." <i>The Prison Journal</i> 93(1). (2012):34–56.
123.	Wood, Steven. Criminal Justice. "An Exploratory Study of Staff Capture at the South African Inspectorate of Prisons." <i>International Journal of Comparative and Applied Criminal Justice</i> 36(1). (2012):45–59.
124.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. "An Impossible Waiting: Reading Derrida's Reading of Heidegger in <i>Aporias</i> ," <i>MLN. Comparative Literature</i> 128(5). (2013):1170-1193.
125.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. "The Pathological Origins of Authenticity: The Instant According to Jaspers and Janet in the Context of Heidegger's <i>Being and Time</i> ," <i>Journal of the British Society for Phenomenology</i> 44(3). (2013):232-250.
126.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. "Right Outta' Nowhere: Jean-Luc Nancy, Phenomenon and Event <i>ex nihilo</i> ," <i>Continental Philosophy Review</i> 45(3). (2012):363-379.

4. Published Case Studies with Teaching Notes - 0

5. Editorship (regular or guest) – 0

6. Editorial and Review Board Memberships – 2

1.	Gerstenfeld, Phyllis. Criminal Justice. Guest editor. <i>Journal of Aggression, Conflict, & Peace Research</i> .
2.	Gerstenfeld, Phyllis. Criminal Justice. Editorial board member. <i>Criminology & Social Integration Journal</i> .

7. Grants (applied for/funded; university, local, state, federal, private or corporate) – 85

1.	Alvim, Renato De Souza. Philosophy and Modern Languages. Travel Grant. "Luso-American Education Foundation (LAEF) Travel Grant for the XLI Annual Conference on Education and Culture," San Jose, CA, 2017.
2.	Alvim, Renato De Souza. Philosophy and Modern Languages. Mini Grant. "Faculty Center for Excellence in Teaching and Learning Mini Grant, CSU-Stan to support efforts to enhance instruction and to promote innovative teaching learning strategies," 2016.
3.	Alvim, Renato De Souza. Philosophy and Modern Languages. Dean's Travel Initiative Grant. "Dean's Teaching Initiative Funding Travel Grant, CSU-Stan for the Foreign Language Association of Northern California (FLANC)," Conference, Berkeley, CA, 2016.
4.	Alvim, Renato De Souza. Philosophy and Modern Languages. Dean's Travel Initiative Grant. "Dean's Teaching Initiative Funding Travel Grant, CSU-Stan for the American Association of Teachers of Spanish and Portuguese (AATSP) Conference," Miami, FL, 2016.
5.	Alvim, Renato De Souza. Philosophy and Modern Languages. Travel Grant. "Luso-American Education Foundation (LAEF) Travel Grant for the XL Annual Conference on Education and Culture," San Diego, CA, 2016.
6.	Alvim, Renato De Souza. Philosophy and Modern Languages. Travel Grant. "Center for Portuguese Studies CSU-Stan Travel Grant for the Luso-American Education Foundation (LAEF) 40th Annual Conference on Education and Culture," San Diego, CA, 2016.
7.	Alvim, Renato De Souza. Philosophy and Modern Languages. Travel Grant. "Department of World Languages and Cultures Travel Grant, American University, Washington, DC, American Council on the Teaching of Foreign Languages (ACTFL)," 2013 Annual Conference Orlando, FL, 2013
8.	Alvim, Renato De Souza. Philosophy and Modern Languages. Dean's Travel Initiative Grant. "Dean's Teaching Initiative Funding Travel Grant, CSU-Stan for the Foreign Language Association of Northern California (FLANC) Conference," Berkeley, CA, 2010
9.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. RSCA Grant. "Land Use and Land Cover Mapping of the Lower Niger Floodplain (Nigeria) Using Landsat Optical Land Imager (OLI) Data and Field Survey." College of Arts, Humanities and Social Sciences (CAHSS), California State University, Stanislaus.
10.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. CODESRIA Grant. "Capacity Building in Higher Education in Africa through Program Enhancement and Curriculum Development: African Diaspora support to African Universities," Council for the Development of Social Science Research in Africa (CODESRIA) African Diaspora Support to African Universities Program. 2015. Unfunded.

11.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. RSCA Grant. "Effect of Land Use on Soil Aggregate Stability in Slash and Burn Cultivation," California State University, Stanislaus. 2013. Unfunded.
12.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Research Grant. "Integration of Watershed Science Technology into Undergraduate Geography Curriculum," CSU WRPI Faculty Research Incentive Award.
13.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Living Lab Grant. "CSU Stanislaus as a Living Lab: Teaching the Importance of Sustainable Use of Soil and Water Resources in the Central Valley," CSU Office of the Chancellor Campus. 2013.
14.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Education Grant. "Geospatial Analysis of the Pattern of Floodplain, Geomorphology, Land Use, and Riparian Vegetation in the Tuolumne Watershed. CSU/WRI USDA-NIFA Watershed Management Internship Program Experiential Learning for USDA Careers – Hispanic Serving Institution (HSI)," funded by The Water Resource Institute (WRI), California State University San Bernardino. 2012.
15.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Dean's Travel Initiative Grant. "2016 22nd International Interdisciplinary Conference on the Environment," funded by CHSS Dean's Travel Initiative.
16.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Dean's Travel Initiative Grant. "2015 Annual Meeting of Association of American Geographers, Chicago, IL," funded by CHSS Dean's Travel Initiative.
17.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Dean's Travel Initiative Grant. "2014 Annual Meeting of Association of American Geographers, Tampa, FL," funded by CHSS Dean's Travel Initiative.
18.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Dean's Travel Initiative Grant. "2013 Annual Meeting of Association of American Geographers, Los Angeles," funded by CHSS Dean's Travel Initiative.
19.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. Travel Grant. Funded by President's Travel for Scholarly Research.
20.	Bargetto, Teresa. Philosophy and Modern Languages. Dean's Travel Initiative Grant. Funded by Dean's Travel Initiative, 2016.
21.	Bargetto, Teresa. Philosophy and Modern Languages. Dean's Travel Initiative Grant. Funded by Dean's Travel Initiative, 2015.
22.	Bargetto, Teresa. Philosophy and Modern Languages. Dean's Travel Initiative Grant. Funded by Dean's Travel Initiative, 2013.
23.	Barrington-Schmidt, Paula. English. Student Success Grant. "Course Embedded First-Year Experience: Professional Development for Instructors," GREAT Graduation Initiative, 2025.
24.	Barrington-Schmidt, Paula. English. Student Success Grant. "Course Embedded First-Year Experience: Professional Development for Instructors," GREAT Graduation Initiative, 2025.
25.	Barrington-Schmidt, Paula. English. Mini Grant. "Faculty Center for Excellence in Teaching and Learning," Instructional Support.

26.	Barrington-Schmidt, Paula. English. Teaching Grant. "Dean's Teaching Initiative, College of Arts, Humanities and Social Sciences."
27.	Barrington-Schmidt, Paula. English. Instructional Support Mini Grant. "Faculty Center for Excellence in Teaching and Learning."
28.	Barrington-Schmidt, Paula. English. Student Success Initiative Grant. "Stockton Center Writing Center Pilot. University Extended Education Program Development."
29.	Barrington-Schmidt, Paula. English. Instructional Support Mini Grant. "Faculty Center for Excellence in Teaching and Learning."
30.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. Research Grant. "The Four Valleys Digital Project: Thirty Years of Archaeological Research in the Naco, Cacaupala, Santa Barbara, and El Paraíso Valleys, Northwestern Honduras," funded by Council on Library and Information Resources (CLIR) Digitizing Hidden Special Collections and Archives program through Kenyon College. 2016.
31.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. Planning Grant. "Four Valleys Access Project: Planning Grant," funded by NEH Foundations Grant program for the Promotion of the Humanities, Division of Preservation and Access, Humanities Collections and Reference Resources .2014. Unfunded.
32.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. ED Grant. "Ronald E. McNair Post-Baccalaureate Achievement Program," funded by Department of Education, Office of Postsecondary Education (OPE), Federal TRIO Program. 2017.
33.	Chan, Sarah. Music. University Grant. Dean's Travel Initiative Grant. "Performance at Merkin Concert Hall, New York, NY," funded by College of the Arts, Humanities and Social Sciences (CAHSS), California State University, Stanislaus. 2017.
34.	Chan, Sarah. Music. Dean's Travel Initiative Grant. "Performance-masterclass at Charleston Southern University," funded by CAHSS, California State University, Stanislaus. 2017.
35.	Chan, Sarah. Music. Dean's Travel Initiative Grant. "Presiding at 2017 College Music Society National Conference, San Antonio, TX," funded by CAHSS, California State University, Stanislaus. 2017.
36.	Chan, Sarah. Music. RSCA Grant. "Preparations for forthcoming series of recitals, recording project, and research activity on French-Spanish Piano Music of the early 20th c.," funded by CAHSS Research, Scholarship, Creative Activity (RSCA), California State University, Stanislaus. 2017.
37.	Chan, Sarah. Music. Dean's Travel Initiative Grant, funded by CAHSS, California State University, Stanislaus. 2016.
38.	Chan, Sarah. Music. University. Dean's Travel Initiative Grant. Funded by CAHSS, California State University, Stanislaus. 2015.
39.	Chvasta, Marcy. Communication Studies. Dean's Travel Initiative Grant, Dean's Teaching Initiative for travel support to National Communication Association Annual Conference." Funded by California State University, Stanislaus. 2015.
40.	Chvasta, Marcy. Communication Studies. Graduation Initiative Grant. "Student Success Initiative: Communication Studies." Funded by California State University, Stanislaus. 2014.

41.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Research, Scholarship, and Creative Activity Grant. Funded by CSU, Stanislaus, 2018.
42.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. D&I Grant. Funded by the President's Commission on Diversity & Inclusion, 2018.
43.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Grant from College of Arts, Humanities, and Social Sciences, 2017.
44.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Grant from CSU GIS Specialty Center Board, 2017.
45.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Travel Grant from College of Arts, Humanities, and Social Sciences, 2017.
46.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Travel Grant from College of Arts, Humanities, and Social Sciences, 2016.
47.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Travel Grant from Race, Ethnicity and Place, 2016.
48.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Mini-Grant from Coppin State University. 2013.
49.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Grant from Coppin State University and from Race, Ethnicity and Place. 2012.
50.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Award from Universidad Nacional de Costa Rica, 2012.
51.	Hauselt, Peggy, Anthropology, Geography, and Ethnic Studies. USDA-NIFA Non-Land Grant. "Preparing Underrepresented Students for Careers in Agriculture through Curriculum Development, Program Enhancement and Innovative Experiential Learning," funded by USDA-NIFA Non-Land Grant Colleges of Agriculture. 2015-2017.
52.	Hauselt, Peggy, Anthropology, Geography, and Ethnic Studies. "CSU Water Resources and Policy Initiatives," funded by Faculty Research Incentive Award Program, 2012-2013.
53.	Hiropoulos, Alexandra. Criminal Justice. "Combatting Drivers of Xenophobic Violence in South Africa: National Crowd Sourced GIS-Based Early Warning System for Xenophobic Violence"
54.	Hiropoulos, Alexandra. Criminal Justice. Research Grant. "Dangerous Spaces: The Structural Context of Violence against Foreign Nationals in South Africa," funded by The Graduate Center, CUNY Doctoral Student Research Grant Competition #8.
55.	Jaasma, Majorie, Communication Studies. Grant from the CSU Chancellor's Office. "Retaining Sophomores." 2015.
56.	Jaasma, Majorie. Communication Studies. CSU Gate's Foundation Grant. "CSU, Stanislaus' Participation in the Preparing to Scale High Impact Practices." 2014-2015
57.	Jasek-Rysdahl, Kelvin. Economics, Agricultural Studies, and Social Sciences. "Building Healthy Communities in Merced: A Community Inquiry Proposal for Measuring Success and Supporting Learning," funded by Merced United Way and The California Endowment. 2014.
58.	Mayer, John. Theatre. Foundation Grant MFA Grant Award. Funded by University Commission on Extended Education, 2015.

59.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. Dean's Travel Initiative Grant. "Participation in the annual California Geographical Society Conference," funded by Dean's Travel Initiative Funding, College of the Arts, Humanities and Social Sciences, CSU Stanislaus. 2017.
60.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. Dean's Travel Initiative Grant. "Participation in the Annual American Association of Geographer's Conference," funded by Dean's Travel Initiative Funding, College of the Arts, Humanities and Social Sciences, CSU Stanislaus. 2016.
61.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. Mini Grant. "Funding to support water quality testing for hands-on learning activity in GEOG 2350 Water and Power class." Office of Service Learning Instructional Support Mini-Grant, CSU Stanislaus funded by Faculty Center for Excellence in Teaching and Learning. 2016.
62.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "Support of a geospatial analysis center established by the geography program," funded by donor relationships. 2015.
63.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. RSCA Grant. "Optically Stimulated Luminescence Dating of Dune Sediments, Antioch, CA," funded by CSU, Stanislaus. 2014.
64.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. Instructional Support Mini-Grant. "Support GIS Day events and activities," funded by Office of Service Learning CSU, Stanislaus. 2014.
65.	Mercier, Caroline. Theatre. 2017: Dean's Teaching initiative fund, CSU Stanislaus, USA
66.	Mercier, Caroline. Theatre. 2016: Dean's Teaching initiative fund, CSU Stanislaus, USA
67.	Miller-Antonio, Sari, Anthropology, Geography, and Ethnic Studies. "Native Voices in the Central Valley." Funded by California Humanities, Humanities for All Quick Grant. 2017.
68.	Miller-Antonio, Sari, Anthropology, Geography, and Ethnic Studies. "Undergraduate Education Program for the Keck Visual Anthropology Lab," funded by WM Keck Foundation. Awarded: 2012.
69.	Schafer, Tyler. Sociology. University Grant. Research, Scholarship, and Creative Activities Award funded by College of the Arts, Humanities, and Social Sciences, CSU Stanislaus
70.	Schafer, Tyler. Sociology. Corporate Grant. "SAGE Teaching Innovations & Professional Development Award," funded by SAGE Publications, ASA Section on Teaching and Learning.
71.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Research, Scholarship and Creative Activity Grant, CAHSS, CSU Stanislaus, 2017.
72.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies Faculty Development Center Mini-Grant, CSU Stanislaus, 2015.
73.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Faculty Development Center Mini-Grant, CSU Stanislaus, 2014.

74.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Research, Scholarship and Creative Activity Grant, CHSS, CSU Stanislaus, 2012.
75.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Service Learning Faculty Mini-Grant, CSU Stanislaus, 2012.
76.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Faculty Development Center Mini-Grant, CSU Stanislaus, 2012.
77.	Winter, Molly Crumpton. English. GREAT Student Success Grant. CSU Stanislaus WRAP Program: Writing and Reading for Academic Preparedness. 2016.
78.	Winter, Molly Crumpton. English. CSU Stanislaus RSCA Grant, 2015.
79.	Wittman, John. English. GREAT Grant. "WRAP: Writing and Reading for Academic Preparedness at CSU Stanislaus."
80.	Wittman, John. English. GREAT Grant. "WRAP: Writing and Reading for Academic Preparedness at CSU Stanislaus."
81.	Wittman, John. English. Research Scholarship and Creative Activity Grant. "Case-Study Data Analysis." 2017.
82.	Wittman, John. English. Student Success Initiative. "Student Literacy Practices Across the Curriculum."
83.	Wittman, John. English. Student Success Initiative. "Student Literacy Practices Across the Curriculum."
84.	Wittman, John. English. Student Success Initiative. "Early Start: Protocols for Curricular Development and Student Placement."
85.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. Dean's Teaching Initiative Grant. School of AHSS, CSU Stanislaus, funding for conference participation 2011 and 2012.

8. Published Computer Software - 0

9. Published Curriculum Materials - 0

10. Published Reviews of Books and Software - 33

1.	Díaz-Garayua, José . Anthropology, Geography, and Ethnic Studies. Díaz-Garayúa, J. <i>Contemporary Ethnic Geographies in America for Journal of Social & Cultural Geography</i> . 2017.
2.	Garone, Philip. History. Worster, D. <i>Shrinking the Earth: The Rise & Decline of American Abundance</i> . Oxford University Press, 2016. In <i>American Historical Review</i> 122(5). (2017): 1603–1604.
3.	Garone, Philip. History. Wald, S. <i>The Nature of California: Race, Citizenship, and Farming since the Dust Bowl</i> . Seattle: University of Washington Press, 2016. In <i>Environmental History</i> 23(1). (2018): 243–244.
4.	Garone, Philip. History. Childer, C. <i>The Size of the Risk: Histories of Multiple Use in the Great Basin</i> . Norman: University of Oklahoma Press, 2015. In <i>Accommodating Multiple Publics on the Public Domain</i> (April 2016).

5.	Garone, Philip. History. Farmer, J. <i>Trees in Paradise: A California History</i> . New York, NY: W. W. Norton & Company, 2013. In “Constructing Paradise One Tree at a Time in the Golden State” <i>Reviews in American History</i> 43. (2015): 652–657.
6.	Garone, Philip. History. Makley, M. <i>Saving Lake Tahoe: An Environmental History of a National Treasure</i> . Reno: University of Nevada Press, 2014. In <i>Pacific Historical Review</i> 84(4). (2015): 527–528.
7.	Garone, Philip. History. Hoofman, A. <i>Mono Lake: From Dead Sea to Environmental Treasure</i> . Albuquerque: University of New Mexico Press, 2014. In <i>Southern California Quarterly</i> 97(1). (2015): 114–116.
8.	Garone, Philip. History. Alagona, P. “Comments on <i>After the Grizzly: Endangered Species and the Politics of Place in California</i> .” Berkeley/Los Angeles, CA: University of California Press, 2013. In <i>H-Environment Roundtable Reviews</i> 4(4). (2014): 8–12.
9.	Garone, Philip. History. Fiege, M. <i>The Republic of Nature: An Environmental History of the United States</i> . Seattle: University of Washington Press, 2012. In <i>Journal of Historical Geography</i> 46. (2014): 120–121.
10.	Garone, Philip. History. Booker, M. <i>Down by the Bay: San Francisco’s History between the Tides</i> . Berkeley/Los Angeles, CA: University of California Press, 2013. In <i>Environmental History</i> 19(3). (2014): 597–599.
11.	Garone, Philip. History. Lannoo, M. <i>The Iowa Lakeside Laboratory: A Century of Discovering the Nature of Nature</i> . Iowa City: University of Iowa Press, 2012. In <i>Environmental History</i> 18(3). (2013): 653–655.
12.	Peterson, Elaine. Economics, Agricultural Studies, and Social Sciences. Patel, R., Moore., J. “A History of the World in Seven Cheap Things: A Guide to Capitalism, Nature, and the Future of the Planet.” In <i>Choice</i> submitted (November 2017).
13.	Peterson, Elaine. Economics, Agricultural Studies, and Social Sciences. Berghoof., H., and Rome., A. “Green Capitalism?: Business and the Environment in the Twentieth Century, ed.” Review in <i>Choice</i> (December 2017) .
14.	Peterson, Elaine. Economics, Agricultural Studies, and Social Sciences. Laugesen., M. “Fixing Medical Prices: How Physicians Are Paid.” In <i>Choice</i> (June 2017).
15.	Peterson, Elaine. Economics, Agricultural Studies, and Social Sciences. Komlos., J, Kelly., I. “The Oxford Handbook of Economics and Human Biology, ed.” In <i>Choice</i> (March 2017).
16.	Peterson, Elaine. Economics, Agricultural Studies, and Social Sciences. Johnston, A. “From Convergence to Crisis: Labor Markets and the Instability of the Euro.” In <i>Choice</i> (December 2016) .
17.	Peterson, Elaine. Economics, Agricultural Studies, and Social Sciences. Squicciarini., M, Swinnen., J. “The Economics of Chocolate, ed.” In <i>Choice</i> November 2016).
18.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Rodrigues, G. <i>Walking the Forest with Chico Mendes: Struggle for Justice in the Amazon Rainforest</i> . Luso- Brazilian Review 49(1): 259-262.
19.	Weikart, Richard. History. Crim, B. <i>Antisemitism in the German Military Community and the Jewish Response, 1914-1938</i> . In <i>Journal of Military History</i> 80(2). (2016): 589-91.

20.	Weikart, Richard. History. Richards, R. <i>Was Hitler a Darwinian?: Disputed Question in the History of Evolutionary Theory</i> . "Controversies over the Influences on and Effects of Darwinian Theory" in <i>Metascience</i> 24(3). (2015): 401-404.
21.	Weikart, Richard. History. Johnson, K and Larsen, T, eds. <i>Bonhoeffer, Christ and Culture</i> . In <i>Fides et Historia</i> 46. (2014): 124-26.
22.	Weikart, Richard. History. Weiss-Wendt, A and Yeomans, R, eds. <i>Racial Science in Hitler's New Europe, 1938-1945</i> . In <i>Journal of the History of Medicine and Allied Sciences</i> (2014).
23.	Weikart, Richard. History. Jütte, R et al. <i>Medizin und Nationalsozialismus: Bilanz und Perspektiven der Forschung</i> . In <i>Journal of the History of Medicine and Allied Sciences</i> (2012).
24.	Wolfe, Jesse. English. Donoghue, W. <i>Mannerist Fiction: Pathologies of Space from Rabelais to Pynchon</i> . In <i>Kritikon Litterarum</i> (2017):171-77.
25.	Wolfe, Jesse. English. Heffernan, T. <i>Post-Apocalyptic Culture: Modernism, Postmodernism, and the Twentieth-Century Novel</i> . In <i>Kritikon Litterarum</i> (2013):136-41.
26.	Wolfe, Jesse. English. Saloman, R. <i>Virginia Woolf's Essayism</i> . In <i>Twentieth-Century Literature</i> (2012): 515-23.
27.	Wolfe-Hunnicut, Brandon. History. Winegard, T. <i>The First World Oil War</i> . In <i>The Journal of Military History</i> (October 2017): 1189-90.
28.	Wolfe-Hunnicut, Brandon. History. Gendzier, I. <i>Dying to Forget: Oil, Power, Palestine, and the Foundations of U.S. Policy in the Middle East</i> . In <i>Canadian Journal of History</i> (November 2016): 705-07.
29.	Wolfe-Hunnicut, Brandon. History. Gibson, B. <i>Sold Out? US Foreign Policy, Iraq, the Kurds, and the Cold War</i> . In <i>The Middle East Journal</i> (January 2016): 157-59.
30.	Wolfe-Hunnicut, Brandon. History. Jacobsen, E. <i>A Coincidence of Interests: Kennedy, U.S. Assistance, and the 1963 Iraqi Ba'th Regime</i> . In <i>H-Diplo Article Review</i> 455 (April 2014).
31.	Wolfe-Hunnicut, Brandon. History. Mitchell, T. <i>Carbon Democracy: Political Power in the Age of Oil</i> . In <i>International Journal of Middle East Studies</i> (August 2013): 614-16.
32.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. "Henology in Poststructuralism": Review of Artemy Magun ed. <i>Politics of the One</i> , Bloomsbury/Continuum, London, 2013, <i>Notre Dame Philosophical Reviews</i> , 5(1). (2013).
33.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. "From Jena to Freiburg, via Asia Minor," Review of Pol Vanderveelde, <i>Heidegger and the Romantics</i> , Routledge, NY, 2011, <i>Gatherings: Heidegger Circle Annual</i> 3, (2013).

11. Conference Presentations (paper, research, or workshop) – 289

1.	Alvim, Renato De Souza. Philosophy and Modern Languages. "STARTALK©: tying a Brazilian-Portuguese (Azorean) cultural experience." Foreign Language Association of Northern California (FLANC) Conference, Hayward, CA, 2017.
----	---

2.	Alvim, Renato De Souza. Philosophy and Modern Languages. "A Carta de Pero Vaz de Caminha." Luso-American Education Foundation Conference (LAEF), XLI Annual Conference on Education and Culture, San Jose, CA, 2017.
3.	Alvim, Renato De Souza. Philosophy and Modern Languages. "Creativity and Technology: Partners for Success." Foreign Language Association of Northern California (FLANC) Conference, Berkeley, CA, 2016.
4.	Alvim, Renato De Souza. Philosophy and Modern Languages. "Technology without Fear." American Association of Teachers of Spanish and Portuguese (AATSP) Conference, Miami, 2016.
5.	Alvim, Renato De Souza. Philosophy and Modern Languages. Luso-American Education Foundation Conference (LAEF), XL Annual Conference on Education and Culture, San Diego, CA, 2016.
6.	Alvim, Renato De Souza. Philosophy and Modern Languages. American Association of Teachers of Spanish and Portuguese Northern California Chapter (AATSP/NC) Workshops at the University of the Pacific, Stockton, CA, 2016.
7.	Alvim, Renato De Souza. Philosophy and Modern Languages. Luso-American Education Foundation Conference (LAEF), Workshop on Authentic Experiences and Enhanced Learning in the Portuguese-Language Classroom, UC Berkeley, Berkeley, CA, 2015.
8.	Alvim, Renato De Souza. Philosophy and Modern Languages. Organization of American States (OAS) 3rd University Internationalization Seminar Washington, DC, 2015.
9.	Alvim, Renato De Souza. Philosophy and Modern Languages. "Classroom Successful Projects." American Council on the Teaching of Foreign Languages (ACTFL), Annual Conference, San Antonio, TX, 2014.
10.	Alvim, Renato De Souza. Philosophy and Modern Languages. American Council on the Teaching of Foreign Languages (ACTFL), 2013 Annual Conference Orlando, FL, 2013
11.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. "The Response of Erosion to Land Use Pattern in a Swidden Agroecosystem in a Humid Tropical Mountainous region of Eastern Mexico." Poster paper presented at the 48th Annual Binghamton Geomorphology Symposium, Texas State University, San Marcos, TX, 2017.
12.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. "Using an Erosion Prediction Model (EPM) to Assess the Effectiveness of Soil Conservation Practices of Swidden Cultivation in a Tropical Mountainous Watershed." Paper presented at the 22nd International Interdisciplinary Conference on the Environment, Austin, TX, 2016.
13.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. "Integration of Soil and Water Conservation Technology into Undergraduate Geomorphology Course: A Service Learning Approach." Paper presented at the Annual Meeting of the Association of American Geographers (AAG), Chicago, IL, April 2015
14.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. "Geographic Information Systems-Based Analysis of River Basin Morphometric

	Parameters: Implications for Hydrologic Response Modeling.” Paper presented at the Annual Meeting of the Association of American Geographers (AAG), Tampa, FL, April 2014
15.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. “Students’ Assessment of Neighborhood Quality in the City of Turlock, California.” Paper presented at the International Journal of Arts & Sciences (IJAS) Conference for Academic Disciplines, Harvard University, Cambridge, MA, May 2013
16.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. “Flood Plain Delineation, Land Use, and Riparian Vegetation Mapping of the Lower Tuolumne using LiDAR DEM and Aerial Photos.” Paper presented at the Annual Meeting of the Association of American Geographers (AAG), Los Angeles, CA, April 2013
17.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. “Geospatial Analysis of Land Use and Riparian Vegetation in the Tuolumne Watershed, San Joaquin Valley, California.” Poster Paper presented at the 67th Annual Soil and Water Conservation (SWCS) International Conference, Fort Worth, TX, July 2012.
18.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. “The Effect of Mango Cultivation in a Slash-and-Burn Agroecosystem on Some Soil Physical and Hydrological properties in a Mountainous Watershed in Eastern Mexico.” Paper presented at the 12th International Symposium on Environmental Geotechnology, Energy and Global Sustainability-Unveiling the Pathways to Global Sustainability, Los Angeles, CA, June 2012
19.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. “Assessment of Soil Degradation in a Tropical Mountainous Watershed used for Slash-and-Burn Cultivation in eastern Mexico.” Paper presented at the annual meeting of the Association of American geographers (AAG), New York, NY, February 2012.
20.	Bargetto, Teresa. Philosophy and Modern Languages. “What Works: Designing Teaching for Diverse Learners.” Selected for participation by Chancellor Timothy White in the 2016 CSU Institute for Teaching and Learning Summer Institute, Long Beach, California, July 2016
21.	Bargetto, Teresa. Philosophy and Modern Languages. “Un análisis lingüístico comparativo que elabora una teoría de la cultura”, presented at XVII Congreso Internacional de Literatura Hispánica, Mérida, México, March 2016.
22.	Barrington-Schmidt, Paula. English. “Assessment Special Interest Group.” International Writing Centers Association Annual Conference, Chicago, IL, November 2017.
23.	Barrington-Schmidt, Paula. English. “The Art of Writing Articles.” WESTliving Corporation, Stockton, CA, August 2016.
24.	Barrington-Schmidt, Paula. English. “Getting Off the Island: Exploring Opportunities for Cross-Institutional Connections.” Association of Colleges for Tutoring and Learning Assistance 42nd Annual Conference, Las Vegas, NV, April 2016.

25.	Barrington-Schmidt, Paula. English. "Secondary Spaces: Partnering with High Schools to Build and Sustain Writing Centers." Northern California Writing Centers Association Annual Conference, Santa Clara, CA, April 2016.
26.	Barrington-Schmidt, Paula. English. "Headed to High School: Creating and Sustaining Cross-Institutional Writing Center Connections." Northern California Writing Centers Association Conference 2015, Fresno, CA, March 2015.
27.	Barrington-Schmidt, Paula. English. "The 21st Century Writing Center: Preparing Tutors for Evolving Digital (Con)texts." Northern California Writing Centers Association Conference 2013, Sacramento, CA, April 2013.
28.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. "Pushing The Limits of Power: Copan Expansionist Strategies in the El Paraíso Valley." Paper presented at the 82 nd Annual Meeting of the Society for American Archaeology, Vancouver, BC, Canada, April 2017.
29.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. Co-author with Schortman, Edward, Urban, Patricia, and Nolt, Jenna. Paper presented at the 116 th Annual Meeting of the American Anthropological Association, Minneapolis, MN, November 2017.
30.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. "Classic Period Political Organization on the Southeast Edge of the Maya Area: Case Studies from Western Honduras." Paper presented at the 114 th Annual Meeting of the American Anthropological Association, , Denver, CO, November 2015.
31.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. "Challenging Dichotomous Frameworks along the Classic Maya Frontier: Administrative Strategies in the El Paraíso Valley, Western Honduras." Paper presented at the 113 th Annual Meeting of the American Anthropological Association, Washington, D.C., December 2014.
32.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. "Heterarchy in the Copan Hinterlands? The Copan Kingdom Dual Center Administrative Strategy and Patterns of Centralization in Southeast Mesoamerica." Paper presented at the 79th Annual Meeting of the Society for American Archaeology, Austin, TX, April 2014.
33.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. "Multiple Material Discourses on the Southeast Maya Frontier: Indexing Interaction and Identity through Material Culture in the El Paraíso Valley, western Honduras." Paper presented at the 79th Annual Meeting of the Society for American Archaeology, Austin, TX, April 2014.
34.	Bell, Ellen. Anthropology, Geography, and Ethnic Studies. "Layers of Meaning: Multi-Level Caches and Offerings at Copan, Honduras." Paper presented at the 78 th Annual Meeting of the Society for American Archaeology, Honolulu, HI, April 2013.
35.	Biedendorf, Jennifer. Communication Studies. "Advocacy at the UN PrepCon on Transnational Women's Rights." Eastern Communication Association Convention, Baltimore, MD, 2016.
36.	Biedendorf, Jennifer. Communication Studies. "Sex, Crimes, and International Community: NGO Advocacy on Gender Violence at the International Criminal Court." Gender and Citizenship Conference, Texas A&M University, College Station, TX, 2016.

37.	Biedendorf, Jennifer. Communication Studies. "Televisual Public Address: Strategic Use of Empathy in Morgan Spurlock's 'Straight Man in a Gay World.'" Eastern Communication Association Convention, Pittsburgh, PA, 2013.
38.	Biedendorf, Jennifer. Communication Studies. "The Role of Cultural Identity in French, German, and U.S. Legislation on the Muslim Headscarf." Eastern Communication Association Convention, Cambridge, MA, 2012
39.	Biedendorf, Jennifer. Communication Studies. "The Bumpy Road to Success: Developing a Learning Environment for At-Risk Students using Universal Design for Learning." Eastern Communication Association Convention, Cambridge, MA, 2012.
40.	Broin, Valerie. Philosophy and Modern Languages. "Placental Concerns: A Response to 'Placental Mediation: On Mimesis, Immunity, and Hospitality' by Marjolein Oele." Pacific Meeting of the APA in San Francisco, Phenomenology and Hermeneutics of the Female Body Symposium, March-April 2016.
41.	Chan, Sarah. Music. "Keyboard Improvisation: From Chorales and Cadenzas to the Contemporary." Lecture-Recital at Charleston Southern University, November 2017.
42.	Chan, Sarah. Music. "The Art and History of Music Improvisation: From Chorales and Cadenzas to the Contemporary at the Keyboard." Lecture-Recital at CSU Stanislaus, November 2017.
43.	Chan, Sarah. Music. "Improvising Techniques at the Piano." Lecture-Recital/Workshops at Piano Institute, University of Central Missouri, June 2017.
44.	Chan, Sarah. Music. "The Art of Music Extemporization: Keyboard Improvisation from Chorales and Cadenzas to the Contemporary" Lecture-Recital,, Beifang University of Nationalities, China, June 2017.
45.	Chan, Sarah. Music. "Songs of the American West Frontier." Lecture at Oklahoma Historical Society Annual Conference 2014, Stillwater Community Center, Stillwater, OK, April 2014.
46.	Chan, Sarah. Music. "Why Invest in Music and Art: Key Moments of Historical Impact in Western Civilization and a Modern Case Study in Northwestern Oklahoma." Lecture at MBAA International Conference 2013. The Drake Hotel, Chicago, IL, March 2013.
47.	Chan, Sarah. Music. "Music Aesthetics, and Linguistic Influence in Chinese Classical Music Composition." Lecture at inaugural East Asian Educators Conference of the Confucius Institute of The University of Oklahoma 2012, The University of Oklahoma, Norman, OK, April 2012.
48.	Chiang, Chau-Pu. Criminal Justice. "Cross-National Survey Data: Toward Explanations for Social Attitudes and Views on Crime." American Society of Criminology, New Orleans, LA, November 2016.
49.	Chiang, Chau-Pu. Criminal Justice. "Examining Experiences of Victimization, Support for Punitive Punishments, and Confidence in the Criminal Justice System. American Society of Criminology, New Orleans, LA, November 2016.
50.	Chiang, Chau-Pu. Criminal Justice. "Classical Criminological Perspective and Attitudes Toward Same-Sex Rights." 5th Annual International Conference on Laws, Regulations, and Public Policy, Singapore, May 2016.

51.	Chvasta, Marcy. Communication Studies. "Frustrating Branches and Patterns/Re-Framing Disciplinary Categories of Performance Studies." Presented at the Critical Performance Dialogues: Skepticisms and Imaginaries. Chicago, IL, July 2016.
52.	Chvasta, Marcy. Communication Studies. "(Re)sounding Performances: Music and/as Memory." Presented at the National Communication Association Annual Convention. Las Vegas, NV, November 2015.
53.	Dawson, Veronica. Communication Studies. "Partial organizations, contributorship, and the rogue rangers of Twitter." Paper accepted to the National Communication Association (NCA) Annual Conference, Dallas, TX, November 2017.
54.	Dawson, Veronica. Communication Studies. "Marketing the Sublime: <i>Jumbo Wild</i> and the Rhetorics of Humans in Nature." Paper presented at Western States Communication Association (WSCA) Annual Conference, Salt Lake City, UT, February 2017.
55.	Dawson, Veronica. Communication Studies. "It isn't policy, it is common sense: Managing social media in organizations." Paper presented at the National Communication Association (NCA) Annual Conference, Philadelphia, PA, November 2016.
56.	Dawson, Veronica. Communication Studies. "The organizing role of social media professionals." Paper presented at Western States Communication Association (WSCA) Annual Conference, San Diego, CA, February 2016.
57.	Dawson, Veronica. Communication Studies. "Organizing, organization, and the role of social media conversations." Presented at the Organizational Communication Traditions, Transitions, and Transformations Decennial Conference, Austin, TX, February 2016.
58.	Dawson, Veronica. Communication Studies. "Friends, ambassadors, haters: A typology of social networking communities and their role in organizational identity co-construction." Presented at the Social Media, Activism, and Organizations Symposium (#SMAO15), London, UK, November 2015.
59.	Dawson, Veronica. Communication Studies. "The organizing role of social media marketers." Keynote at the Social Media Club of Salt Lake City, UT, August 2015.
60.	Dawson, Veronica. Communication Studies. "Making theory 'practical': Teaching organizational communication to graduate students in a professional communication program." Presented during Individual Competitive Teaching Assignment with Great Ideas for Teaching Students (GIFTS) at the National Communication Association (NCA) Annual Conference, Chicago, IL, November 2014.
61.	Dawson, Veronica. Communication Studies. "(Re)Interpreted boundaries and negotiated identities: A symbolic interactionist perspective toward organizational identity representation in social media." Presented at the National Communication Association (NCA) Annual Conference, Chicago, IL, November 2014.
62.	Dawson, Veronica. Communication Studies. "The social organization: Challenges of social networking technology in practice." Presented at the National Communication Association (NCA) Annual Conference, Chicago, IL, November 2014.
63.	Dawson, Veronica. Communication Studies. "Communicative Co-Construction of Organizational Identity in Social Media Contexts." Presented at the Academy of

	Management (AOM) International Annual Conference, Philadelphia, PA, August 2014.
64.	Dawson, Veronica. Communication Studies. "The "stuff" of a good life or digital materiality in practice: The digital divide in the context of the Eastern European Roma." Presented at the International Communication Association (ICA), International Annual Conference, Seattle, WA, May 2014.
65.	Dawson, Veronica. Communication Studies. "Who are we online? Approaches to organizational identity in social media contexts." Presented at the Western States Communication Association (WSCA), Regional Annual Conference, Anaheim, CA, February 2014.
66.	Dawson, Veronica. Communication Studies. "To Blog or Not to Blog: Textual Co-Construction of Organizational Identity." Presented at the National Communication Association (NCA) Annual Conference, Washington, DC, November 2013.
67.	Dawson, Veronica. Communication Studies. "A Decade of Roma Inclusion: Problems of Identity, Representation, and Voice in a Digital Policy Text." Presented at the National Communication Association (NCA) Annual Conference, Washington, DC, November 2013
68.	Dawson, Veronica. Communication Studies. "Strategy or By-Product: The Effects of Organizational Image and Everyday Work Experience on Post-Acquisition Organizational Identification." Presented at the Western States Communication Association (WSCA), Regional Annual Conference, Reno, NV, February 2013
69.	Dawson, Veronica. Communication Studies. "Textual agency of the corporate weblog as constitutive of organizational identity: A critical discourse analysis of organizational blogging about environmental activism and anti-consumerism." Presented at the Organizational Communication Mini Conference (OCMC), Norman, OK, October 2012.
70.	Dawson, Veronica. Communication Studies. "Talking about social change vampire style: How the vampire identity construct on HBO's <i>True Blood</i> facilitates a conversation about social change movements." Presented at the Pop Culture Association/ American Culture Association (PCA/ ACA) National Annual Conference, Boston, MA, April 2012.
71.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Styles and Scales: Planning in Puerto Rico." Paper presented at AAG West Lake Division Conference, West Plains, MO, 2017.
72.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Public Performances and Meaning-Making: The Student Strike and Occupation of the University of Puerto Rico." Paper presented at California Geographical Society, 2017.
73.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Diversity in the U.S. Geography Departments." Paper presented at Race, Ethnicity, and Place, Kent OH, 2016.
74.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Características socio-demográficas y el valor mediano de la propiedad." Encuentro de Geógrafos de América Latina, Lima, Perú, 2013.

75.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Race in Puerto Rico: The U.S. Census and the Popular Media." Paper presented at Race, Ethnicity, and Place, Isla Verde, PR, 2012.
76.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Social Movements and Ecological Areas." Paper presented at ercer Taller de Espacios de Conectividad y Zonas de Amortiguamiento, Heredia, Costa Rica, 2012.
77.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "Partitioning the City: Roads as Barriers to Integration." Paper presented at Association of American Geographers, NY, 2012.
78.	Erro, Nathan. English. "Asexy Reading: Asexuality and Literary Criticism." National Women's Studies Association Fall Conference (Negotiating Points of Encounter), November 2013.
79.	Erro, Nathan. English. "Sacred Sex, Profane Lack: The Intersection and Divergence of Asexuality, Celibacy, and Platonic Love in a 'Go Forth and Multiply,' 'Sex Sell' Society." National Women's Studies Association Fall Conference (Negotiating Points of Encounter), November 2013.
80.	Gao, Huan. Criminal Justice. "Juvenile Gang Involvement in the Central Valley of California: Its Initiation, Continuation and Desistance." Paper presented at the 2017 American Society of Criminology Meeting, PA, 2017.
81.	Gao, Huan. Criminal Justice. "A Comparison of Women's Drug Use Careers between Women Heroin and Club Drug Users in China." Paper presented at the International Conference on Cooperation in Substance Abuse Research and Anti-Drug Practices in Asia and 4 th Annual Meeting of Asian Association of Substance Abuse Research, National Chung Cheng University, Taiwan, 2016.
82.	Gao, Huan. Criminal Justice. "The Role of Intimate relationships in Women's Drug Use: An Ethnographic Study in China. Paper presented at the Asian Criminological Society Meeting, Beijing, 2016.
83.	Gao, Huan. Criminal Justice. "Women's Careers in Drug Use and Prostitution: A comparison between heroin and club drug users." Paper presented at the Asian Criminological Society Meeting, Hong Kong, 2015.
84.	Gao, Huan. Criminal Justice. "Women's Club Drug Abuse and Exchange of Sex for Money." Paper presented at the Asian Criminological Society Meeting, Osaka, Japan, 2014
85.	Gao, Huan. Criminal Justice. "Changing Drug Use Subculture in China: An Ethnographic Study of Female Club Drug Users." Paper presented at the American Society of Criminology Meeting, Chicago, IL 2012
86.	Gao, Huan. Criminal Justice. "An Evaluation of Chinese Narcotics Policy and its Enforcement." Paper presented at the Asian Criminological Society Meeting, Seoul, Korea, 2012
87.	Garone, Philip. History. "Managing the Garden: Reclamation, Restoration, and Challenges in the Sacramento-San Joaquin Delta." Panel Organizer: "Protecting the Delta as Place: Levees, Human History, Fish, and Public Policy." CSU Water Resources and Policy Initiatives (WRPI) Conference, Long Beach, CA, April 2016.
88.	Garone, Philip. History. "The Sacramento-San Joaquin Delta: Retrieving History and Building Public Support for a Threatened Region." Panel Organizer: "Environmental

	Historians Doing Public History: Working with Agencies and Communities to Protect Ecosystems and Landscapes." American Society for Environmental History, Seattle, WS, April 2016.
89.	Garone, Philip. History. "More than H ₂ O: Saving the History and Culture of the Sacramento-San Joaquin Delta." Sacramento-San Joaquin Delta Policy Conference. Sacramento, CA, June 2015.
90.	Garone, Philip. History. "Challenges of Teaching Environmental History across Cultural, Disciplinary, and Ideological Divides." Panel Organizer at American Society for Environmental History, San Francisco, CA, March 2014.
91.	Garone, Philip. History. "Mission Convergence: Climate Change and the Management of U.S. Public Lands." At Western History Association, Tucson, AZ, October 2013.
92.	Garone, Philip. History. "California's Sacramento-San Joaquin Delta: Formation and Obscuration of a Regional Identity." Panel Organizer: "The Nature of Place: Integrating Social and Environmental History in Regional Identity." Poster presentation at American Historical Association, New Orleans, LA, January 2013.
93.	Garone, Philip. History. "Delta Narratives." At State of the San Francisco Estuary Conference, Oakland, CA, October 2017.
94.	Garone, Philip. History. "Connecting California and its History for High School Teachers." At American Society for Environmental History, San Francisco, CA, March 2014.
95.	Gerstenfeld, Phyllis. Criminal Justice. "Hate crime and other crime: Toward a nexus of understanding." Presented at American Society of Criminology Meeting, Philadelphia, PA, November 2017.
96.	Gerstenfeld, Phyllis. Criminal Justice. "Hate Crimes: Origins and meanings in the era of political divide." Colloquium at UC Irvine, CA, September 2017.
97.	Gerstenfeld, Phyllis. Criminal Justice. "Book Justice: Criminal Justice for Authors." Presented at the Dreamspinner Publishing annual authors' workshop, Orlando, FL, March 2017.
98.	Gerstenfeld, Phyllis. Criminal Justice. "Student Attitudes toward LGBT People: A Cross-National Analysis." Presented at American Society of Criminology Meeting, New Orleans, LA, November 2016.
99.	Gerstenfeld, Phyllis. Criminal Justice. "Classical Criminological Perspective and Attitudes Toward Same-Sex Rights." Presented at the International Conference on Law, Regulations, and Public Policy, Singapore, May 2016.
100.	Gerstenfeld, Phyllis. Criminal Justice. "American students' attitudes towards lesbians and gay men." Presented at the Croatian Police College, September 2015.
101.	Gerstenfeld, Phyllis. Criminal Justice. "Criminal justice students' attitudes towards lesbians and gay men." Presented at the European Society of Criminology Conference, Porto, Portugal, September 2015.
102.	Gerstenfeld, Phyllis. Criminal Justice. "A comparison of hate crime in Croatia and the United States." Presented at the American Society of Criminology annual meeting, San Francisco, California, November 2014.

103.	Gerstenfeld, Phyllis. Criminal Justice. "Hate crime in the United States." Presented at the Croatian Police College, November 2013.
104.	Gerstenfeld, Phyllis. Criminal Justice. "Hate crime in Croatia and the United States: A comparison of problems and solutions." Presented at the conference for Research in Education and Rehabilitation Sciences, Zagreb, Croatia, September 2012.
105.	Gerstenfeld, Phyllis. Criminal Justice. "Hate crime in Croatia today." Presented at the Academy of Criminal Justice Sciences meeting, New York, NY, March 2012.
106.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "San Juan de la Cruz y la filosofía budista." East West Conference, University of Seoul, South Korea, May 2017.
107.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. Editoriales Cartoneras y Chicanas, VI Seminario Internacional: Redes públicas y Relaciones editoriales: Hacia una historia cultural de la edición iberoamericana, November 2016.
108.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. "Don Quixote and Aristotelian Ethics." Invited Lecture, Universidad Complutense de Madrid, March 2016.
109.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "San Joaquin Valley Wine Region." Oral Presentation at California Geographical Society Conference, Humboldt, CA, 2015.
110.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Estimating Changes in Water Resource Use in California's Sierra Foothills Due to Agricultural Conversion." Oral Presentation at Association of Pacific Coast Geographers, 78th Annual Meeting. Palm Springs, CA, 2015.
111.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Student Teaching as a form of Experiential Learning in Agricultural Geography Classes." Oral Presentation at Annual California Geographical Society's Conference, Los Angeles, CA, 2014.
112.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Judgment at Stanislaus - Putting Old Curriculum in a New Bottle." Oral Presentation at Annual Meeting of the Association of American Geographers, Los Angeles, CA, April 2013.
113.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Enhancing Agricultural Education Opportunities and Growing a new Agricultural Studies Program." Poster Presentation at the USDA HIS Education Grant Program Project Directors' 2012 Conference. Edinburg, TX, May 2012.
114.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. "Using a scaling methodology to develop a spatial water-balance model. Oral Presentation at Annual California Geographical Society's Conference, Davis, CA, April 2012.
115.	Hiropoulos, Alexandra. Criminal Justice. "Crime Mapping and Explanatory Power: Implications of Mapping Xenophobic Violence." Panel presentation at American Society of Criminology Annual Conference, Philadelphia, PA, November 2017
116.	Hiropoulos, Alexandra. Criminal Justice. "'Do Not Come to Europe': The Experience of Migration to Greece at the Height of the European Union's Crisis." Panel presentation at American Society of Criminology Annual Conference, New Orleans, LA, November 2016

117.	Hiropoulos, Alexandra. Criminal Justice. "A Test of the Effects of Social Disorganization on Property Crime in South Africa's Most Urbanized Province." Panel presentation at American Society of Criminology Annual Conference, New Orleans, LA, November 2016.
118.	Hiropoulos, Alexandra. Criminal Justice. "The Structural Context of Violence against Foreign Nationals in South Africa." Panel presentation at American Society of Criminology Annual Conference, Washington, D.C., November 2015.
119.	Hiropoulos, Alexandra. Criminal Justice. "Dangerous Spaces: The Structural Context of Violence against Foreign Nationals in South Africa." Panel presentation at Institute for Security Studies International Conference, Johannesburg, October 2015.
120.	Hiropoulos, Alexandra. Criminal Justice. "Migrants' Rights in Policy and Practice." Panel presentation at New York Law School, Twenty Years of South African Constitutionalism, New York, NY, November 2014.
121.	Hiropoulos, Alexandra. Criminal Justice. "Violence against Foreign Nationals in the Republic of South Africa: Conditions, Context and Causes." Panel moderator at Institute for Security Studies International Conference, Johannesburg, August 2013.
122.	Hiropoulos, Alexandra. Criminal Justice. "A Test of Ecological Theories of Criminal Offending in South Africa: Analyzing Spatial Variation of Property Crime." Panel presentation at American Society of Criminology Annual Conference, Chicago, IL, November 2012.
123.	Hiropoulos, Alexandra. Criminal Justice. "Exploring the Relationship between Social Disorganization and Crime in South Africa." Panel presentation at Institute for Security Studies International Conference, Johannesburg, October 2012.
124.	Hiropoulos, Alexandra. Criminal Justice. "Cigarette Smuggling and Terrorism Financing: A Script Approach to Organized Crime." Panel presentation at Institute for Security Studies International Conference, Johannesburg, October 2012.
125.	Hiropoulos, Alexandra. Criminal Justice. "The Ecology of Property Crime and Policy Considerations in the Case of Gauteng, South Africa." Panel presentation at John Jay College International Conference, New York City, NY, June 2012.
126.	Jaasma, Majorie. Communication Studies. "Faculty Mentoring: A High Impact Practice." Paper presented at the Academic Resource Conference, Oakland, CA, April 2015.
127.	Koner, Karen. Music. "Current Trends in Music Teaching: A Demographic Survey of Elementary and Secondary American Music Educators." Presentation with Dr. Wendy Matthews, International Society for Music Education World Conference, Glasgow, UK, July 2016.
128.	Koner, Karen. Music. "Using Assessment to Improve Teaching and Learning in All Music Classrooms." Symposia at International Society for Music Education with Dr. Wendy Matthews, Dr. Martina Vasil, Patti Hopper, and Kathy Roberts, Glasgow, UK, July 2016.
129.	Koner, Karen. Music. "Technology for the Music Educator." Symposia at International Society for Music Education with Dr. Wendy Matthews and Dr. Martina Vasil, Glasgow, UK, July 2016.

130.	Koner, Karen. Music. "Silent Rehearsal Techniques in the Ensemble Setting: Using Research to Inform Practice." Poster at International Society for Music Education World Conference, Glasgow, UK, July 2016.
131.	Koner, Karen. Music. "Teaching Aural Skills to Beginning Brass Players???? #TheStruggleIsReal." Presentation, International Trumpet Guild Conference, Anaheim, CA, May 2016.
132.	Koner, Karen. Music. "A Contemporary Examination of Charter School Music Teachers: A New Context for Music Teaching and Learning." Presentation with Dr. Wendy Matthews, Society for Music Teacher Education Symposium, Minneapolis, MN, September 2017.
133.	Koner, Karen. Music. "Professional Development Needs of K-12 Music Educators throughout their Careers: A Review of Literature." Poster with Dr. John Eros, Society for Music Teacher Education Symposium, Minneapolis, MN, September 2017.
134.	Koner, Karen. Music. "The Influence of Gender in Band Directing in Secondary Schools in the United States: A Demographic Study." Presentation with Dr. Wendy Matthews, Instrumental Music Teacher Education 7th Biennial Colloquium for Teachers of Instrumental Music Methods, Perrysville, OH, May 2017.
135.	Koner, Karen. Music. "Work Environment and Job Satisfaction of Currently Employed K-12 Music Teachers in the United States." Presentation with Dr. Wendy Matthews, Suncoast Music Education Research Symposium, Tampa, FL, February 2017.
136.	Koner, Karen. Music. "A Qualitative Examination of Using Silent Rehearsal Techniques in the High School Band Room." Poster with Dr. Brian Wolfe, Symposium on Music Teacher Education, Greensboro, NC, September 2015.
137.	Koner, Karen. Music. "Creating an Interdisciplinary Unit with your Secondary Instrumental Ensemble and Your School Community." Presentation with Dr. Brant Karrick, National Association for Music Education National In-Service Conference, Nashville, TN, October 2014.
138.	Koner, Karen. Music. "The Development and Validation of an Instrument to Measure Wind Ensemble Error Detection Skills Among Instrumental Music Educators." Poster presented at National Association for Music Education Music Research and Teacher Education National Conference, St. Louis, MO, April, 2014.
139.	Koner, Karen. Music. "Assessment: May the Odds Be Ever in your Favor." Presentation with Dr. Wendy Matthews, California Music Educators Association Conference, San Jose, CA, February 2017.
140.	Koner, Karen. Music. "The Rhythm is Gonna Get You." Presentation with Melissa Marotta, Kentucky Music Educators Association Conference, Louisville, KY, February 2017.
141.	Koner, Karen. Music. "You Want me to Teach What? Tips for Teaching Outside of your Comfort Zone." Presentation with Katie Barton and Melissa Marotta, Kentucky Music Educators Association Conference, Louisville, KY, February 2016.
142.	Koner, Karen. Music. "Assessment in the Music Classroom? Friend or Foe?" Presentation with Dr. Wendy Matthews, Kentucky Music Educators Association Conference, Louisville, KY, February 2016.

143.	Koner, Karen. Music. "The Impact of Gender on Kentucky's High School Band Directors." Poster with Brittany Camden (undergraduate student), Kentucky Music Educators Association Annual Conference, Louisville, KY, February 2016.
144.	Koner, Karen. Music. "A Demographic Survey of Elementary and Secondary Music Educators across the United States." Poster with Dr. Wendy Matthews, Kentucky Music Educators Association Annual Conference, Louisville, KY, February 2016.
145.	Koner, Karen. Music. "Keep Calm and Student Teach." Presentation with Dr. Wendy Matthews, Michigan Music Conference, Grand Rapids, MI, January 2016.
146.	Koner, Karen. Music. "How to Succeed in Student Teaching without Really Trying." Presentation with Dr. Wendy Matthews, North Carolina Music Educators Association, Winston- Salem, NC, November 2015.
147.	Koner, Karen. Music. "A Qualitative Examination of Using Silent Rehearsal Techniques in the High School Band Room." Poster with Dr. Brian Wolfe, Kentucky Music Educators Association Annual Conference, Louisville, KY, February 2015.
148.	Koner, Karen. Music. "A Qualitative Examination of the Role of the Core Music Curriculum on the Pre-Service Music Educator." Poster presented at Kentucky Music Educators Association Annual Conference, Louisville, KY, February 2014.
149.	Koner, Karen. Music. "The Development and Validation of an Instrument to Measure Wind Ensemble Error Detection Skills Among Instrumental Music Educators." Poster presented at Ohio Music Educators Professional Development Conference, Columbus, OH, February 2014.
150.	Koner, Karen. Music. "Solutions for the Top Five Issues facing Young Wind Players and their Directors." Presentation with Dr. Wendy Matthews, Michigan Music Conference, Grand Rapids, MI, January 2014.
151.	Koner, Karen. Music. "The Development and Validation of an Instrument to measure Wind Ensemble Error Detection Skills Among Instrumental Music Educators." Poster presented at Kentucky Music Educators Association Annual Conference, Louisville, KY, February 2013.
152.	Koner, Karen. Music. "The Development and Validation of an Instrument to measure Wind Ensemble Error Detection Skills Among Instrumental Music Educators." Poster presented at Indiana Music Educators Association Annual Conference, Fort Wayne, IN, January 2013.
153.	Mboka, Abu. Criminal Justice. "Cyber-Mediated Prostitution: The Re-writing of What We Know about Prostitution." International Academic Research & Sharing Platform. Karadeniz Technical University and Humboldt University. Berlin, Germany, May 2016
154.	Mboka, Abu. Criminal Justice. "University Students' Relationship-Based Mentoring in School Settings." International Journal of Offender Therapy and Comparative Criminology. International Journal of Arts and Sciences. University of London, November 2015
155.	Mboka, Abu. Criminal Justice. "Violent Cultural Beliefs and Practices and the Need to Task the Poro Society with Peace Building Agendas in Sierra Leone." Conference: Transcending Traditional Tropes Conceptualising Politics and Policies in 21st Century Upper Guinea Coast, Max Planck Institute for Social Anthropology Working Papers. Halle/Saale, Germany, September 2012

156.	Mboka, Abu. Criminal Justice. "University-Sponsored School-based Mentoring Programs that Target At-Risk Youth: A Glimpse of Student-Mentors' Experiences and Challenges." The 8th scientific conference Research in Education and Rehabilitation Sciences, University of Zagreb, Zagreb, September 2012
157.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "Testing the Waters: Engaging Students through a Community Based Water Quality Project." Oral presentation at the annual meeting of the California Geographical Society. El Cajon, CA, April 2017.
158.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "Optically Stimulated Luminescence Dating of Dune Sediments, Antioch, CA." Oral presentation at the annual meeting of the American Association of Geographers. San Francisco, CA, March 2016.
159.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "The Delta as a Cultural and Historical District." Poster presentation at the annual meeting of the Association of Pacific Coast Geographers. Palm Springs, CA, October 2015.
160.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. "From the Ground Up: Sand Dune Reconstruction as a Foundation for Habitat Restoration." Poster presentation at the 69th annual conference of the California Geographical Society. Humboldt, CA, May 2015.
161.	Mercier, Caroline. Theatre. 2014: Presentation, CCA, Montreal, Canada, 2014.
162.	Mercier, Caroline. Theatre. Chair & Presentation, International. Conference on "Arts and Humanities." HI.
163.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. "Burnt, Stained, or Lost Forever? Taphonomy and Bone Patterning at Panxian Dadong, South China." Paper for the Archaeological Institute of America (AIA) Annual Meeting, Seattle, WA, 2013.
164.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. "Taphonomy and Bone Patterning at Panxian Dadong." Paper for the Sino-African Collaboration Symposium, May 2012.
165.	Moberly, Matthew. English. "Assessment Special Interest Group" with Paula Barrington-Schmidt. International Writing Centers Association, Chicago, IL, November 2017.
166.	Moberly, Matthew. English. "Assessment Special Interest Group." International Writing Centers Association. Chicago, IL, November 2017.
167.	Moberly, Matthew. English. "The TRAIL Project: Teaching Research and Information Literacy Through Interdisciplinary Curriculum Design." Conference on College Composition and Communication, Portland, OR, March 2017.
168.	Moberly, Matthew. English. "Assessment Special Interest Group." International Writing Centers Association, Denver, CO, October 2016.
169.	Moberly, Matthew. English. "Adding Value to the Writing Composition Curriculum: A Train-the-Trainer Model to Integrate Information Literacy Instruction in the Classroom." California Academic and Research Libraries, Costa Mesa, CA, March 2016.
170.	Moberly, Matthew. English. "A National Survey of Writing Center Assessment Practices." International Writing Centers Association, Pittsburgh, PA, October 2015.

171.	Moberly, Matthew. English. "Answering the Call: A National Survey of Writing Center Assessment Practices." Northern California Writing Centers Association, Fresno, CA, March 2015.
172.	Moberly, Matthew. English. "TRAIL: Teaching Research and Information Literacy." Assessment as Research Symposium, Merced, CA, March 2015
173.	Moberly, Matthew. English. "The 21st Century Writing Center: Preparing Tutors for Evolving Digital (Con)texts." Northern California Writing Centers Association, Sacramento, CA, April 2013.
174.	Moberly, Matthew. English. "Little Did We Know...: Using Reflective Practice to Publicize Student Research Processes." Conference on College Composition and Communication, Las Vegas, NV, March 2013.
175.	Moberly, Matthew. English. "Making Assessment Work for You: Developing and Sustaining a Values-Based Framework for Writing Center Assessment" International Writing Centers Association, San Diego, CA, October 2012.
176.	Moberly, Matthew. English. "National problem, local solution: How libraries, writing programs, and writing centers can collaborate to help students engage with information." Conference on College Composition and Communication, St. Louis, MO, March 2012.
177.	Moberly, Matthew. English. "A Closer Look at Student Work: A Study of Student Engagement with Research." New Mexico Higher Education and Retention Conference, Albuquerque, NM, February 2012.
178.	Myers, Jason. Political Science and Public Administration. "Office Politics: Reading the Business Management Manual as Political Theory." Presented at American Political Science Association Annual Meeting, Hilton Hotel, Chicago IL, September 2013.
179.	Overman-Tsai, Stefani. Theatre. "Reading or Writing about Plays?: Deciding on the Foundational Elements to a Successful Theater Participant." Participant at Extra/Ordinary Bodies: Interrogating the Performance and Aesthetics of "Difference, American Society for Theatre Research, Atlanta, GA, 2017.
180.	Overman-Tsai, Stefani. Theatre. "Imaginary Interpretations and the Spectacle of Tourist-Oriented Performances." Presenter at Spectacle: Balancing Education, Theory, and Praxis Presenter. The Palace of Fine Arts, Association for Theatre in Higher Education, Las Vegas, NV, 2017.
181.	Overman-Tsai, Stefani. Theatre. "Indigenous Performance Research in the Americas: Mobilizing Effective Scholarship and Performance Today: Advocacy and Activism in Indigenous Research and Performance in the Americas." Participant at American Society for Theatre Research Post-Thematic Conference, Portland, OR, 2015.
182.	Overman-Tsai, Stefani. Theatre. "Indigenous Actors—The Im/Possibilities of Representation" at Association for Theatre in Higher Education, Dream Acts: Performance as Refuge, Resistance, and Renewal. Performing New Dreams of Native American Women, Scottsdale, AZ, 2014.
183.	Overman-Tsai, Stefani. Theatre. "Indigenous Performance Research in the Americas: Exploring the Liminality Between Cultural Epistemologies." Participant at American Society for Theatre Research Post-Thematic Conference. Dallas, TX, 2013.

184.	Overman-Tsai, Stefani. Theatre. "Play and Policy: Including Indigenous Identities and Epistemologies in Performance Theory and Criticism." Panel at Association for Theatre in Higher Education, P[L]ay: Performance, Pleasure and Re-Examining Indigenous Identity in Victoria Kneubuhl's Ola Nā Iwi. Orlando, FL, 2013.
185.	Overman-Tsai, Stefani. Theatre. [De]Mythologizing "Aloooooha!" Presenter at Myth Session title: Myth and Practices of Displacement. Mid-America Theatre Conference, St. Louis, MO, 2013.
186.	Overman-Tsai, Stefani. Theatre. "[De]"Local"-izing 'Ulalena." Panelist at Hawaii International Conference on Arts and Humanities, Honolulu, HI, 2013.
187.	Overman-Tsai, Stefani. Theatre. "Work and Racial (In)Visibilities." Presenter at Mid-America Theatre Conference, Chicago, IL, 2012.
188.	Overman-Tsai, Stefani. Theatre. "Indigenous Performance Research in the Americas: Indigenous Histories and the Performance of Reconciliation." Participant at American Society for Theatre Research Conference, Theatrical Histories, Nashville, TN, 2012.
189.	Schafer, Tyler. Sociology. "'Community in the Largest Possible Sense': The Place for the Environment in a Community Garden." Annual Meeting of the Society for the Study of Symbolic Interaction. Seattle, WA, August 2016.
190.	Schafer, Tyler. Sociology. "Managing Meanings of Community at a Las Vegas Community Garden." Annual Meeting of the Society for the Study of Symbolic Interaction, Chicago, IL, August 2015.
191.	Schafer, Tyler. Sociology. "Miracle in the Mojave: Lived Religion at a Las Vegas Community Garden." Annual Meeting of the Pacific Sociological Association. Long Beach, CA, April 2015.
192.	Schafer, Tyler. Sociology. "Public Spaces and Community Spaces: (Not) Talking About Race, Class and Geography at a Las Vegas Community Garden." Annual Meeting of the Society for the Study of Social Problems, San Francisco, CA, August 2014.
193.	Schafer, Tyler. Sociology. "Talking the Talk: The Cultural Production of a Las Vegas Community Garden." Annual Meeting of the Society for the Study of Symbolic Interaction, San Francisco, CA, August 2014.
194.	Schafer, Tyler. Sociology. "Agriculture and Activism in Las Vegas: Challenges in Collective Identity Formation at a Community Garden." Annual Meeting of the Pacific Sociological Association, Portland, OR, March 2014.
195.	Schafer, Tyler. Sociology. "Patterns of Neighboring in Ambiguous Realms of Urban Life: Interracial Interactions in Urban Community Gardens." Annual Meeting of Association of American Geographers, Los Angeles, CA, April 2013.
196.	Schafer, Tyler. Sociology. "Institutional Environmental Claims and the Social Construction of Sustainability." Society for the Study of Symbolic Interaction's annual Couch/Stone Symposium, Chicago, IL, April 2012.
197.	Schafer, Tyler. Sociology. "Sustainable City in the Desert? Las Vegas Urbanization, Risk, and the Limits to Growth." Pacific Sociological Association annual meeting, San Diego, CA, March 2012.

198.	Scheiwiller, Staci. Art. "Gendered Counternarratives of Representation in Qajar Society." Convener at International Society for Iranian Studies (ISIS) 11th Biennial Conference, Vienna, Austria, August 2016.
199.	Scheiwiller, Staci. Art. "Was There an Islamicate Aesthetic of Photography? Constructing Modern Photographic Identities of the Empires." Photography's Shifting Terrain: Emerging Histories & New Practices, NYU Abu Dhabi, March 2015.
200.	Scheiwiller, Staci. Art. "Deconstructing Antoin Sevruguin: Reconsidering the Liminality of Sevruguin and His Photographs of Iran." At International Society for Iranian Studies (ISIS) 10th Biennial Conference, Montreal, Canada, August 2014.
201.	Scheiwiller, Staci. Art. "Ottoman and Qajar Modernisms: A Comparison that Provincializes Europe." At Likeness and Difference: Modern Art of the Middle East and the Confines of Modernism, Association for Modern and Contemporary Art of the Arab World, Turkey, and Iran, Third Annual Conference, New York City, NY, October 2013.
202.	Scheiwiller, Staci. Art. "The Iranian Indigenous Lens of the Nineteenth Century: Possibility or Moot Point?" At Society for Photographic Education Annual Conference, Chicago, IL, March 2013.
203.	Scheiwiller, Staci. Art. "In Subversive Spaces: Photographic Portrayals of Nineteenth-Century Iranian Women in the Images of Photographer Yassaman Ameri." At Home/Land: Women, Citizenship, Photographies, Loughborough University, UK, July 2012.
204.	Scheiwiller, Staci. Art. "Performing the Past: Historical Performativity and Corporeality in the Photographs of Shadafarin Ghadirian, Afshan Ketabchi, and Arman Stepanian." At Iranian Contemporary Art - Searching for Identity? Bonn University, Germany, May 2012.
205.	Scheiwiller, Staci. Art. "Reframing the Rise of Modernism in Iran." At Association of Art Historians (AAH) Annual Conference, Open University, Milton Keynes, UK, March 2012.
206.	Scheiwiller, Staci. Art. "Constructing Islamicate Visualities in Nineteenth-Century Photography: Tracing Photographic Developments in Qajar Iran and the Ottoman Empire." Photography's Shifting Terrain: Emerging Histories & New Practices, NYU Abu Dhabi, March 2015
207.	Scheiwiller, Staci. Art. "Iranian Photography of the Long Century: Expressing a World in Flux." International Society for Iranian Studies (ISIS) 10th Biennial Conference, Montreal, Canada, August 2014.
208.	Scheiwiller, Staci. Art. "The Body as a Site of Political Intervention in Contemporary Middle Eastern Art." College Art Association (CAA) Annual Conference, Los Angeles, CA, February 2012.
209.	Sims, Stuart. Music. "Reframing Gesture." Carolina Conductors Conference, University of North Carolina, Greensboro, February 2017.
210.	Sims, Stuart. Music. "Deconstructing the Large Ensemble: Band, Choir and Orchestra as Outcome Rather Than Means." CMS Summit "21st Century Music School Design," June 2016.
211.	Sims, Stuart. Music. "Conducting as Expressive Collaboration." Clinic session, CMEA Bay Section Conference, 2013.

212.	Sims, Stuart. Music. Conducting. San Francisco USD/AIM All-City High School Honor Band, 2014.
213.	Sims, Stuart. Music. Conducting. Stanislaus County High School Honor Orchestra, 2012.
214.	Sims, Stuart. Music. Conducting. CMEA Capitol Section Honor Band, 2012.
215.	Sims, Stuart. Music. Conducting. Mt. Diablo USD High School Honor Orchestra, 2013.
216.	Sims, Stuart. Music. Conducting. Manteca USD High School Honor Band, 2014.
217.	Sims, Stuart. Music. Performance.
218.	Sims, Stuart. Music. Performance.
219.	Tumolo, Michael. Communication Studies. "Rocking the Vote and Raging for the Machine: Rhetorical Functions of Music in U.S. Political Campaigns." Paper presented at Eastern Communication Association Convention, Baltimore, MD, March 2016.
220.	Tumolo, Michael. Communication Studies. "Televisual Public Address: Strategic Use of Empathy in Morgan Spurlock's 'Straight Man in a Gay World.'" Paper presented at Eastern Communication Association Convention, Pittsburgh, PA, April 2013.
221.	Tumolo, Michael. Communication Studies. "Inauthentic History and Authentic Memory in John Steinbeck's <i>Travels with Charley</i> ." Paper presented at National Communication Association, Orlando, FL, November 2012.
222.	Tumolo, Michael. Communication Studies. "Hexadic Explanations: Using a Burkean Frame of Attitudes to Explain President Pierce's Veto Message to Congress." Paper presented at Eastern Communication Association, Cambridge, MA, April 2012.
223.	Tumolo, Michael. Communication Studies. "For 'Ever' Green: Marketing Communication and the Pharmaceutical Industry's Fight for Intellectual Monopoly Privileges." Paper presented at Eastern Communication Association, Cambridge, MA, April 2012.
224.	Tumolo, Michael. Communication Studies. "Pedagogy and the Preservation of Soul in Professional Communication Courses." Paper presented at Eastern Communication Association, Cambridge, MA, April 2012.
225.	Turner, Christopher. Philosophy and Modern Languages. "Under Adorno's Bann: Time for a Spell Check?" Southwest Seminar in Continental Philosophy at Northern Arizona University, May 2015.
226.	Turner, Christopher. Philosophy and Modern Languages. "Happiness, Time, and Perplexity: Aristotle's Ethical Epistemology in EN I.10." Applied Epistemology in Ancient Philosophy and Science, International Conference at the University of Trier, July 2014.
227.	Turner, Christopher. Philosophy and Modern Languages. "Plato's Theory of Writing in the Theaetetus." Commentator at the Ancient Philosophy Society, 13th Annual Independent Meeting, Notre Dame, April 2013.
228.	Turner, Christopher. Philosophy and Modern Languages. "The Return of Stolen Praxis: Reading Sartre on Counter-Finality under the Spell of Adorno." Paper presentation at the North American Sartre Society, November 2012.

229.	Turner, Christopher. Philosophy and Modern Languages. "Bridging the Human/Animal Divide in Plato's Statesman." Paper presentation at the Collegium Phaenomenologicum, July 2012.
230.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "La Extracción y Comercialización de Productos Forestales no Maderables en la Amazonia Brasileira: Reflexiones y Lecciones Aprendidas." Keynote Speaker at the Cátedra Fulbright Regiones, Universidad Nacional de Colombia, Amazonia Campus. November 2016.
231.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "From the Forest to the City: Changing Extractive Livelihoods in the Brazilian Amazon." Invited speaker at Ohio University-Lancaster, OH, April 2013.
232.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "Learning and Sharing: Collaborative research on the transmission of cultural knowledge in the Colombian Amazon." Paper presented at the International Congress of the Latin American Studies Association, Lima, Peru, April 29-May, 1 2017.
233.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "Extracción y Producción Artesanal de la Fibra Titica (<i>Heteropsis flexuosa</i>) en la Amazonia Brasileña: Éxitos y Desafíos (Extraction and Artisan Production of the Titica Fiber (<i>Heteropsis flexuosa</i>) in the Brazilian Amazon: Successes and Challenges)." Presentation at the XX Mes de la Investigación, National University of Colombia, Amazonas Campus, November 2016.
234.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "Mentoring: A High Impact Practice." Paper presented at WASC Academic Resource Conference, Oakland, CA, April 2015.
235.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "Community Supported Agriculture (CSA) in the Central Valley: Undergraduate Fieldwork Class Study and Experience." Poster presented at Annual Meeting of Society for Economic Anthropology, University of Kentucky, Lexington, KY, April 2015.
236.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "Mae Seringueira: The Historical, Economic and Cultural Legacy of Rubber." Poster in preparation for Annual Meeting of Society for Economic Anthropology, Washington University, St. Louis, MO, April 2013.
237.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. "Forest Citizenship in Acre, Brazil." Book chapter presented at World Forests, Society and Environment Workshop entitled, Forest under Pressure: Local Responses to Global Issues, Helsinki, Finland, April 2012.
238.	Wellman, Gerard. Political Science and Public Administration. "Designing men: Gender bias in infrastructure standards." Presenter at California Bike Summit, Sacramento, CA, 2017.
239.	Wellman, Gerard. Political Science and Public Administration. "Pressure points: California transportation administrators' views of cycling safety." Presenter at International Cycling Safety Conference, Davis, CA, September 2017.
240.	Wellman, Gerard. Political Science and Public Administration. "Pressure points: California transportation administrators' views of cycling safety." Presenter at International Cycling Safety Conference, Davis, CA, September 2017.

241.	Wellman, Gerard. Political Science and Public Administration. "Gendered intersections: Public administrators' views of gender and its role in transportation decision-making." Curriculum Vitae 4 for Urban Transportation Research (University of South Florida) national webinar, May 2017.
242.	Wellman, Gerard. Political Science and Public Administration. "Transportation Environmental Policy Language: It's the Economy, Stupid!" Presented at American Society for Public Administration 2017 Annual Conference, Atlanta, GA, March 2017.
243.	Wellman, Gerard. Political Science and Public Administration. "Transportation Equity." Presented at CSU, Stanislaus CSU Board of Trustees Vice Chairman Adam Day, October 2016.
244.	Wellman, Gerard. Political Science and Public Administration. "Funding and Social Equity in Public Transit." Presented at Association for Budgeting and Financial Management 2016 Annual Conference, Seattle, WA, October 2016.
245.	Wellman, Gerard. Political Science and Public Administration. "Obstacles: What Transit Administrators Say Prevents Them from Pursuing Social Justice." Presented at Center for Urban Transportation Research (University of South Florida) national webinar; August 2016.
246.	Wellman, Gerard. Political Science and Public Administration. "The Language Transportation Planners Use: A Critical Discourse Analysis." Presented at American Society for Public Administration 2016 Annual Conference, Seattle, WA, March 2016.
247.	Wellman, Gerard. Political Science and Public Administration. "Equity in Public Administration: The Case of Public Transit." Presented at American Society for Public Administration (ASPA) webinar; February 2016.
248.	Wellman, Gerard. Political Science and Public Administration. "The justice (of) movement: How transit administrators define social justice." Presented at Center for Urban Transportation Research (University of South Florida) national webinar; September 2015.
249.	Wellman, Gerard. Political Science and Public Administration. "Citizens or customers: Transit agency approaches to community engagement." Presenter at Center for Urban Transportation Research (University of South Florida) national webinar; June 2015.
250.	Wellman, Gerard. Political Science and Public Administration. "Moving through the Great Recession Lessons from a city's entrepreneurial approach to transportation mobility." Presented at American Society for Public Administration 2015 Annual Conference, Chicago, IL, March 2015.
251.	Wellman, Gerard. Political Science and Public Administration. "Transportation apartheid: The role of transportation policy in social inequality." Presented at American Society for Public Administration 2014 Annual Conference, Washington, D.C., March 2014.
252.	Wellman, Gerard. Political Science and Public Administration. "Transit Paradise Lost: What Transit Agency Administrators Say Hinders Them from Pursuing Social Justice and Fairness." Presented at Urban Affairs Association 43rd Annual Conference, San Francisco, CA, April 2013.
253.	Wellman, Gerard. Political Science and Public Administration. "Reaching In, Reaching Out: Transit Agencies' Approaches for Connecting Themselves to the

	Communities They Serve.” Presented at American Society for Public Administration 2013 Annual Conference, New Orleans, LA, March 2013.
254.	Wellman, Gerard. Political Science and Public Administration. “Governing nonprofits as network governance actors: The case of active transportation in Omaha.” Presented at Association for Research on Nonprofit Organizations and Voluntary Action, Indianapolis, IN, November 2012.
255.	Wellman, Gerard. Political Science and Public Administration. “The Revolution Will Be Funded: A Critical Case Study of the Bicycling Movement in Omaha, Nebraska.” Presented at Urban Affairs Association 42nd Annual Conference, Pittsburgh, Pennsylvania, April 2012.
256.	Wellman, Gerard. Political Science and Public Administration. “Community Empowerment & Public Transportation Agencies.” Presented at American Society for Public Administration 2012 Annual Conference, Las Vegas, NV, March 2012.
257.	Winter, Molly. English. ““Over the Fence, Soto’: The Shifting Significance of Borders in Mexican American Literature.” American Literature Association (ALA) Conference. San Francisco, May 2012.
258.	Wilson, Matthew. Criminal Justice. “From Crime to Commerce: Negotiating the Morass of California’s ‘New’ Marijuana Industry.” Western Association of Criminal Justice Annual Meeting, Spokane, WA, 2017.
259.	Wilson, Matthew. Criminal Justice. “What’s So Private About Private Property?” Colloquium Session at American Philosophical Association, Central Division Meeting, 2016.
260.	Wilson, Matthew. Criminal Justice. “What’s So Private About Private Property?” 10th Annual Conference of the Felician Institute for Ethics and Public Affairs, Felician College, Rutherford, NJ, 2016.
261.	Wilson, Matthew. Criminal Justice. “Must Owners Be Virtuous? The Social Obligation Norm Revisited.” SPEL Graduate Student Colloquium, Binghamton University, 2015.
262.	Wilson, Matthew. Criminal Justice. “What’s So Private About Private Property?” Panelist for The Values and Ethics of Privacy,” Amsterdam Privacy Conference Amsterdam, The Netherlands, 2015.
263.	Wilson, Matthew. Criminal Justice. “Ton Corps est à Toi: The Rhetoric of Selves and Their Owners.” Metaphors in Use: The Third Annual Lehigh University Philosophy Conference, Bethlehem, PA, 2015.
264.	Wilson, Matthew. Criminal Justice. “Winking, Nudging, Shoving: Law’s Punishment Problem.” XXVII World Congress of the International Assn. for the Philosophy of Law and Social Philosophy, Washington DC, 2015.
265.	Wilson, Matthew. Criminal Justice. “The Exception Proves the Rule: The Crisis of Constitutional Rights.” Panelist for “Pluralism and Consensus,” European Consortium for Political Research, Montréal, Canada, 2015.
266.	Wilson, Matthew. Criminal Justice. “The Use of Eminent Domain in the Pursuit of Basic Income.” The Future of Basic Income Research, European University Institute, Florence, Italy, 2015

267.	Wilson, Matthew. Criminal Justice. "Zarathustra's Highest Hope: Nietzschean Revenge and Restorative Justice." <i>Beyond Bars: The Future of Prisons</i> , University of Memphis, 2014.
268.	Wittman, John. English. "Critical Transitions: Assessing Writing Across the Curriculum." Young Rhetoricians Conference, Monterey, CA, 2015.
269.	Wittman, John. English. "Assessing Writing Across the Curriculum: Longitudinal Literacy Research." College English Association, Indianapolis, IN, 2015.
270.	Wittman, John. English. "Valuing the Humanities in Professional Writing." College English Association, Baltimore, MD, 2014.
271.	Wittman, John. English. "Critical Transitions: Research on the College Literacy Practices of Unprepared Students." Conference on College Composition and Communication. Las Vegas, NV, 2013.
272.	Wittman, John. English. "Critical Transitions: Research on the College Literacy Practices of Unprepared Students." Young Rhetoricians Conference, 2012.
273.	Wittman, John. English. "Re-Thinking and Re-Framing the Way We Think about Remediation" Rhetoric Society of America, 2012.
274.	Wittman, John. English. "The Literacy Risk Factor." College English Association, Richmond, VA, 2012.
275.	Wood, Steven. Criminal Justice. "The Role of Dual Serious Mental Illnesses and Substance Use Disorders on U.S. Jail Inmate Assault." Paper presented at the International Scientific Conference Research in Education and Rehabilitation Sciences, Zagreb, Croatia, May 2017.
276.	Wood, Steven. Criminal Justice. "U.S. Prisoner Misconduct and Co-Occurring Serious Mental and Substance Use Disorders." Paper presented at the International Scientific Conference Research in Education and Rehabilitation Sciences, Zagreb, Croatia, September 2012.
277.	Wood, Steven. Criminal Justice. "The Contribution of Co-Occurring Psychiatric and Substance Use Disorders to Inmate Assault Perpetration and Victimization." Paper presented at the Annual Conference of the Academy of Criminal Justice Sciences, New York, NY, March 2012.
278.	Winfrey, Jason. Philosophy and Modern Languages. "The Place of the Body." September 29, 2017, University of San Francisco, Pacific Association of the Continental Tradition, "Transgressive Hypoethics." San Francisco, CA, 2017.
279.	Winfrey, Jason. Philosophy and Modern Languages. "Politics, Literary Imagination, Colonization: Toward a Minor Politics of Literature." PACT, University of Hawaii, Hilo, September 2016
280.	Winfrey, Jason. Philosophy and Modern Languages. "Consumption, Gratitude, Generosity." PACT, Seattle University, Seattle, WA, September 2016
281.	Winfrey, Jason. Philosophy and Modern Languages. "Images of Existence." PACT, Loyola Marymount University, Los Angeles, Plenary Lecture, October 2015
282.	Winfrey, Jason. Philosophy and Modern Languages. "Wonder and the Elemental: Suffering Beyond Ethics." PACT, Volcanoes National Park, Hawaii, September 2012

283.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Thinking in the West? We don't need that; we have Apps instead." PACT 2018, Yosemite, CA, October 2018.
284.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Heideggerian Phenomenology." Horizons of Phenomenology Conference, UC Merced, CA, April 2018.
285.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Jean-Luc Nancy and Human Exceptionalism." Response paper to M.-E. Morin's Pacific APA, Main Program, San Francisco, CA, March 2016.
286.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Pathology and Truth: Heidegger and Jaspers on Van Gogh." Karl Jaspers Society of North America, Pacific APA, San Diego, CA, March 2014.
287.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Waiting to Die? Derrida's reading of Heidegger in <i>Aporias</i> ," Heidegger Circle Annual Conference, New Haven, CT May 2013.
288.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Struction and Distention; On Jean-Luc Nancy," Western Phenomenology Conference, Pacific APA, San Francisco, CA, March 2013.
289.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. "Transcendental Heidegger. From California to Paris," Heidegger und die Tradition: Wiederholung oder Überholung, Lomonosov Moscow State University

12. Conference Participation (discussant, chair, or moderator) – 6

1.	Bargetto, Teresa . Philosophy and Modern Languages. Moderator of session: "Plasmando y teorizando la cultura" at XVII Congreso Internacional de Literatura Hispánica, Mérida, México, March 2016.
2.	Erro, Nathan . English. Panel Organizer. National Women's Studies Association Fall Conference, November 2014.
3.	Erro, Nathan . English. Panel Organizer. National Women's Studies Association Fall Conference, November 2012.
4.	Erro, Nathan . English.
5.	Garone, Philip . History. Discussant. "New Spatial Relations", "The Hydraulic Society, Revisited." University of California, Berkeley, CA, April 2017.
6.	Zangeneh, Hakhamanesh , Philosophy and Modern Languages. Moderator. Heidegger Circle, Emory University, Atlanta, GA May 2012.

13. Conference Proceedings – 5

1.	Wellman, Gerard . Political Science and Public Administration. "Pressure points: California transportation administrators' views of cycling safety." In <i>International Cycling Safety Conference</i> proceedings, 2017.
----	--

2.	Wellman, Gerard. Political Science and Public Administration. "Transit systems." In <i>Encyclopedia of Transportation: Social Science and Policy</i> (ed. M. Garrett). Sage Publications, 2014.
3.	Wellman, Gerard. Political Science and Public Administration. "Federal Transit Administration." In <i>Encyclopedia of Transportation: Social Science and Policy</i> (ed. M. Garrett). Sage Publications, 2014.
4.	Wellman, Gerard. Political Science and Public Administration. "American Public Transportation Association." In <i>Encyclopedia of Transportation: Social Science and Policy</i> (ed. M. Garrett). Sage Publications, 2014.
5.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. "Waiting to Die? Derrida's reading of Heidegger in <i>Aporias</i> ," In <i>Heidegger Circle Annual Conference</i> , New Haven, CT May 2013.

14. K-12 School-based Activities (workshops, presentations, or consultant) – 0

15. Exhibits and Performances - 94

1.	Chan, Sarah. Music. Performance. University of Central Missouri, Warrensburg, MO, June 2017.
2.	Chan, Sarah. Music. Performance. Beifang University of Nationalities Performing Arts Center, Yinchuan, Ningxia, China, June 2017.
3.	Chan, Sarah. Music. Performance. Presidential Scholars Initiative Inaugural Gala Concert, California State University-Stanislaus. Featured performance celebrating the inauguration of the 11th President of CSU Stanislaus and the First-Generation Presidential Scholars Initiative. Turlock, CA, March 2017.
4.	Chan, Sarah. Music. Performance. "Young Professionals on Stage." Showcase recital performance, CAPMT State Conference (California Association of Professional Music Teachers), California State University-Long Beach, Long Beach, CA, October 2016.
5.	Chan, Sarah. Music. Performance. St. James's Piccadilly, London, U.K, January 2016.
6.	Chan, Sarah. Music. Performance. John F. Kennedy Center for the Performing Arts, Washington, D.C., December 2015
7.	Chan, Sarah. Music. Performance. Ningxia Normal University Concert Hall, Guyuan, Ningxia Province, China, June 2015.
8.	Chan, Sarah. Music. Performance. Beifang University of Nationalities Performing Arts Center, Yinchuan, Ningxia, China, May 2015.
9.	Chan, Sarah. Music. Performance. Berlin Philharmonic Hall, Kammermusiksaal, Berlin, "Young Artists Series", Germany, April 2015.
10.	Chan, Sarah. Music. Performance. Merkin Concert Hall, Kaufman Center, solo debut recital, New York, NY, October 2013.
11.	Chan, Sarah. Music. Performance. Künstlerhaus Concert Hall, Munich, Germany, July 2013.

12.	Chan, Sarah. Music. Performance. Piano Soloist with Fort Worth Symphony Orchestra (Geoffrey Simon, conductor), Piano Texas International Festival Concerto Concert, Ed Landreth Hall, Texas Christian University, Fort Worth, TX, June 2014.
13.	Chan, Sarah. Music. Performance. Piano Soloist with New York Concert Artists Symphony Orchestra (Eduard Zilberkant, conductor), Evenings of Piano Concerti Series V of New York City, Good Shepherd-Faith Presbyterian Church, New York, NY, May 2013.
14.	Chan, Sarah. Music. Performance. Piano Soloist with Enid Symphony Orchestra (Douglas Newell, conductor), Enid Symphony Hall, Enid, OK, October 2012.
15.	Chan, Sarah. Music. Performance. Piano Soloist with New York Concert Artists Symphony Orchestra (Eduard Zilberkant, conductor), Evenings of Piano Concerti Series IV of New York City, Good Shepherd-Faith Presbyterian Church, New York, NY, May 2012.
16.	Chan, Sarah. Music. Performance. Piano Ensemble Performance (8-Hand, 2-Piano) with Dr. Jon Hynes, Dr. Mia Hynes, Dr. Rhoda Jeng, University of Central Missouri, June 2017.
17.	Chan, Sarah. Music. Performance. Piano Soloist, Concerto Piano Performance with Dr. Mia Hynes, Collaborative Pianist, University of Central Missouri, June 2017.
18.	Chan, Sarah. Music. Performance. Piano Soloist, Concerto Performance with Prof. Yanjun Li, Collaborative Pianist, Beifang Performing Arts Center, Beifang University for Nationalities, Yinchuan, China, June 2017.
19.	Chan, Sarah. Music. Performance. Performance with Dr. Jon Hynes and Dr. Mia Hynes, Duo and Trio Piano Recital, Snider Recital Hall, CSU Stanislaus, Turlock, CA, February 2017.
20.	Chan, Sarah. Music. Performance. Performance with Dr. Myriam Cottin-Rack, violinist, Faculty Chamber Recital, Snider Recital Hall, CSU Stanislaus, Turlock, CA, October 2016.
21.	Chan, Sarah. Music. Performance. Recital with Dr. Myriam Cottin-Rack, violinist, First University Church, Stockton, CA, May 2016.
22.	Chan, Sarah. Music. Performance. Performance with Dr. Myriam Cottin-Rack, violinist, Steinway Recital Hall, San Francisco, CA, April 2016
23.	Chan, Sarah. Music. Performance. Performance with Dr. Myriam Cottin-Rack, violinist, Faculty Chamber Music Recital, Snider Recital Hall, CSU Stanislaus, Turlock, CA, February 2016.
24.	Chan, Sarah. Music. Performance. Recital with Dr. James Romain, saxophonist, Ningxia Normal University Concert Hall, Guyuan, China, June 2015.
25.	Chan, Sarah. Music. Performance. Recital with Dr. James Romain, saxophonist, Beifang University of Nationalities Performing Arts Center, Yinchuan City, Ningxia, China, June 2015.
26.	Chan, Sarah. Music. Performance. Performance with Jared Eben, pianist, Faculty Chamber Music Recital, California State University, Stanislaus, February 2015.
27.	DeCocker, Dean. Art. Solo Exhibition. "The Need for Speed Flags." John Stuart Rodgers Faculty Development Center, California State University, Stanislaus, Turlock, CA, 2017.

28.	DeCocker, Dean. Art. Solo Exhibition. "Time and Tides." Part of the Carnegie Art Center's Centennial Celebrations, Carnegie Art Center, Turlock, CA, 2016.
29.	DeCocker, Dean. Art. Solo Exhibition. "The Shore Patrol." The Art Institute of California, Sacramento, CA, 2016.
30.	DeCocker, Dean. Art. Solo Exhibition. "Welcome to the Pacific." Art Space on Main, California State University, Stanislaus, Turlock, CA, 2016.
31.	DeCocker, Dean. Art. Solo Exhibition. "Tropical Boom Towns." Merced College, Merced, CA, 2015.
32.	DeCocker, Dean. Art. Solo Exhibition. "When Flat Tops Ruled the Waves." John Stuart Rodgers Faculty Development Center, California State University, Stanislaus, Turlock, CA, 2015.
33.	DeCocker, Dean. Art. Solo Exhibition. "Specific to the Pacific." JAYJAY, Sacramento, CA, 2014.
34.	DeCocker, Dean. Art. Solo Exhibition. "Lightning Strikes." Chartreuse Muse, Modesto, CA, 2013.
35.	DeCocker, Dean. Art. Solo Exhibition. "Running at Full Tilt." JAYJAY, Sacramento, CA, 2012.
36.	DeCocker, Dean. Art. Group Exhibition. "University Art Gallery, California State University, Stanislaus." Turlock, CA, 2017.
37.	DeCocker, Dean. Art. Group Exhibition. "a la mode." Davis Art Center, Davis CA, 2017.
38.	DeCocker, Dean. Art. Group Exhibition. "Summer Group Show." JayJay, Sacramento, CA, 2017.
39.	DeCocker, Dean. Art. Group Exhibition. "Sculpture in the Garden." Sam and Alfreda Maloof Foundation for Arts and Crafts, Alta Loma, CA, 2016.
40.	DeCocker, Dean. Art. Group Exhibition. "California State University Stanislaus, Recent Work- Department of Art Faculty." Merced College, Merced, CA, 2015.
41.	DeCocker, Dean. Art. Group Exhibition. "Art Faculty on Main." Art Space on Main, Turlock, CA, 2014.
42.	DeCocker, Dean. Art. Group Exhibition. "Art Auction 2014." Crocker Art Museum, Sacramento, CA, 2014.
43.	DeCocker, Dean. Art. Group Exhibition. "In Praise of Collecting." Carnegie Art Center, Turlock, CA, 2012.
44.	DeCocker, Dean. Art. Group Exhibition. "Art Auction 2012." Crocker Art Museum, Sacramento, CA, 2012.
45.	Everett, Clayton. Theatre. Exhibit. Stanislaus County Fair Rainforest Adventure, Turlock, CA, 2012.
46.	Everett, Clayton. Theatre. Exhibit. Stanislaus County Wizards Challenge 2013, 2014.
47.	Everett, Clayton. Theatre. Exhibit. Stanislaus County Mind Works, 2015.
48.	Everett, Clayton. Theatre. Exhibit. Stanislaus County Giant Flowers with Butterflies props, 2015.
49.	Everett, Clayton. Theatre. Exhibit. Stanislaus County The Drone Zone, 2016.

50.	Everett, Clayton. Theatre. Exhibit. Stanislaus County The Drone Zone, 2017.
51.	Everett, Clayton. Theatre. Giant Walk through Heart Patterson Apricot Festival, Patterson, CA, 2012, 2017.
52.	Everett, Clayton. Theatre. Giant Walk through Heart Merced County Fair, Merced, CA 2012, 2017.
53.	Everett, Clayton. Theatre. Rainforest Adventure, San Mateo Fair, CA, 2012, 2013, 2014.
54.	Everett, Clayton. Theatre. Wizards Challenge, Big Fresno Fair, Fresno, CA , 2014.
55.	Everett, Clayton. Theatre. Pride Rock, Camp Taylor, CA, 2012.
56.	Everett, Clayton. Theatre. Rainforest Adventure, Puyallup Fair, WA, 2012.
57.	Everett, Clayton. Theatre. Rainforest Adventure, Santa Barbara County Fair, Santa Barbara, CA, 2012, 2016.
58.	Everett, Clayton. Theatre. Sacramento Kids Show, jungle theme, Sacramento, CA, 2015.
59.	Everett, Clayton. Theatre. Welcome to the Jungle, Sacramento County Fair, Sacramento, CA, 2016, 2017.
60.	Everett, Clayton. Theatre. Welcome to the Jungle, Tulare County Fair, Tulare, CA, 2016,2017.
61.	Everett, Clayton. Theatre. The Drone Zone, Chandler Arizona Ostrich Festival, AZ, 2017
62.	Everett, Clayton. Theatre. The Drone Zone, Trinity County Fair, CA, 2017.
63.	Everett, Clayton. Theatre. The Drone Zone, Santa Cruz County Fair, CA, 2017.
64.	Mazzaferro, Joe. Music. Performance. Saxophonist Jeff Clayton, Carnegie Arts Center, Cazadero Music Camp, Mango's Jazz Club, Take 5 Jazz Club, Stockton, CA, 2017.
65.	Mazzaferro, Joe. Music. Performance. Patrick Langham Quintet with Drummer Lewis Nash Joe Mazzaferro Quintet with Jeff Clayton, Take 5 Jazz Club, Stockton, CA, 2017.
66.	Mazzaferro, Joe. Music. Performance. CSU Stanislaus Jazz Ensemble (Director) Featuring Jeff Clayton, 2017.
67.	Mazzaferro, Joe. Music. Performance. Sacramento Music Festival Dale Head & The Mindwinder Orchestra. Jacam Manricks Quartet (Special Guest), 2016.
68.	Mazzaferro, Joe. Music. Performance. Joe Mazzaferro Quintet with Bennie Maupin. Take 5 Jazz Club, Stockton, 2016.
69.	Mazzaferro, Joe. Music. Performance. CSU Stanislaus Jazz Ensemble (Director). Featuring Carl Allen, Turlock, CA, 2016.
70.	Mazzaferro, Joe. Music. Performance. CSU Stanislaus Jazz Ensemble (Director). Featuring John Fedchock, Turlock, CA, 2015.
71.	Mazzaferro, Joe. Music. Performance. CSU Stanislaus Faculty Recital - Joe Mazzaferro. Original Works for Jazz Quintet & Strings, Turlock, CA, 2014.
72.	Mazzaferro, Joe. Music. Performance. Brubeck Festival, University of the Pacific. Simon Rowe Latin Jazz Project, Take 5 Jazz Club, Stockton.

73.	Mazzaferro, Joe. Music. Performance. 2014.
74.	Mazzaferro, Joe. Music. Performance. Brubeck Festival, University of the Pacific, San Joaquin Delta College, Brian Kendrick Big Band, Take 5 Jazz Club, Joe Mazzaferro September 2013.
75.	Mazzaferro, Joe. Music. Performance. "Sunday Evening Jazz @ JB's Lounge." Performance with Pianist Donald Brown. California State University, Stanislaus Faculty Recital, Sacramento, CA 2013.
76.	Mazzaferro, Joe. Music. Performance. Brubeck Festival University of the Pacific. Take 5 Jazz Club, Patrick Langham Quartet with Lewis Nash. University of the Pacific, Sacramento Jazz Orchestra, 2012.
77.	Olson, Catherine. Theatre. Pippi Longstocking. January 2018.
78.	Olson, Catherine. Theatre. Director. Jungle Book. January 2017.
79.	Olson, Catherine. Theatre. Director. The Fantasticks. March 2016.
80.	Olson, Catherine. Theatre. Choreographer. Two Gentlemen of Verona. May 2016.
81.	Olson, Catherine. Theatre. Director. Winnie the Pooh, January 2014.
82.	Olson, Catherine. Theatre. Director. Puss in Boots, January 2012.
83.	Olson, Catherine. Theatre. Director. House at Pooh Corner, January 2016.
84.	Olson, Catherine. Theatre. Director. Beanie and the Bamboozling Horror Machine, January 2015.
85.	Olson, Catherine. Theatre. Choreographer. Twelfth Night, May 2014.
86.	Olson, Catherine. Theatre. Director. Beanie and the Bamboozling Book Machine. January 2013.
87.	Olson, Catherine. Theatre. Choreographer. Angels - (Original musical) November 2012.
88.	Olson, Catherine. Theatre. Choreographer. Comedy of Errors. May 2012
89.	Overman-Tsai, Stefani. Theatre. Director. Aladdin's Luck by Janet Stanford; LightBox Theatre Company, Turlock, CA, 2017
90.	Overman-Tsai, Stefani. Theatre. Director. The True Story of the 3 Little Pigs by Jon Scieszka and Lane Smith, adapted by Paul Gilvary, Robert Kauzlaric, and William Rush – musical; LightBox Theatre Company, Turlock, CA, 2017.
91.	Overman-Tsai, Stefani. Theatre. Director. The Super Cilantro Girl by Juan Felipe Herrera, adapted by Arnold Anthony Schmidt; LightBox Theatre Company, Turlock, CA, 2016
92.	Overman-Tsai, Stefani. Theatre. Director. The Reluctant Dragon by Kenneth Grahame, adapted by Tom Poole and Jon Cranney; LightBox Theatre Company, Turlock, CA, 2016
93.	Overman-Tsai, Stefani. Theatre. Director. Bunnicula by Deborah and James Howe, adapted by John Klein – musical; LightBox Theatre Company, Turlock, CA, 2015.
94.	Sims, Stuart. Music. Performance. CBDNA Western/Northwestern Division Conference, 2014.

16. Consultant (to businesses, agencies, or other external groups) – 0

17. Reviewer (conference papers, journal articles, books, or software) – 39

1.	Biedendorf, Jennifer. Communication Studies. Editorial Board, <i>Communication Quarterly</i> . 2012.
2.	Chvasta, Marcy. Communication Studies. Submissions Reviewer. Performance Studies Division. <i>National Communication Association Annual Convention</i> . 2017.
3.	Chvasta, Marcy. Communication Studies. Ad hoc Reviewer <i>Journal of Religion and Popular Culture</i> . March 2017; July 2017.
4.	Chvasta, Marcy. Communication Studies. Ad hoc Reviewer. <i>Rhetoric of Popular Culture</i> , 2 nd ed. Fall 2014.
5.	Chvasta, Marcy. Communication Studies. Submissions Reviewer. Performance Studies Division. <i>National Communication Association Annual Convention</i> . 2014.
6.	Chvasta, Marcy. Communication Studies. Ad hoc Reviewer. <i>Communication and Critical/Cultural Studies</i> . January 2014.
7.	Chvasta, Marcy. Communication Studies. Ad hoc Reviewer. <i>Western Journal of Communication</i> . February 2013. July 2013.
8.	Dawson, Veronica. Communication Studies. Reviewer. <i>Oxford University Press</i> .
9.	Dawson, Veronica. Communication Studies. Submissions Reviewer. <i>Human Relations</i> (SAGE Publishing). 2016-present.
10.	Dawson, Veronica. Communication Studies. Submissions Reviewer. <i>Academy of Management, Organizational Communication and Information Systems Division</i> . 2014-present.
11.	Dawson, Veronica. Communication Studies. Submissions Reviewer. <i>Western States Communication Association, Organizational Communication Division</i> . 2014-present.
12.	Dawson, Veronica. Communication Studies. Submissions Reviewer. <i>National Communication Association, Organizational Communication Division</i> . 2015-present .
13.	Erro, Nathan. English. Kristina Gupta. “‘And Now I’m Just Different, but There’s Nothing Actually Wrong with Me’: Asexual Marginalization and Resistance” in <i>Journal of Homosexuality</i> . November 2016.
14.	Gil, Carlos Miguel Andrés. Philosophy and Modern Languages. Elena Rodríguez-Guridi, Exégesis del ‘error’: una reinterpretación de la praxis de escritura en ‘Libro de la vida’, ‘Novelas ejemplares’ y ‘Desengaños amorosos’, Book review in the Bulletin of Spanish Studies, University of Glasgow, 2013.
15.	Perry, Mark. Criminal Justice. “ <i>The Psychology of Sex and Gender.</i> ”
16.	Perry, Mark. Criminal Justice. “ <i>The Psychology of Women and Gender: Half the Human Experience+</i> , 9 th Edition.”
17.	Perry, Mark. Criminal Justice. “ <i>Organized Crime: The Essential.</i> ”
18.	Perry, Mark. Criminal Justice. “ <i>Introduction to Research Methods: A Hands-on Approach.</i> ”
19.	Perry, Mark. Criminal Justice. “ <i>Police Management Course Technology Review.</i> ”
20.	Perry, Mark. Criminal Justice. “ <i>Fundamentals of Research in Criminology and Criminal Justice.</i> ”

21.	Perry, Mark. Criminal Justice. <i>"Criminal Procedure (2nd Ed.)."</i>
22.	Perry, Mark. Criminal Justice. <i>"The Basics of Research Methods for Criminal Justice and Criminology."</i> (Instructor's 3 rd Ed., 2013). Belmont, CA.
23.	Tumolo, Michael. Communication Studies. Guest Reviewer. <i>Argumentation and Advocacy</i> . 2016.
24.	Tumolo, Michael. Communication Studies. Guest Reviewer. <i>Oxford University Press</i> . 2016.
25.	Tumolo, Michael. Communication Studies. Guest Reviewer. <i>Fairleigh Dickinson University Press</i> . 2015.
26.	Tumolo, Michael. Communication Studies. Guest Reviewer. <i>Atlantic Journal of Communication</i> . 2015, 2016.
27.	Tumolo, Michael. Communication Studies. Reviewer. Public Address Division of the Eastern Communication Association. 2012, 2015, 2016.
28.	Tumolo, Michael. Communication Studies. Reviewer. Dissertation Awards for the Communication and Critical Cultural Studies Division of the National Communication Association. 2012.
29.	Tumolo, Michael. Communication Studies. Reviewer. Public Address Division of the National Communication Association. 2012.
30.	Wellman, Gerard. Political Science and Public Administration. <i>Journal of Public Works, Management, & Policy</i> , June 2017.
31.	Wellman, Gerard. Political Science and Public Administration. High-Impact Practices in the States conference proposal reviewer, April – October 2017.
32.	Wellman, Gerard. Political Science and Public Administration. <i>Journal of Public Budgeting, Accounting & Financial Management</i> , December 2016; August 2017.
33.	Wellman, Gerard. Political Science and Public Administration. <i>Transportation Research Board</i> , September 2014.
34.	Wellman, Gerard. Political Science and Public Administration. <i>State & Local Government Review</i> , July 2013.
35.	Wellman, Gerard. Political Science and Public Administration. <i>Journal of Community Development</i> , May 2012; July 2014.
36.	Wood, Steven. Criminal Justice. External reviewer of manuscript under review at <i>Justice Quarterly</i> .
37.	Wood, Steven. Criminal Justice. External reviewer of manuscript under review at <i>Journal of Forensic Psychiatry and Psychology</i> .
38.	Wood, Steven. Criminal Justice. <i>Law & Society Review</i> .
39.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. Anonymous Referee, SUNY Press, <i>Series in Continental Philosophy</i> (for Heidegger-centered manuscripts), 2014.

18. Educational Media Production - 0

19. Non-Refereed Publications (newspaper or magazine articles) – 2

1.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "El viernes negro es otro carnaval al estilo Calle San Sebastián in NotiCel." In http://www.noticel.com/noticia/133452/el-viernes-negro-es-otro-carnaval-al-estilo-calle-san-sebastian.html). November 2013.
2.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. "El café y el intercambio desigual: Una posible respuesta para Puerto Rico desde una perspectiva de la geografía económica in Espacialidades Primavera," 2016.

20. Literature Citations (your work in the work of others) – 17

1.	Winter, Molly Crumpton. English. In Gruesser, J. <i>The Empire Abroad and the Empire at Home: African American Literature and the Era of Overseas Expansion</i> , University of Georgia Press, 2012.
2.	Winter, Molly Crumpton. English. In Fabi, M. "Desegregating the Future: Sutton E. Griggs' Pointing the Way and American Utopian Fiction in the Age of Jim Crow." <i>American Literary Realism</i> 44(2). (2012):113-132.
3.	Winter, Molly Crumpton. English. In Chakkalakal, T. and Warren, K. <i>Jim Crow, Literature, and the Legacy of Sutton E. Griggs</i> , University of Georgia Press, 2013.
4.	Winter, Molly Crumpton. English. In Edelstein, S. <i>Between the Novel and the News: The Emergence of American Women's Writing</i> , University of Virginia Press, 2014.
5.	Winter, Molly Crumpton. English. In Stretch, C. and Riquez, A. "Innocence and Loss: Representations of War and National Identity in the United States." Cambridge Scholars Publishing, 2014.
6.	Winter, Molly Crumpton. English. In Hebard, A. "Race Conservation and Imperial Sovereignty in Sutton Griggs's <i>Imperium in Imperio</i> ." <i>Arizona Quarterly: A Journal of American Literature</i> 71(3). (2015):59-83.
7.	Winter, Molly Crumpton. English. In Zuck, R. <i>Divided Sovereignties: Race, Nationhood, and Citizenship in Nineteenth-Century America</i> , University of Georgia Press, 2016.
8.	Winter, Molly Crumpton. English. In Nelson, E. <i>Ethnic American Literature: An Encyclopedia for Students</i> , ABC-CLIO, 2015.
9.	Winter, Molly Crumpton. English. In Magill, D. "Performing Community: Teaching Ethnic American Literature through the Short Story Sequence." In <i>Multiethnic American Literatures: Essays for Teaching Context and Culture</i> , McFarland, 2014.
10.	Winter, Molly Crumpton. English. In Stevens, E. "Three-Fingered Jack and the Severed History of John Rollin Ridge's <i>The Life and Adventures of Joaquín Murieta</i> ." <i>ESQ: A Journal of the American Renaissance</i> 61(1). (2015):73-112.
11.	Winter, Molly Crumpton. English. In Havard, J. "John Rollin Ridge's Joaquín Murieta: Sensation, Hispanicism, and Cosmopolitanism." <i>Western American Literature</i> 49(4). (2015): 321-49.
12.	Winter, Molly Crumpton. English. "'I will walk away on my own, phantom footed': Judith Ortiz Cofer's Invocation of the Constant Move." <i>MELUS: Multiethnic Literature if the United States</i> , 38(2). (2013):39-56.

13.	Winter, Molly Crumpton. English. Lameli, F., Uriose, D. and Villaseñor, M. <i>Historical Dictionary of U.S. Latino Literature</i> , Rowman and Littlefield, 2016.
14.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. In Boix, J. and Valls, E. "Possibility of the Impossible. The Fantastic Philosophy of Derrida," <i>Brumal. Revista de investigación sobre lo Fantástico</i> 5(2) (2017): 221-243.
15.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. In Hołda, Małgorzata. "The Other, the Irrevocability of Death and the Aporia of Mourning: A Hermeneutic Approach," <i>Theoria et Historia Scientiarum</i> 14 (2017): 151-166.
16.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. Sampath, Rajesh. "Temporality and Historicity" in Heidegger's Being and Time as the Clue to the Origin of Christian Theology <i>The IAFOR Journal of Ethics, Religion & Philosophy</i> 2(1). (2015): 40-49.
17.	Zangeneh, Hakhamanesh, Philosophy and Modern Languages. Murchadha, Felix O. <i>The Time of Revolution: Kairos and Chronos in Heidegger</i> . Bloomsbury, (2013): 201.

21. Program and Curricular Development and Assessment – 0

22. Published Maps - 5

1.	Avwunudiogba, Augustine. Anthropology, Geography, and Ethnic Studies. <i>Today Laos, Lan Xang Kingdom, Laos in 1904, Sayaboury Province within Laos, Laos and its neighbors.</i> In <i>Laos and Its Expatriates in the United States: A Memoir of an American Professor</i> , Baltimore, MA: Publish America, 2013.
2.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. <i>Geografía Humana: Conceptos Básicos y Aplicaciones</i> ed., edited by Luis Sánchez-Ayala. Bogotá, Colombia: Editorial Universidad de los Andes, 2012.
3.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. <i>The Delta as a Cultural and Historical District. Delta Protection Commission, Delta Narratives: Saving the Historical and Cultural Heritage of the Sacramento – San Joaquin Delta.</i> Center for California Studies, California State University, Sacramento (West Sacramento: Delta Protection Commission). Prepared for the Center for California Studies, 2015.
4.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. <i>Worlds in Space: American Religious Pluralism in Geographic Perspective.</i> <i>Journal of the American Academy of Religion</i> 80 (2). 2012:304-364.
5.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. Maps prepared for Petersen, J., Parker, I., Potter, D., <i>Origins and close relatives of a semi-domesticated neotropical fruit tree: Chrysophyllum cainito (Sapotaceae).</i> <i>American Journal of Botany</i> 99 (3). 2012:585-604.

23. Published Abstracts and Encyclopedia Articles (refereed or non-refereed) – 2

1.	Díaz-Garayua, José. Anthropology, Geography, and Ethnic Studies. Co-author with Wise, N. "The Island of Hispaniola: Disputed/Contested Territorial Histories and
----	---

	Cultural Identities between Dominican Republic and Haiti.” In <i>Border Disputes: A Global Encyclopedia</i> ed. E. Brunet-Jailly, Westport, CT: ABC-Clio, 2015.
2.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. “The Delta as a Cultural and Historical District. Annual Meeting of the Association of Pacific Coast Geographers.” <i>Yearbook of the Association of the Pacific Coast Geographers</i> . 78:331, 2016.

24. Other (please specify) – 7

1.	Chan, Sarah. Music. Recording. Psalms & Hymns, commissioned work of original solo piano improvisations on chorale tunes, Far East Broadcasting Canada. Recorded at Pyatt Hall, Vancouver Symphony Orchestra School of Music, Vancouver, Canada, March 2017.
2.	Garone, Philip. History. Documentary film appearance: <i>Marketplace</i> , National Public Radio. <i>Central Valley Farms Come at a Cost for Dry California</i> . February 19, 2015.
3.	Mazzaferro, Joe. Music. Recording. Swing on the Rocks - Dale Head & The Mindwinder Orchestra. Trumpet - Recorded at Fantasy Studios, Berkeley, CA 2017.
4.	Mazzaferro, Joe. Music. Recording. Pocket Change - Patrick Langham. Trumpet, Flugelhorn, Composer. March 2015.
5.	McNally, Alison. Anthropology, Geography, and Ethnic Studies. Developed donor relationships, which contributed to donor funding totaling \$60,000 in support of a geospatial analysis center established by the geography program. December 2015.
6.	Sims, Stuart. Music. Podcast. Loose Filter Media. www.loosefilter.com .
7.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Wallace, R. (Director), E. Ferreira (Assistant Director), C. Noice (Editor). 2014. “Cipó-Titica: Extrair Modas da Vida na Floresta Amazônica (The Titica Vine: Extracting Livelihoods in the Amazon Rainforest).” Video documentary selected for presentation at 1st Annual Meeting of Visual Anthropology of the American Amazon, Belem, Para, Brazil, November 2014.

25. Recognitions and Awards:

University - 13

1.	Barrington-Schmidt, Paula. English. Distinguished and Dedicated Lecturer. College of the Arts, Humanities, and Social Sciences. CSU Stanislaus. Turlock, CA.
2.	DeCocker, Dean. Art. Research, Scholarship and Creativity Activity Grant. California State University, Stanislaus. Turlock, CA 2017.
3.	DeCocker, Dean. Art. Research, Scholarship and Creativity Activity Grant. California State University, Stanislaus. Turlock, CA 2014.
4.	DeCocker, Dean. Art. Research, Scholarship and Creativity Activity Grant. California State University, Stanislaus. Turlock, CA 2012.
5.	Scheiwiller, Staci. Art. Research, Scholarship and Creativity Activity Grant. California State University, Stanislaus. Turlock, CA 2013.

6.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. Outstanding Program Director, CAHSS, CSU Stanislaus, Turlock, CA, 2016.
7.	Hauselt, Peggy. Anthropology, Geography, and Ethnic Studies. Papageorge Faculty Development Award, CSU Stanislaus, Turlock, CA, 2013.
8.	Mayer, John. Theatre. Carl Sandberg Literary Award Recipient 2016
9.	Mayer, John. Theatre. CSU Stanislaus CAHSS Teaching Faculty of the Year 2013, CSU Stanislaus, 2013.
10.	Miller-Antonio, Sari. Anthropology, Geography, and Ethnic Studies. Outstanding Research, Scholarship and Creative Activity Professor Award, CSU Stanislaus. Turlock, CA, 2014-2015.
11.	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Dean's Research Award, College of Arts, Humanities and Social Sciences, CSU Stanislaus, Turlock, CA, 2017.
12.	Winter, Molly Crumpton. English. CSU Stanislaus Outstanding Professor Award, 2015-2016.
13.	Winter, Molly Crumpton. English. Outstanding Teacher Award, College Level, California Association of the Teachers of English (CATE), 2013.

Disciplinary – 0

Civic or Service Organization – 0

Scholarly Prizes and Honors – 1

1	Wallace, Richard. Anthropology, Geography, and Ethnic Studies. Fulbright Scholar Award, Distinguished Chair in Biodiversity Conservation, National University of Colombia, Amazonia Campus, 2016-17.
---	---

Summary Report

College of Business

Number of Full Time Faculty | 30

Number of Faculty Responses | 30

Activity		# Engaged
1.	Books and Monographs	4
2.	Book Chapters	3
3.	Published Articles in Professional Journals (refereed or non-refereed)	102
4.	Published Case Studies with Teaching Notes	0
5.	Editorship (regular or guest)	7
6.	Editorial and Review Board Memberships	6
7.	Grants (applied for/funded; university, local, state, federal, private or corporate)	11
8.	Published Computer Software	0
9.	Published Curriculum Materials	0
10.	Published Reviews of Books and Software	0
11.	Conference Presentations (paper, research, or workshop)	166
12.	Conference Participation (discussant, chair, or moderator)	2
13.	Conference Proceedings	19
14.	K-12 School-based Activities (workshops, presentations, or consultant)	0
15.	Exhibits and Performances	0
16.	Consultant (to businesses, agencies, or other external groups)	0
17.	Reviewer (conference papers, journal articles, books, or software)	25
18.	Educational Media Production	0
19.	Non-Refereed Publications (newspaper or magazine articles)	0
20.	Literature Citations (your work in the work of others)	0
21.	Program and Curricular Development and Assessment	0
22.	Published Maps	0
23.	Published Abstracts and Encyclopedia Articles (refereed or non-refereed)	0
24.	Other (please specify)	0
25.	Recognitions and Awards:	
	University	18
	Disciplinary	1
	Civic or Service Organization	0
	Scholarly Prizes and Honors	0

College of Business
Detailed Report 2012-2017

1. Books and Monographs - 4

1.	Leonard, Jennifer. Management, Operations, and Marketing. Leonard, J. <i>Business Policy & Strategy</i> . Ronkonkoma: Linus Publications, 2014.
2.	Xu, Xun. Management, Operations, and Marketing. Xu, X. <i>Coordinating Supply Chain Using Service Level and Profit Sharing Contract</i> . Pearson, 2016.
3.	Xu, Xun. Management, Operations, and Marketing. Xu, X., Gursoy, D. <i>The Motivators and Inhibitors of Sustainable Hospitality Supply Chain Management</i> . Emerald Publishing, 2015.
4.	Xu, Xun. Management, Operations, and Marketing. Xu, X., Li, Y. <i>Hotel Guest Satisfaction and Dissatisfaction Determination among Various Demographics</i> . Pearson, 2014.

2. Book Chapters - 3

1.	Tan, Kim. Accounting and Finance. Tan, K., Choo, F. "The American Dream and Corporate Executive Fraud". In <i>Sociological Landscape - Theories, Realities and Trends</i> , Dr. Dennis Erasga. InTech, 2012.
2.	Hinrichs, Andrew. Management, Operations, and Marketing. Hinrichs, K. T., Hinrichs, A. "Comparing followers and subordinates: Accounting for the effects of organizational hierarchy". In <i>Followership: What is it and why do people follow?</i> by Emerald Group Publishing Limited, 2012.
3.	Leonard, Jennifer, Management, Operations, and Marketing. Leonard, J. (2013). In Timothy J. Wilkinson & Vijay R Kannan (Ed.), Chapter 4: Transaction Cost Economics (vol. 1). Santa Barbara: Strategic Management in the 21st Century, Volume 1: The Operational Environment.

3. Published Articles in Professional Journals (refereed or non-refereed) - 102

1.	Campbell, Annhenrie, Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Firch, T. (2016). The Institutional Relationship between SAT Section Scores and CPA Exam Pass Rates. <i>Journal of Business Management & Change</i> (Spring 2016), 80-98.
2.	Campbell, Annhenrie, Accounting and Finance. Campbell, A., Filling, S., Firch, T., Lindsay, D. (2015). Adrift in Auditing Class. <i>American Journal of Business Education</i> , 8(2), 111-120. cluteinstitute.com
3.	Campbell, Annhenrie, Accounting and Finance. Campbell, A., Lindsay, D., Choo, F., Tan, K. (2013). Accounting Student Characteristics from 2005-2010 Archival Transcript Data. <i>Journal of Education for Business</i> , 88(2), 70-75. dx.doi.org/10.1080/08832323.2011.641610

4.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K. (2012). The Impact of Merit Pay on Teaching and Research Outcomes of Accounting Programs. <i>The American Journal of Business Education</i> , 5(3), 331 - 338.
5.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (2016). Grace Luxury Ice Co. The Journal of American Academy of Business, Cambridge, 21(2), 39-45. www.jaabc.com
6.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (2014). The Use of BlogTalkRadio in Online Management Classes. MERLOT Journal of Online Learning and Teaching, 10(3), 504-523. http://jolt.merlot.org/vol10no3/Chan_0914.pdf
7.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M., Pallapu, P. (2013). "An Exploratory Study on the Use of VoiceThread in a Business Policy Course. MERLOT Journal of Online Learning and Teaching, 8(3), 15 pages. http://jolt.merlot.org/vol8no3/chan_0912.htm
8.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2015). Moving Bodies and the Staging of the Tourist Experience. <i>Annals of Tourism Research</i> , 55, 124-140.
9.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2015). Substantiating Byzantium: The role of artifacts in the co-construction of narratives. <i>Journal of Consumer Behaviour</i> , 14(3), 180-192. www.wileyonlinelibrary.com
10.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2012). Between Place and Story: Gettysburg as Tourism Imaginary. <i>Annals of Tourism Research</i> , 39(4), 1797-1816.
11.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2012). Tourists as Story-Builders: Narrative Construction at a Heritage Museum. <i>Journal of Travel and Tourism Marketing</i> , 444-459.
12.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T., Arnould, E., Hampton, R. (2012). Gettysburg Re-Imagined: The Role of Narrative Imagination in Consumption Experience. <i>Consumption Markets and Culture</i> .
13.	Deng, Pi-Sheng , Computer Information Systems. . Deng, P.-S. (2013). An Empirical Study of the Effect of Parameter Combination on the Performance of Genetic Algorithms. <i>International Journal of Robotics Applications and Technologies</i> , 1(2), 43-55.
14.	Deng, Pi-Sheng , Computer Information Systems. . Deng, P.-S., Wu, Y. (2013). Collaborative Organizational Learning Along a Direction. <i>American Journal of Mathematical and Management Sciences</i> , 32, 178-198.
15.	Filling, Steven , Accounting and Finance. Campbell, A., Filling, S., Firch, T., Lindsay, D. (2015). Adrift in Auditing Class. <i>American Journal of Business Education</i> , 8(2), 111-120. cluteinstitute.com
16.	Firch, Tim , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Firch, T. (2016). The Institutional Relationship between SAT Section Scores and CPA Exam Pass Rates. <i>Journal of Business Management & Change</i> (Spring 2016), 80-98.
17.	Firch, Tim , Accounting and Finance. Campbell, A., Filling, S., Firch, T., Lindsay, D. (2015). Adrift in Auditing Class. <i>American Journal of Business Education</i> , 8(2), 111-120. cluteinstitute.com

18.	Gnepa, Tahi , Management, Operations, and Marketing. Gnepa, T. (2014). Linking FDI Inflows to Country Investment Climate: A Comparison Between High and Low Performance Countries. <i>Journal of International Finance and Economics</i> , 14(3), 146-157.
19.	Gnepa, Tahi , Management, Operations, and Marketing. Gnepa, T. (2014). Rating Corporate Social Responsibility & Sustainability: A Comparison of the Global 500 Companies Performance. <i>European Journal of Management</i> , 14(3), 97-102.
20.	Gnepa, Tahi , Management, Operations, and Marketing. Gnepa, T. (2012). Product Involvement, Elaboration Likelihood and the Structure of Commercial Speech: A tTale of Two Print Advertisements. <i>Review of Business Research</i> , 12(5).
21.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M., Zong, S. (2017). Stock Performance of Socially Responsible Companies. <i>Nang Yan Business Journal</i> , 5(1), 1-12. http://ny.edu.hk/web/cht/nang_yan_business_journal/Nang%20Yan%20Business%20Journal/01_paper.pdf
22.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M. (2015). Hedgers and Speculators in Futures Markets: An Examination on Agriculture Contracts. <i>Journal of Business Management & Change</i> (Fall 2015), 38-54.
23.	Huang, Tzu-Man , Accounting and Finance. Soydemir, G. A., A. B., Huang, T.-M. (2013). The US Home Foreclosures and Federal Funds Rate: Is the Channel Effect Muted? <i>Journal of Financial Transformation</i> , 38, 55-63. capco.com/insights/capco-journal/journal-38/the-us-home-foreclosures-and-federal-funds-rate
24.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M. (2013). Price Discovery between Futures and Options: An Examination of Agriculture Contracts. <i>International Research Journal of Applied Finance</i> , 4(4), 561-566.
25.	Hernandez, Edward , Management, Operations, and Marketing. Kotrozo, J., Hernandez, E., Petrosky, A. R. (2016). A New Focus for Absorptive Capacity. <i>Journal of Business Management and Change</i> , Third Quarter(Summer), 29-42.
26.	Hernandez, Edward , Management, Operations, and Marketing. Hernandez, E., Petrosky, A. R., Kotrozo, J., Bernal, R. (2016). One, Two, or CV: A Discussion About the Theory and Research on the Influence of Resume Length on Employment Outcomes. <i>Journal of Business Management and Change</i> (Spring 2016), 113-.
27.	Hernandez, Edward , Management, Operations, and Marketing. Petrosky, A. R., Williams, K., Hernandez, E., Page, R. (2014). Where Students are Customers: Failure, Recovery, and the Evocation of Delight in the Education Service Sector. <i>Journal of Marketing Perspectives</i> , 3(1), 4-25.
28.	Hernandez, Edward , Management, Operations, and Marketing. Hernandez, E., Kotrozo, J., Page, R., Bernal, R. (2014). Theatre in Management Classes: Can Management Education Be Enhanced through Narrative Structure? <i>Western Journal of Human Resource Management</i> , Winter(2014), 25.
29.	Hinrichs, Andrew , Management, Operations, and Marketing. Zheng, X., Thundiyl, T., Klinger, R., Hinrichs, A. (2016). Curvilinear relationships between role clarity and supervisor satisfaction. <i>Journal of Managerial Psychology</i> , 31(1), 110-126.

30.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, A., Hinrichs, K. T. (2014). The impact of justice orientation on the relationship between opponent's reputation and choice of negotiating strategy. <i>Western Journal of Human Resource Management</i> , 13, 4-15.
31.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, K.T., Wang, L., Hinrichs, A., Romero, E.J. (2012). Moral disengagement through the displacement of responsibility: The role of leadership beliefs. <i>Journal of Applied Social Psychology</i> , 42(1), 62-80.
32.	Johnson, Lynn A. , Accounting and Finance. Johnson, L. (in press). The Development of Internal Auditing as a Profession in the U.S. during the Twentieth Century. <i>Accounting Historians Journal</i> .
33.	Johnson, Lynn A. , Accounting and Finance. Johnson, L. (2015). The Effect of Tenure on Auditor Realization Rates. <i>Managerial Auditing Journal</i> , 30(3), 206-225.
34.	Johnson, Lynn A. , Accounting and Finance. Johnson, L. (2012). Program Assessment: Not In My Back Yard. <i>American Journal of Business Education</i> , 5(6), 705-708. journals.cluteonline.com/index.php/AJBE/article/view/7392
35.	Johnson, Lynn A. , Accounting and Finance. Johnson, L. (2012). Closing the Loop: Using Assessment Results to Modify the Curriculum so that Student Quantitative Reasoning Skills are Enhanced. <i>American Journal of Business Education</i> , 5(4), 465-468. journals.cluteonline.com/index.php/AJBE/article/view/7124/7198
36.	Kim, Jeong Y. , Accounting and Finance. Kim, J. Y., Key, K. (in press). IFRS Adoption in Korea: The Relation Between Earnings and Stock Prices and Returns. <i>Journal of Business Inquiry</i> .
37.	Kim, Jeong Y. , Accounting and Finance. Kim, J. Y., Key, K. G. (2014). Changes in Accounting Information Value Relevance and Cash Flow Prediction: Evidence from Korea. <i>International Journal of Business and Social Science</i> , 5(9(1)), 1-11.
38.	Kim, Saegjoon , Management, Operations, and Marketing. Smith, B., Dimitrova, B., Kim, S. (2017). Does Host Country Culture Affect Foreign Retailer Performance? <i>Business Management</i> , 27(1), 16. bm.uni-svishtov.bg/issue.asp?issue=218
39.	Kim, Saegjoon , Management, Operations, and Marketing. Dimitrova, B., Andras, T., Rosenbloom, B., Kim, S. (in press). Retail Internationalization: A Review and Directions for Future Research. <i>Journal of Marketing Channels</i> .
40.	Kim, Saegjoon , Management, Operations, and Marketing. Dimitrova, B., Smith, B., Kim, S. Store Format Diversification, Customer Orientation and the Performance of Foreign Retailers. <i>Journal of International Marketing</i> .
41.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Hernandez, E., Petrosky, A. R. (2016). A New Focus for Absorptive Capacity. <i>Journal of Business Management and Change</i> , Third Quarter (Summer), 29-42.
42.	Kotrozo, Jarrett , Management, Operations, and Marketing. Hernandez, E., Petrosky, A. R., Kotrozo, J., Bernal, R. (2016). One, Two, or CV: A Discussion About the Theory and Research on the Influence of Resume Length on Employment Outcomes. <i>Journal of Business Management and Change</i> (Spring 2016), 113-.
43.	Kotrozo, Jarrett , Management, Operations, and Marketing. Hernandez, E., Kotrozo, J., Page, R., Bernal, R. (2014). Theatre in Management Classes: Can Management

	Education Be Enhanced through Narrative Structure? Western Journal of Human Resource Management, Winter (2014), 25.
44.	Lindsay, David H. , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Firsch, T. (2016). The Institutional Relationship between SAT Section Scores and CPA Exam Pass Rates. Journal of Business Management & Change(Spring 2016), 80-98.
45.	Lindsay, David H. , Accounting and Finance. Campbell, A., Filling, S., Firsch, T., Lindsay, D. (2015). Adrift in Auditing Class. American Journal of Business Education, 8(2), 111-120. cluteinstitute.com
46.	Lindsay, David H. , Accounting and Finance. Campbell, A., Lindsay, D., Choo, F., Tan, K. (2013). Accounting Student Characteristics from 2005-2010 Archival Transcript Data. Journal of Education for Business, 88(2), 70-75. dx.doi.org/10.1080/08832323.2011.641610
47.	Lindsay, David H. , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K. (2012). The Impact of Merit Pay on Teaching and Research Outcomes of Accounting Programs. The American Journal of Business Education, 5(3), 331 - 338.
48.	Leonard, Jennifer , Management, Operations, and Marketing. Leonard, J., Wilkinson, T. J. (2014). Market and bureaucracy costs: the moderating effect of information technology. Journal of Management Information and Decision Sciences, 17(2), 81-134.
49.	Panagopoulos, Orestis , Computer Information Systems. Panagopoulos, O., Pappu, V., Xanthopoulos, P., Pardalos, P. M. (2016). Constrained subspace classifier for high dimensional datasets. Omega, 59(A), 40-46.
50.	Panagopoulos, Orestis , Computer Information Systems. Panagopoulos, O., Xanthopoulos, P., Bakamitsos, Y., Freudmann, E. (2015). Hashtag hijacking: what it is, why it happens and how to avoid it. Journal of Digital & Social Media Marketing, 3(4).
51.	Panagopoulos, Orestis , Computer Information Systems. Pappu, V., Panagopoulos, O., Xanthopoulos, P., Pardalos, P. M. (2015). Sparse Proximal Support Vector Machines for Feature Selection in High Dimensional Datasets. Expert Systems with Applications, 42(23), 9183-9191.
52.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., Damaskou, E. (2016). Management strategies for FDI and education considering the effects of corruption. Journal of Business Management and Change, 99-115.
53.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., Damaskou, E. (2015). Management strategies for sustainability education, planning, design, energy conservation in California higher education. International Journal of Sustainability in Higher Education, 16(4), 576-603. http://www.emeraldinsight.com/toc/ijshe/16/4
54.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., Soydemir, G. A. (2012). Management strategies of information assurance utilizing biometrics authentication via wirelss bio-aesthitires of endydid or emphyteusis. Journal of Communication and Computer, 9(12), 1372-1382.
55.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., Badal, A. (2012). Advertising, Capital Power and Inbound FDI: Evidence from Developed and Emerging Markets. The Journal of Emerging Markets, 17(1).

56.	Petrosky, Al R. , Management, Operations, and Marketing. Kotrozo, J., Hernandez, E., Petrosky, A. R. (2016). A New Focus for Absorptive Capacity. <i>Journal of Business Management and Change</i> , Third Quarter(Summer), 29-42.
57.	Petrosky, Al R. , Management, Operations, and Marketing. Hernandez, E., Petrosky, A. R., Kotrozo, J., Bernal, R. (2016). One, Two, or CV: A Discussion About the Theory and Research on the Influence of Resume Length on Employment Outcomes. <i>Journal of Business Management and Change</i> (Spring 2016), 113-.
58.	Petrosky, Al R. , Management, Operations, and Marketing. Petrosky, A. R., Williams, K., Hernandez, E., Page, R. (2014). Where Students are Customers: Failure, Recovery, and the Evocation of Delight in the Education Service Sector. <i>Journal of Marketing Perspectives</i> , 3(1), 4-25.
59.	Petrosky, Al R. , Management, Operations, and Marketing. Williams, K., Page, R. A., Petrosky, A. R. (2014). Green Sustainability and New Social Media. <i>Journal of Strategic Innovation and Sustainability</i> , 9(1).
60.	Petrosky, Al R. , Management, Operations, and Marketing. Williams, K., Page, Jr., R. A., Petrosky, A. R. (2014). Nonviolence and Marketing. <i>Journal of Academic and Business Ethics</i> , 9.
61.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Bello, A., Smolarski, J., Acevedo, L. (2017). Investor Behavior: Hedge Fund Returns and Strategies. <i>Review of Behavioral Finance</i> , 9(1), 14-42. www.emeraldgroupublishing.com
62.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Wagner, D. (in press). The Asymmetric Impact of Rational and Irrational Components of Fear Index on S&P 500 Index Returns. <i>Review of Behavioral Finance</i> .
63.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Pratt, W., Bastida, E. (2015). Global Convergence of Health Care Financing in OECD Countries: An Equilibrium Based Asset Pricing Approach. <i>Journal of Financial Transformation</i> , 41, 70-81. http://www.capco.com/uploads/articlefiles/579/file_0_1435305195.pdf
64.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Johnk, D. (2015). Time-varying market price of risk and investor sentiment: evidence from a multivariate GARCH model. <i>Journal of Behavioral Finance</i> , 16(2), 105-119.
65.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Jin, C., Tidwell, A. (2014). The U.S. Housing Market and the Pricing of Risk: Fundamental Analysis and Market Sentiment. <i>Journal of Real Estate Research</i> , 36(2), 187-220.
66.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Shin, S., Smolarski, J. (2014). Hedge Funds, Fund Attributes, and Risk Adjusted Returns. <i>Journal of Economics and Finance</i> , 38(1), 133-149. http://link.springer.com/article/10.1007/s12197-011-9217-4
67.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A. (2013). Regional foreclosures and Mexican remittances: Evidence from the housing market crisis. <i>North American Journal of Economics & Finance</i> , 24, 74-86.
68.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., A. B., Huang, T.-M. (2013). The US Home Foreclosures and Federal Funds Rate: Is the Channel Effect Muted? <i>Journal of Financial Transformation</i> , 38, 55-63. capco.com/insights/capco-journal/journal-38/the-us-home-foreclosures-and-federal-funds-rate

69.	Soydemir, Gokce A. , Accounting and Finance. Petratos, P., Soydemir, G. A. (2012). Management strategies of information assurance utilizing biometrics authentication via wireless bio-aesthetics of endydid or emphyteusis. Journal of Communication and Computer, 9(12), 1372-1382.
70.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Al Nasser, O.M. (2012). Domestic and International Determinants of Foreign Direct Investment in Latin America. Journal of Emerging Markets.
71.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Ma, J., Pagan, J. (2012). Revenue Enhancement through Mergers and Acquisitions: Wealth Effects of Method of Payment. International Journal of Revenue Management, 6(3/4), 274-290.
72.	Soydemir, Gokce A. , Accounting and Finance. Wagner, D., Shin, S., Soydemir, G. A. (2012). The Impact of Legal Shareholder Protection and Ownership Concentration on Net FDI Flows. Journal of Emerging Markets, 17(1), 9-16.
73.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Verma, R. (2012). Are Investor Sentiments Priced by CAPM? Journal of Financial Transformation(35), 57-72.
74.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A. (in press). Exchange Rate Fundamentals: An Explanatory Look into the Role of Investor Sentiment in the U.S. dollar/Euro Market Exchange Rate. Global Journal of Finance & Economics.
75.	Tan, Kim , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Firch, T. (2016). The Institutional Relationship between SAT Section Scores and CPA Exam Pass Rates. Journal of Business Management & Change(Spring 2016), 80-98.
76.	Tan, Kim , Accounting and Finance. Choo, F., Tan, K. (2013). Effect of Audio Clips of Heavily Accented Lecture on Teacher Evaluations. Issues in Accounting Education, 28(3), 487-501. aaahq.org/pubs/issues.htm
77.	Tan, Kim , Accounting and Finance. Campbell, A., Lindsay, D., Choo, F., Tan, K. (2013). Accounting Student Characteristics from 2005-2010 Archival Transcript Data. Journal of Education for Business, 88(2), 70-75. dx.doi.org/10.1080/08832323.2011.641610
78.	Tan, Kim , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K. (2012). The Impact of Merit Pay on Teaching and Research Outcomes of Accounting Programs. The American Journal of Business Education, 5(3), 331 - 338.
79.	Wagner, Drew , Accounting and Finance. Soydemir, G. A., Wagner, D. (in press). The Asymmetric Impact of Rational and Irrational Components of Fear Index on S&P 500 Index Returns. Review of Behavioral Finance.
80.	Wagner, Drew , Accounting and Finance. Wagner, D., Shin, S., Soydemir, G. A. (2012). The Impact of Legal Shareholder Protection and Ownership Concentration on Net FDI Flows. Journal of Emerging Markets, 17(1), 9-16.
81.	Xie, Lucy , Accounting and Finance. Liu, L., Xie, X., Forgione, D. A., Zhang, Y. (in press). New Clients, Audit Quality, and Audit Partner Industry Expertise: Evidence from Taiwan. International Journal of Auditing.

82.	Xie, Lucy , Accounting and Finance. Liu, L., Forgione, D. A., Xie, X., Branson, L. (2014). Client Importance and Auditor Independence. Journal of International Business and Economics, 14(4), 95-110.
83.	Xie, Lucy , Accounting and Finance. Liu, L.-L., Xie, X., Branson, L. (2014). Earnings Management in Poor Performers. Journal of International Finance and Economics, 14(4), 97-122.
84.	Xie, Lucy , Accounting and Finance. Xie, X., Liu, L.-L., Wheatley, C., Suvankulov, F., Younis, M. (2013). The Association between Dividend Policy and Earnings Management. Journal of International Finance and Economics, 13(3), 163-182.
85.	Xie, Lucy , Accounting and Finance. Xie, X., Liu, L. (2013). Aggregate Analysts' Revisions and Market Reaction. Journal of International Finance and Economics, 13(3), 125-152.
86.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Zeng, S., He, Y. (2017). The influence of e-services on customer online purchasing behavior toward remanufactured products. International Journal of Production Economics, 187, 113-125.
87.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L., Zeng, S. (2017). The impact of e-service offerings on the demand of online customers. International Journal of Production Economics, 184, 231-244.
88.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y. (2016). Examining Key Drivers of Traveler Dissatisfaction with Airline Service Failures: A Text Mining Approach. Journal of Supply Chain and Operations Management, 14(1), 30-50.
89.	Xu, Xun , Management, Operations, and Marketing. Xu, X. (2016). Teaching the Mechanism of Horizontal and Vertical Supply Chain Coordination. Operations and Supply Chain Management, 9(2), 131-147.
90.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y. (2016). The Antecedents of Customer Satisfaction and Dissatisfaction toward Various Types of Hotels: A Text Mining Approach. International Journal of Hospitality Management, 55, 57-69.
91.	Xu, Xun , Management, Operations, and Marketing. Xu, X. (2016). Revenue Sharing contract versus wholesale price contract in a tourism supply chain. International Journal of Supply Chain and Operations Resilience, 2(2), 114-165.
92.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Gursoy, D. (2015). A Conceptual Framework of Sustainable Hospitality Supply Chain Management. Journal of Hospitality Marketing & Management, 24(3), 229-259.
93.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Gursoy, D. (2015). Influence of Sustainable Hospitality Supply Chain Management on Customers' Attitudes and Behaviors. International Journal of Hospitality Management, 49, 105-116.
94.	Zhou, Feng , Management, Operations, and Marketing. Zhou, F., Hu, X., Blocher, J. D., Heese, H. S. (2016). Scheduling products with subassemblies and changeover time. Journal of the Operational Research Society. www.palgrave-journals.com/jors
95.	Zhou, Feng , Management, Operations, and Marketing. Zhou, F. (2014). Optimal single machine scheduling of products with components and changeover cost.

	European Journal of Operational Research, 233(1), 75-83. http://www.journals.elsevier.com/european-journal-of-operational-research/
96.	Zhu, David , Accounting and Finance. Zhu, D. (2016). The Effect of ERP Systems Competences on Business Process and Organizational Performance. International Journal of Management Theory and Practices, 17(1). www.myacme.org/ijmtp/index.html
97.	Zhu, David , Accounting and Finance. Zhu, D. (2015). Supply Chain Management Research Models: An Overview of the Current Literature. International Journal of Business and Applied Social Science, 1(1), 29-44. www.ijbassnet.com/storage/app/publications/5684c38d30fb211451541389.pdf
98.	Zhu, David , Accounting and Finance. Zhu, D. (2014). Knowledge Management: An Object-Oriented Approach. Western Journal of Human Resource Management, 28-57.
99.	Zhu, David , Accounting and Finance. Zong, S., Zhu, D. (2012). Towards the Use of Both Financial and Non-financial Data for Decision Making: A Conceptual Framework for Federated Database Systems. International Journal of Business and Social Science, 3(2), 9-20.
100.	Zong, Sophie , Accounting and Finance. Huang, T.-M., Zong, S. (2017). Stock Performance of Socially Responsible Companies. Nang Yan Business Journal, 5(1), 1-12. http://ny.edu.hk/web/cht/nang_yan_business_journal/Nang%20Yan%20Business%20Journal/01_paper.pdf
101.	Zong, Sophie , Accounting and Finance. Zong, S. (2015). The Time-Varying Cash Flow Sensitivity of Cash. Journal of International Business and Economy, 15(2), 1-34. http://www.i-jibe.org/
102.	Zong, Sophie , Accounting and Finance. Zong, S., Zhu, D. (2012). Towards the Use of Both Financial and Non-financial Data for Decision Making: A Conceptual Framework for Federated Database Systems. International Journal of Business and Social Science, 3(2), 9-20.

4. Published Case Studies with Teaching Notes - 0

5. Editorship (regular or guest) – 7

1.	Deng, Pi-Sheng , Computer Information Systems. . Editor, Journal Editor, Journal of Advances in Management Science & Information Systems. (May 2015 - Present).
2.	Deng, Pi-Sheng , Computer Information Systems. . Editor, Associate Editor, Journal of Trust Research. (2010 - 2014).
3.	Gnepa, Tahi , Management, Operations, and Marketing. Editor, Journal Editor, Journal of International Business Strategy. (2005 - Present).
4.	Gnepa, Tahi , Management, Operations, and Marketing. Editor, Conference Proceedings, Journal of International Business & Economics. (2004 - Present).
5.	Gnepa, Tahi , Management, Operations, and Marketing. Editor, Journal Editor, Journal of International Business & Economics. (2004 - Present).

6.	Kotrozo, Jarrett , Management, Operations, and Marketing. Editor, Senior Editor, Journal of Business Management and Change. (November 1, 2012 - June 30, 2014).
7.	Kotrozo, Jarrett , Management, Operations, and Marketing. Editor, Associate Editor, Journal of Business Management and Change. (January 1, 2011 - October 31, 2012).

6. Editorial and Review Board Memberships – 6

1.	Chan, Marjorie , Management, Operations, and Marketing. Editorial Review Board Member, Online Learning Journal. (January 8, 2017 - January 8, 2020).
2.	Chan, Marjorie , Management, Operations, and Marketing. Editorial Review Board Member, Open Business Journal. (2009 - 2014).
3.	Chan, Marjorie , Management, Operations, and Marketing. Editorial Review Board Member, Open Ethics Journal. (2007 - 2014).
4.	Deng, Pi-Sheng , Computer Information Systems. . Open Management Journal. (2007 - Present).
5.	Gnepa, Tahi , Management, Operations, and Marketing. Reviewer, Conference Paper, International Academy of Business & Economics Annual Conferences, Las Vegas, NV. (2004 - Present).
6.	Gnepa, Tahi , Management, Operations, and Marketing. Editorial Board Member, International Review of Business Research. (2004 - Present).

7. Grants (applied for/funded; university, local, state, federal, private or corporate) – 11

1.	Campbell, Annhenrie , Accounting and Finance. Research Grant. RSCA Grant. Funded by California State University, Stanislaus.
2.	Hernandez, Edward , Management, Operations, and Marketing. "An Investigation into the Gendered Response to Innovation," Funded by California State University, Stanislaus.
3.	Huang, Tzu-Man , Accounting and Finance. Research Grant. "Hedging and Speculation in Futures Market: An Investigation on S&P 500 Futures Contracts." Funded by California State University, Stanislaus.
4.	Li, Pengtao , Computer Information Systems. "Online vs. face-to-face: learning performance of first generations college Students." Funded by California State University, Stanislaus.
5.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., "Biometrics technology Acceptance," Funded by California State University, Stanislaus.
6.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., "Information Retrieval Systems: A Human Centered approach," Funded by College of Business, California State University, Stanislaus,
7.	Petratos, Panagiotis , Computer Information Systems. Petratos, P., "Analysis and comparison of pedagogical methods in Business Higher Education with evaluation and assessment of online learning and face to face pedagogical approaches," Funded by California State University, Stanislaus.

8.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Wagner, D., Ilter, C., "Workforce Impact Study." Funded by San Francisco Public Utilities Commission.
9.	Tan, Kim. , Accounting and Finance. Tan, K., "Accounting Student Characteristics: Results from Archival Data from 2005-2010." Funded by California State University, Stanislaus.
10.	Wagner, Drew , Accounting and Finance. Soydemir, G. A., Wagner, D., Ilter, C., "Workforce Impact Study," Funded by San Francisco Public Utilities Commission,
11.	Wagner, Drew , Accounting and Finance. "Seigniorage and the Effect of Issuing new Currency." Funded by California State University, Stanislaus.

8. Published Computer Software - 0

9. Published Curriculum Materials - 0

10. Published Reviews of Books and Software - 0

11. Conference Presentations (paper, research, or workshop) – 166

1.	Campbell, Annhenrie , Accounting and Finance. Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Wagner, D. (Author & Presenter), Western Business and Management Conference, "Closing the Loop: How Program Assessment Led to a Finance Co-Requisite," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
2.	Campbell, Annhenrie , Accounting and Finance. Campbell, A. (Author & Presenter), Filling, S. (Author), Lindsay, D. H. (Author), Johnson, L. (Author), Western Business and Management Conference, "Putting Ethics into the Business Curriculum - A Story of Program Improvement," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
3.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), WSSA 59th Annual Conference, "The Impact of Duration of AACSB Accreditation on a Measurable Learning Outcome," Western Social Science Association, San Francisco. (April 15, 2017).
4.	Campbell, Annhenrie , Accounting and Finance. Wagner, D. (Author & Presenter), Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Academy of Business Research 2016 Biloxi Conference, "Closing the Loop: How Program Assessment Led to the Development of a Finance Course," Academy of Business Research, Biloxi, Mississippi. (October 21, 2016).
5.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), WEAI 91st Annual Conference, "The Chaos Based Bankruptcy Model-Current Status," Western Economic Association International, Portland, OR. (July 3, 2016).
6.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Firch, T. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 58th Annual Conference, "Testing the Relationship between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Reno, Nevada. (April 16, 2016).

7.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Business and Management 2016/Las Vegas Conference, "The Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Business and Management Association, Las Vegas. (March 25, 2016).
8.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), 2015 Western Social Science Association Conference, "The Institutional Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Portland, Oregon. (April 11, 2015).
9.	Campbell, Annhenrie , Accounting and Finance. Campbell, A. (Author & Presenter), Lindsay, D. (Author), Filling, S. (Author), Firch, T. (Author), San Francisco International Business & Educational Conference, "Adrift in Auditing Class," The Clute Institute, San Francisco CA. (August 5, 2014).
10.	Campbell, Annhenrie , Accounting and Finance. Tan, K., Campbell, A., Lindsay, D., American Accounting Association (AAA) Annual Meeting, "Writing ability and accounting academic performance," Atlanta, Georgia. (August 4, 2014).
11.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), 89th Annual Conference, "Further Developments in the Chaos Bankruptcy Prediction Model," Western Economic Association International, Denver, Colorado. (July 1, 2014).
12.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Tan, K. (Author), Campbell, A. (Author), Firch, T. (Author), Western American Accounting Association Meeting, "The Relationship between Research Rankings and a Measurable Teaching Outcome: Evidence from the Western Region," American Accounting Association, Salt Lake City, Utah. (April 25, 2014).
13.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Social Science Association 56th Annual Conference, "The Relationship between Teaching and Research within the Western Region," Western Social Science Association, Albuquerque, New Mexico. (April 5, 2014).
14.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Soydemir, G. A. (Author), Tan, K. (Author), Western Economic Association International 88th Annual Conference, "The Chaos Based Bankruptcy Model Revisited: Methodology," Western Economic Association International, Seattle, Washington. (June 29, 2013).
15.	Campbell, Annhenrie , Accounting and Finance. Campbell, A. (Author & Presenter), Firch, T. (Author & Presenter), Filling, S. (Author), Lindsay, D. (Author), Western American Accounting Association Meeting, "Writing Proficiency and Academic Rigor in the Accounting Curriculum," American Accounting Association, San Francisco, CA. (April 26, 2013).
16.	Campbell, Annhenrie , Accounting and Finance. Tan, K. (Author & Presenter), Campbell, A. (Author), Lindsay, D. (Author), Choo, F. (Author), Western American Accounting Association Meeting, "Writing ability as a predictor of undergraduate

	accounting academic performance," American Accounting Association, San Francisco. (April 26, 2013).
17.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), Western Social Science Association 55th Annual Meeting, "The Chaos Based Bankruptcy Model Revisited: Literature Review," Western Social Science Association, Denver, Colorado. (April 13, 2013).
18.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Soydemir, G. A., Western Economic Association International 88th Annual Conference, "Can Bankruptcy Be Predicted by Non-Linear Dynamics," Western Economic Association International, San Francisco, California. (June 30, 2012).
19.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 54th Annual Meeting, "The Impact Of Merit Pay On Teaching Quality and Research Output of Accounting Professors," Houston, Texas. (April 14, 2012).
20.	Campbell, Annhenrie , Accounting and Finance. Campbell, A., Choo, F., Lindsay, D., Tan, K., Academic and Business Research Institute (AABRI) International Conference, "Trend in Accounting Student Characteristics: Results from 2005-2010 Archival Transcript Data," Orlando, Florida. (January 5, 2012).
21.	Campbell, Annhenrie , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., 2012 Orlando International Business & Economics Conference, "The Impact Of Merit Pay On Teaching And Research Outcomes For Accounting Professors," Clute Institute, Orlando, Florida. (January 3, 2012).
22.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M., OLC Innovate-Innovations in Blended and Online Learning, "Industry-Higher Education Collaboration for the Advancement of Knowledge and Innovation," OLC and MERLOT, New Orleans. (April 21, 2016).
23.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M., The Global Business, Marketing, Finance & Economic Research Conference, Los Angeles, "Glance Luxury Ice Company," Journal of American Academy of Business, Cambridge, Beverly Hills, California. (June 19, 2015).
24.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (Author & Presenter), Educause West/Southwest Regional Conference, "The Use of BlogTalkRadio in Online Management Classes," Educause, Sheraton Austin Hotel at the Capitol, Austin, Texas. (February 12, 2013).
25.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (Presenter), The 9th annual CSU Stanislaus Technology Fair, "Demonstrated the use of VoiceThread, Voki, and BlogTalkRadio," Office of Information Technology at CSU Stanislaus, Mary Stuart Roger Building at CSU Stanislaus, Turlock, California. (October 3, 2012).
26.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (Presenter), Phi Kappa Phi Awareness Week, "How to Teach a Fully Online Business Policy Course?," Phi Kappa Phi, CSU Stanislaus. (May 3, 2012).
27.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (Leader), Pardee, D. (Leader), 2012 Sloan-C Blended Unconference, "Using Synchronous, Real-

	Time Meeting Tools for Students, Faculty, and Guest Speakers," Sloan-C, Hyatt Regency Hotel, Milwaukee. (April 24, 2012).
28.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (Author & Presenter), Pallapu, P. (Author & Presenter), 9th Annual Sloan Consortium Blended Learning Conference & Workshop to be held on April 23-24, 2012 in Milwaukee, Wisconsin, at the Hyatt Regency Milwaukee, "An Exploratory Study on the Use of VoiceThread in a Business Policy Course," Sloan Consortium, Milwaukee, Wisconsin, at the Hyatt Regency Milwaukee. (April 23, 2012).
29.	Chan, Marjorie , Management, Operations, and Marketing. Chan, M. (Author & Presenter), "Transforming the Teaching & Learning Environment: the 2012 PASSHE Virtual Conference", "The Development of a Blended Business Policy Course," The Pennsylvania State System of Higher education (PASSHE), Virtual conference. (February 23, 2012).
30.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T., Tourism Studies Working Group, "The Making of an Imperial City, circa 2016," University of California, Berkeley, Berkeley, CA. (April 2016).
31.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T., Sustainable Tourism Development in the Changing World, "Tourism Imaginaries," Higher School of Economics - National Research University, Saint Petersburg, Russia. (February 2015).
32.	Filling, Steven , Accounting and Finance. Campbell, A. (Author & Presenter), Filling, S. (Author), Lindsay, D. H. (Author), Johnson, L. (Author), Western Business and Management Conference, "Putting Ethics into the Business Curriculum - A Story of Program Improvement," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
33.	Filling, Steven , Accounting and Finance. Campbell, A. (Author & Presenter), Lindsay, D. (Author), Filling, S. (Author), Firch, T. (Author), San Francisco International Business & Educational Conference, "Adrift in Auditing Class," The Clute Institute, San Francisco CA. (August 5, 2014).
34.	Filling, Steven , Accounting and Finance. Campbell, A. (Author & Presenter), Firch, T. (Author & Presenter), Filling, S. (Author), Lindsay, D. (Author), Western American Accounting Association Meeting, "Writing Proficiency and Academic Rigor in the Accounting Curriculum," American Accounting Association, San Francisco, CA. (April 26, 2013).
35.	Firch, Tim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), WSSA 59th Annual Conference, "The Impact of Duration of AACSB Accreditation on a Measurable Learning Outcome," Western Social Science Association, San Francisco. (April 15, 2017).
36.	Firch, Tim , Accounting and Finance. Lindsay, D. (Author & Presenter), Firch, T. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 58th Annual Conference, "Testing the Relationship between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Reno, Nevada. (April 16, 2016).
37.	Firch, Tim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Business and Management 2016/Las Vegas Conference, "The Relationship Between SAT Section Scores and CPA

	Exam Pass Rates," Western Business and Management Association, Las Vegas. (March 25, 2016).
38.	Firch, Tim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), 2015 Western Social Science Association Conference, "The Institutional Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Portland, Oregon. (April 11, 2015).
39.	Firch, Tim , Accounting and Finance. Campbell, A. (Author & Presenter), Lindsay, D. (Author), Filling, S. (Author), Firch, T. (Author), San Francisco International Business & Educational Conference, "Adrift in Auditing Class," The Clute Institute, San Francisco CA. (August 5, 2014).
40.	Firch, Tim , Accounting and Finance. Lindsay, D. (Author & Presenter), Tan, K. (Author), Campbell, A. (Author), Firch, T. (Author), Western American Accounting Association Meeting, "The Relationship between Research Rankings and a Measurable Teaching Outcome: Evidence from the Western Region," American Accounting Association, Salt Lake City, Utah. (April 25, 2014).
41.	Firch, Tim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Social Science Association 56th Annual Conference, "The Relationship between Teaching and Research within the Western Region," Western Social Science Association, Albuquerque, New Mexico. (April 5, 2014).
42.	Firch, Tim , Accounting and Finance. Campbell, A. (Author & Presenter), Firch, T. (Author & Presenter), Filling, S. (Author), Lindsay, D. (Author), Western American Accounting Association Meeting, "Writing Proficiency and Academic Rigor in the Accounting Curriculum," American Accounting Association, San Francisco, CA. (April 26, 2013).
43.	Hernandez, Edward , Management, Operations, and Marketing. Hernandez, E., Petrosky, A. R., 21st Meeting of the International Conference on IEMS, "One, Two or CV: A Discussion about the Theory and Research on the Influence of Resume Length on Employment Outcomes," AIEMS, Cocoa Beach, FL. (March 23, 2015).
44.	Hernandez, Edward , Management, Operations, and Marketing. Hernandez, E. (Author & Presenter), Page, R. A. (Author), Kotrozo, J. (Author), Petrosky, A. R. (Author), 20th Meeting of the International Conf on IEMS, "The Use of Narrative Structure for Designing Stories for Management and HR Classes," aiems.org, Cocoa Beach, FL. (March 25, 2014).
45.	Hernandez, Edward , Management, Operations, and Marketing. Petrosky, A. R. (Author & Presenter), Williams, K. (Author), Hernandez, E. (Author), 20th Meeting of the International conf on IEMS, "Where Students are Customers: Failure and Recovery in the Education Service Sector," aiems.org, Cocoa Beach, FL. (March 25, 2014).
46.	Hernandez, Edward , Management, Operations, and Marketing. Petrosky, A. R. (Author & Presenter), Williams, K. (Author), Hernandez, E. (Author), Page, R. (Author), 19th International Conf on IEMS, "Perspectives on "Adoption": A Re-examination of Trait Innovativeness Measures," AIEMS, Cocoa Beach, FL. (March 2013).

47.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, A., Hinrichs, K. T. (Author), Western Academy of Management Annual Conference, "Why wouldn't you want to lead?: Examining antecedents to leadership role cost calculations," Portland, OR. (March 2016).
48.	Hinrichs, Andrew , Management, Operations, and Marketing. Petrosky, A. R. (Leader), Hinrichs, A. (Leader), Western Business & Management 2016, "Negotiating Scholarly Activity: Perspectives of Senior and Junior faculty at an AACSB-accredited Teaching-oriented University," Western Business & Management, Las Vegas, Nevada. (March 2016).
49.	Hinrichs, Andrew , Management, Operations, and Marketing. Petrosky, A. R., Hinrichs, A., Western Business & Management Spring 2015, "Stimulus or Intrusion? Faculty Perspectives on Accreditation: A Workshop," Western Business and Management, San Francisco, CA. (April 10, 2015).
50.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, K. T., Hinrichs, A., Western Academy of Management Annual Conference, "The grateful employee: A model of gratitude at work," Kauai. (March 2015).
51.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, A., Hinrichs, K. T. (Author), Western Academy of Management Annual Conference, "Motivation to lead: Examining its antecedents in a team context," Napa, California. (April 2014).
52.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, A., Western Business and Management Association Spring Conference, "Follower legitimacy judgments," San Francisco, CA. (April 2014).
53.	Hinrichs, Andrew , Management, Operations, and Marketing. Zheng, X. (Author & Presenter), Thundiyil, T. (Author), Hinrichs, A., Klinger, R. (Author), Academy of Management Annual Meeting, "Curvilinear relationships between role clarity and supervisor satisfaction," Lake Buena Vista, Florida. (August 2013).
54.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, A., Cordery, J. L. (Author & Presenter), Gibson, C. B. (Author), Grushina, Y. (Author), Annual Conference of the Society for Industrial and Organizational Psychology, "Too much of a good thing? The impact of structure on the effectiveness of global innovation teams," Houston, Texas. (August 2013).
55.	Hinrichs, Andrew , Management, Operations, and Marketing. Hinrichs, A., Hinrichs, K. T. (Author), Western Academy of Management Annual Conference, "Followers' perception of how leaders acquired their positions: A model of leader legitimacy and future research agenda," Santa Fe, New Mexico. (March 2013).
56.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M., Zong, S., 6th Global Business and Finance Research Conference, "Stock Performance of Social Responsible Companies," World Business Institute, Taipei, Taiwan. (October 28, 2016).
57.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M. (Author), Locke, P. (Author), World Business, Finance and Management Conference, "Determinants of Agriculture Option and Straddle Returns," Auckland, New Zealand. (December 16, 2015).
58.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M., Locke, P. (Author), Western Business & Management Association International Research Conference,

	"Futures and Options Returns: An Investigation on Agriculture Contracts," Paris, France. (October 4, 2014).
59.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M., Western Business & Management Association International Research Conference, "Hedging and Speculating in Futures Markets," Western Business & Management Association, Rome, Italy. (June 2013).
60.	Huang, Tzu-Man , Accounting and Finance. Huang, T.-M. (Author & Presenter), Locke, P. (Author), Western Economic Association International Meeting, "Futures market settlements," San Francisco, California. (June 30, 2012).
61.	Johnson, Lynn A. , Accounting and Finance. Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Wagner, D. (Author & Presenter), Western Business and Management Conference, "Closing the Loop: How Program Assessment Led to a Finance Co-Requisite," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
62.	Johnson, Lynn A. , Accounting and Finance. Campbell, A. (Author & Presenter), Filling, S. (Author), Lindsay, D. H. (Author), Johnson, L. (Author), Western Business and Management Conference, "Putting Ethics into the Business Curriculum - A Story of Program Improvement," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
63.	Johnson, Lynn A. , Accounting and Finance. Wagner, D. (Author & Presenter), Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Academy of Business Research 2016 Biloxi Conference, "Closing the Loop: How Program Assessment Led to the Development of a Finance Course," Academy of Business Research, Biloxi, Mississippi. (October 21, 2016).
64.	Johnson, Lynn A. , Accounting and Finance. Johnson, L., American Accounting Association, Western Region, "The Development of Internal Auditing as a Profession in the U.S. during the Twentieth Century," American Accounting Association, Seattle, WA. (May 6, 2016).
65.	Johnson, Lynn A. , Accounting and Finance. Johnson, L., Clute Institute Rome European Academic Conference, "Program Assessment: Not in My Back Yard," Clute Institute, Rome, Italy. (June 6, 2012).
66.	Johnson, Lynn A. , Accounting and Finance. Johnson, L., Assessment Spotlight, "Closing the Loop: Improving Quantitative Reasoning Skills," CSU Stanislaus, Turlock, CA. (April 2012).
67.	Johnson, Lynn A. , Accounting and Finance. Johnson, L., Clute Institute International Academic Conference, "Closing the Loop: Using Assessment Results to Modify the Curriculum so that Student Quantitative Reasoning Skills are Enhanced," Clute Institute, Orlando, Florida. (January 3, 2012).
68.	Kim, Jeong Y. , Accounting and Finance. Kim, J. Y. (Author & Presenter), 2017 Western AAA meeting, "IFRS Adoption in Korea: The Relation Between Earnings and Stock Returns and Prices," American Accounting Association - Western, San Francisco. (April 8, 2017).
69.	Kim, Jeong Y. , Accounting and Finance. Kim, J. Y. (Author & Presenter), 2013 Annual AAA meeting, "IFRS in Korea and Changes in Accounting Information Value Relevance and Cash Flow Prediction," AAA, Los Angeles. (August 2013).

70.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Hernandez, E. H., Petrosky, A., Western Business and Management Association International Research Conference, "Absorptive Capacity: A Critical Review of the Empirical Research Since Cohen and Levinthal," Las Vegas, NV. (March 25, 2016).
71.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Hernandez, E. H., Industry, Engineering and Management Systems Annual Conference, "Is the End of too Big to Fail the Start of Something Worse?," Cocoa Beach, FL. (March 15, 2016).
72.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Page, R., Hernandez, E. H., Western Business and Management Association International Research Conference, "Comprehensive Curricular Reform in Response to Accreditation Expectations," Lyon, France. (April 17, 2014).
73.	Kotrozo, Jarrett , Management, Operations, and Marketing. Hernandez, E. (Author & Presenter), Page, R. A. (Author), Kotrozo, J. (Author), Petrosky, A. R. (Author), 20th Meeting of the International Conf on IEMS, "The Use of Narrative Structure for Designing Stories for Management and HR Classes," aiems.org, Cocoa Beach, FL. (March 25, 2014).
74.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Western Business and Management Association International Research Conference, "The Role of Absorptive Capacity in Diversification Performance," London, England. (October 5, 2013).
75.	Kotrozo, Jarrett , Management, Operations, and Marketing. Page, R. (Author), Kotrozo, J., Hernandez, E. H., Western Business and Management Association International Research Conference, "Best Practices and Curricular Alignment at Business Schools," Rome, Italy. (June 5, 2013).
76.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Western Business and Management Association International Research Conference, "Examining the Uses and Measurement of Absorptive Capacity: A Research Agenda," Paris, France. (October 6, 2012).
77.	Kotrozo, Jarrett , Management, Operations, and Marketing. Kotrozo, J., Western Business and Management Association International Research Conference, "Is the End of Too Big to Fail the Start of Something Worse?," Honolulu, HI. (January 7, 2012).
78.	Li, Jenny , Management, Operations, and Marketing. Li, J. (Author & Presenter), INFORMS Annual Conference, "A Predictive Readmissions Model for Coronary Bypass Artery Grafting Patients," INFORMS, Philadelphia, PA U.S. (November 1, 2015).
79.	Lindsay, David H. , Accounting and Finance. Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Wagner, D. (Author & Presenter), Western Business and Management Conference, "Closing the Loop: How Program Assessment Led to a Finance Co-Requisite," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
80.	Lindsay, David H. , Accounting and Finance. Campbell, A. (Author & Presenter), Filling, S. (Author), Lindsay, D. H. (Author), Johnson, L. (Author), Western Business and Management Conference, "Putting Ethics into the Business Curriculum - A Story of Program Improvement," WBM conference, South Lake Tahoe, CA. (May 6, 2017).

81.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), WSSA 59th Annual Conference, "The Impact of Duration of AACSB Accreditation on a Measurable Learning Outcome," Western Social Science Association, San Francisco. (April 15, 2017).
82.	Lindsay, David H. , Accounting and Finance. Wagner, D. (Author & Presenter), Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Academy of Business Research 2016 Biloxi Conference, "Closing the Loop: How Program Assessment Led to the Development of a Finance Course," Academy of Business Research, Biloxi, Mississippi. (October 21, 2016).
83.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), WEAI 91st Annual Conference, "The Chaos Based Bankruptcy Model-Current Status," Western Economic Association International, Portland, OR. (July 3, 2016).
84.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Firch, T. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 58th Annual Conference, "Testing the Relationship between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Reno, Nevada. (April 16, 2016).
85.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Business and Management 2016/Las Vegas Conference, "The Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Business and Management Association, Las Vegas. (March 25, 2016).
86.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), 2015 Western Social Science Association Conference, "The Institutional Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Portland, Oregon. (April 11, 2015).
87.	Lindsay, David H. , Accounting and Finance. Campbell, A. (Author & Presenter), Lindsay, D. (Author), Filling, S. (Author), Firch, T. (Author), San Francisco International Business & Educational Conference, "Adrift in Auditing Class," The Clute Institute, San Francisco CA. (August 5, 2014).
88.	Lindsay, David H. , Accounting and Finance. Tan, K., Campbell, A., Lindsay, D., American Accounting Association (AAA) Annual Meeting, "Writing ability and accounting academic performance," Atlanta, Georgia. (August 4, 2014).
89.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), 89th Annual Conference, "Further Developments in the Chaos Bankruptcy Prediction Model," Western Economic Association International, Denver, Colorado. (July 1, 2014).
90.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), 89th Annual Conference, "Further Developments in the Chaos Bankruptcy Prediction Model," Western Economic Association International, Denver, Colorado. (July 1, 2014).

91.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Social Science Association 56th Annual Conference, "The Relationship between Teaching and Research within the Western Region," Western Social Science Association, Albuquerque, New Mexico. (April 5, 2014).
92.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Soydemir, G. A. (Author), Tan, K. (Author), Western Economic Association International 88th Annual Conference, "The Chaos Based Bankruptcy Model Revisited: Methodology," Western Economic Association International, Seattle, Washington. (June 29, 2013).
93.	Lindsay, David H. , Accounting and Finance. Campbell, A. (Author & Presenter), Firch, T. (Author & Presenter), Filling, S. (Author), Lindsay, D. (Author), Western American Accounting Association Meeting, "Writing Proficiency and Academic Rigor in the Accounting Curriculum," American Accounting Association, San Francisco, CA. (April 26, 2013).
94.	Lindsay, David H. , Accounting and Finance. Tan, K. (Author & Presenter), Campbell, A. (Author), Lindsay, D. (Author), Choo, F. (Author), Western American Accounting Association Meeting, "Writing ability as a predictor of undergraduate accounting academic performance," American Accounting Association, San Francisco. (April 26, 2013).
95.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), Western Social Science Association 55th Annual Meeting, "The Chaos Based Bankruptcy Model Revisited: Literature Review," Western Social Science Association, Denver, Colorado. (April 13, 2013).
96.	Lindsay, David H. , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Soydemir, G. A., Western Economic Association International 88th Annual Conference, "Can Bankruptcy Be Predicted by Non-Linear Dynamics," Western Economic Association International, San Francisco, California. (June 30, 2012).
97.	Lindsay, David H. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 54th Annual Meeting, "The Impact Of Merit Pay On Teaching Quality and Research Output of Accounting Professors," Houston, Texas. (April 14, 2012).
98.	Lindsay, David H. , Accounting and Finance. Campbell, A., Choo, F., Lindsay, D., Tan, K., Academic and Business Research Institute (AABRI) International Conference, "Trend in Accounting Student Characteristics: Results from 2005-2010 Archival Transcript Data," Orlando, Florida. (January 5, 2012).
99.	Lindsay, David H. , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., 2012 Orlando International Business & Economics Conference, "The Impact Of Merit Pay On Teaching And Research Outcomes For Accounting Professors," Clute Institute, Orlando, Florida. (January 3, 2012).
100.	Panagopoulos, Orestis , Computer Information Systems. Panagopoulos, O. P. (Author & Presenter), INFORMS ANNUAL MEETING 2016, "Relaxing Support Vector Machines," Nashville. (November 15, 2016).

101.	Panagopoulos, Orestis , Computer Information Systems. Panagopoulos, O., Third International Conference on Computational Biomedicine, "Relaxed Support Vector Regression." (February 25, 2016).
102.	Panagopoulos, Orestis , Computer Information Systems. Panagopoulos, O., INFORMS Annual Meeting 2015, "Extending Relaxed Support Vector Machines," Philadelphia. (November 1, 2015).
103.	Panagopoulos, Orestis , Computer Information Systems. Panagopoulos, O., INFORMS Annual Meeting 2014, "Constraint Subspace Classification Algorithm for High Dimensional Datasets," San Francisco. (November 9, 2014).
104.	Petrosky, Al R. , Management, Operations, and Marketing. Petrosky, A. R. (Leader), Hinrichs, A. (Leader), Western Business & Management 2016, "Negotiating Scholarly Activity: Perspectives of Senior and Junior faculty at an AACSB-accredited Teaching-oriented University," Western Business & Management, Las Vegas, Nevada. (March 2016).
105.	Petrosky, Al R. , Management, Operations, and Marketing. Petrosky, A. R., Hinrichs, A., Western Business & Management Spring 2015, "Stimulus or Intrusion? Faculty Perspectives on Accreditation: A Workshop," Western Business and Management, San Francisco, CA. (April 10, 2015).
106.	Petrosky, Al R. , Management, Operations, and Marketing. Williams, K., Page Jr., R. A., Petrosky, A. R., International Conference on Industry, Engineering, and Management Systems, "Nonviolence and Marketing," Cocoa Beach, FL. (March 2015).
107.	Petrosky, Al R. , Management, Operations, and Marketing. Hernandez, E., Petrosky, A. R., 21st Meeting of the International Conference on IEMS, "One, Two or CV: A Discussion about the Theory and Research on the Influence of Resume Length on Employment Outcomes," AIEMS, Cocoa Beach, FL. (March 23, 2015).
108.	Petrosky, Al R. , Management, Operations, and Marketing. Hernandez, E. (Author & Presenter), Page, R. A. (Author), Kotrozo, J. (Author), Petrosky, A. R. (Author), 20th Meeting of the International Conf on IEMS, "The Use of Narrative Structure for Designing Stories for Management and HR Classes," aiems.org, Cocoa Beach, FL. (March 25, 2014).
109.	Petrosky, Al R. , Management, Operations, and Marketing. Petrosky, A. R. (Author & Presenter), Williams, K. (Author), Hernandez, E. (Author), 20th Meeting of the International conf on IEMS, "Where Students are Customers: Failure and Recovery in the Education Service Sector," aiems.org, Cocoa Beach, FL. (March 25, 2014).
110.	Petrosky, Al R. , Management, Operations, and Marketing. Petrosky, A. R. (Author & Presenter), Williams, K. (Author), Hernandez, E. (Author), Page, R. (Author), 19th International Conf on IEMS, "Perspectives on "Adoption": A Re-examination of Trait Innovativeness Measures," AIEMS, Cocoa Beach, FL. (March 2013).
111.	Soydemir, Gokce A. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), WEAI 91st Annual Conference, "The Chaos Based Bankruptcy Model-Current Status," Western Economic Association International, Portland, OR. (July 3, 2016).
112.	Soydemir, Gokce A. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), 89th Annual

	Conference, "Further Developments in the Chaos Bankruptcy Prediction Model," Western Economic Association International, Denver, Colorado. (July 1, 2014).
113.	Soydemir, Gokce A. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Soydemir, G. A. (Author), Tan, K. (Author), Western Economic Association International 88th Annual Conference, "The Chaos Based Bankruptcy Model Revisited: Methodology," Western Economic Association International, Seattle, Washington. (June 29, 2013).
114.	Soydemir, Gokce A. , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), Western Social Science Association 55th Annual Meeting, "The Chaos Based Bankruptcy Model Revisited: Literature Review," Western Social Science Association, Denver, Colorado. (April 13, 2013).
115.	Soydemir, Gokce A. , Accounting and Finance. Soydemir, G. A., Second ISA Meeting on Sociology, "Exploring the expectation of financial well-being upon retirement," Argentina. (August 4, 2012).
116.	Soydemir, Gokce A. , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Soydemir, G. A., Western Economic Association International 88th Annual Conference, "Can Bankruptcy Be Predicted by Non-Linear Dynamics," Western Economic Association International, San Francisco, California. (June 30, 2012).
117.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), WSSA 59th Annual Conference, "The Impact of Duration of AACSB Accreditation on a Measurable Learning Outcome," Western Social Science Association, San Francisco. (April 15, 2017).
118.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), WEAI 91st Annual Conference, "The Chaos Based Bankruptcy Model-Current Status," Western Economic Association International, Portland, OR. (July 3, 2016).
119.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Firch, T. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 58th Annual Conference, "Testing the Relationship between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Reno, Nevada. (April 16, 2016).
120.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Business and Management 2016/Las Vegas Conference, "The Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Business and Management Association, Las Vegas. (March 25, 2016).
121.	Tan, Kim , Accounting and Finance. Tan, K., Choo, F. (Author & Presenter), American Accounting Association (AAA) Annual Meeting, "Teaching a MOOC versus teaching a regular fully online course - which one is better?," American Accounting Association, Chicago. (August 2015).
122.	Tan, Kim , Accounting and Finance. Tan, K., Choo, F. (Author & Presenter), Western American Accounting Association Meeting, "How can a college or department use Blackboard to help showcase the assessment of student learning?," American Accounting Association, Coronado, CA. (April 2015).

123.	Tan, Kim , Accounting and Finance. Tan, K., Choo, F. (Author & Presenter), Western American Accounting Association Meeting, "Teaching a MOOC versus teaching a regular fully online course - which one is better?," American Accounting Association, Coronado, CA. (April 2015).
124.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), 2015 Western Social Science Association Conference, "The Institutional Relationship Between SAT Section Scores and CPA Exam Pass Rates," Western Social Science Association, Portland, Oregon. (April 11, 2015).
125.	Tan, Kim , Accounting and Finance. Tan, K., Campbell, A., Lindsay, D., American Accounting Association (AAA) Annual Meeting, "Writing ability and accounting academic performance," Atlanta, Georgia. (August 4, 2014).
126.	Tan, Kim , Accounting and Finance. Tan, K., Choo, F., Conference of Teaching and Learning in Accounting (CTLA), American Accounting Association (AAA) Annual Meeting, "How can a college or department use Blackboard to help showcase the assessment of student learning?," Atlanta, Georgia. (August 2, 2014).
127.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), 89th Annual Conference, "Further Developments in the Chaos Bankruptcy Prediction Model," Western Economic Association International, Denver, Colorado. (July 1, 2014).
128.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Tan, K. (Author), Campbell, A. (Author), Firch, T. (Author), Western American Accounting Association Meeting, "The Relationship between Research Rankings and a Measurable Teaching Outcome: Evidence from the Western Region," American Accounting Association, Salt Lake City, Utah. (April 25, 2014).
129.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Firch, T. (Author), Western Social Science Association 56th Annual Conference, "The Relationship between Teaching and Research within the Western Region," Western Social Science Association, Albuquerque, New Mexico. (April 5, 2014).
130.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Soydemir, G. A. (Author), Tan, K. (Author), Western Economic Association International 88th Annual Conference, "The Chaos Based Bankruptcy Model Revisited: Methodology," Western Economic Association International, Seattle, Washington. (June 29, 2013).
131.	Tan, Kim , Accounting and Finance. Tan, K. (Author & Presenter), Campbell, A. (Author), Lindsay, D. (Author), Choo, F. (Author), Western American Accounting Association Meeting, "Writing ability as a predictor of undergraduate accounting academic performance," American Accounting Association, San Francisco. (April 26, 2013).
132.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Soydemir, G. A. (Author), Western Social Science Association 55th Annual Meeting, "The Chaos Based Bankruptcy Model Revisited: Literature Review," Western Social Science Association, Denver, Colorado. (April 13, 2013).

133.	Tan, Kim , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., Soydemir, G. A., Western Economic Association International 88th Annual Conference, "Can Bankruptcy Be Predicted by Non-Linear Dynamics," Western Economic Association International, San Francisco, California. (June 30, 2012).
134.	Tan, Kim , Accounting and Finance. Tan, K., Choo, F. (Author), Western American Accounting Association Meeting, "Developing a Decision Aid to Plan and Teach Accounting Based on Bonner's Conceptual Framework," American Accounting Association, Vancouver, Washington. (April 20, 2012).
135.	Tan, Kim , Accounting and Finance. Lindsay, D. (Author & Presenter), Campbell, A. (Author), Tan, K. (Author), Western Social Science Association 54th Annual Meeting, "The Impact Of Merit Pay On Teaching Quality and Research Output of Accounting Professors," Houston, Texas. (April 14, 2012).
136.	Tan, Kim , Accounting and Finance. Campbell, A., Choo, F., Lindsay, D., Tan, K., Academic and Business Research Institute (AABRI) International Conference, "Trend in Accounting Student Characteristics: Results from 2005-2010 Archival Transcript Data," Orlando, Florida. (January 5, 2012).
137.	Tan, Kim , Accounting and Finance. Lindsay, D., Campbell, A., Tan, K., 2012 Orlando International Business & Economics Conference, "The Impact Of Merit Pay On Teaching And Research Outcomes For Accounting Professors," Clute Institute, Orlando, Florida. (January 3, 2012).
138.	Wagner, Drew , Accounting and Finance. Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Wagner, D. (Author & Presenter), Western Business and Management Conference, "Closing the Loop: How Program Assessment Led to a Finance Co-Requisite," WBM conference, South Lake Tahoe, CA. (May 6, 2017).
139.	Wagner, Drew , Accounting and Finance. Wagner, D. (Author & Presenter), Campbell, A. (Author), Johnson, L. (Author), Lindsay, D. (Author), Academy of Business Research 2016 Biloxi Conference, "Closing the Loop: How Program Assessment Led to the Development of a Finance Course," Academy of Business Research, Biloxi, Mississippi. (October 21, 2016).
140.	Xie, Lucy , Accounting and Finance. Xie, X., 2016 AAA Annual Meeting, "New Clients, Audit Quality, and Auditor Industry Expertise," AAA, New York. (August 10, 2016).
141.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Liu, W., 29th Annual CSUPOM Conference, "The Influence of Service Operations Failure and Recovery Strategies on Customer Perception," Pomona, CA. (2017).
142.	Xu, Xun , Management, Operations, and Marketing. Jackson, J., Xu, X., 2016 Annual Meeting of Decision Sciences Institute, "Determining the Optimal Fulfillment Channel for Orders in an Omni-channel Supply Chain," Austin, TX. (2016).
143.	Xu, Xun , Management, Operations, and Marketing. Xu, X., He, Y., Zeng, S., 2016 Annual Meeting of Decision Sciences Institute, "Exploring Influential Factors of Customer Purchase Intention in Sharing Economy," Austin, TX. (2016).
144.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., "Identifying the Determinants of Customer Perception from Online Reviews," Austin, TX. (2016).

145.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., The 2016 Annual Meeting of Western Decision Sciences Institute, "Satisfied, Or Dissatisfied? A Comparative Study Of Hotel Guests With Various Nationalities." (2016).
146.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Zeng, S., He, Y., The 2016 Annual Meeting of Western Decision Sciences Institute, "Study of Customer Purchasing Behavior towards Remanufactured Products," Las Vegas, NV. (2016).
147.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L., The 2014 INFORMS Annual Meeting, "The Role of E-service Offerings, Customer Ratings, and Reviews in Enhancing Customer Demand." (2014).
148.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., The 25th Annual Conference of Production and Operations Management Society, "Determinants of Online Customers' Satisfaction and Dissatisfaction: A Study of Online Customer Reviews." (2014).
149.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L., The 25th Annual Conference of Production and Operations Management Society, "How Much is Supplier Speed and Reliability Worth." (2014).
150.	Xu, Xun , Management, Operations, and Marketing. Xu, X., The 25th Annual Conference of Production and Operations Management Society, "Who Cares about Service Failures? A Comparative Study of Asian and Western Travelers in Various Classes." (2014).
151.	Xu, Xun , Management, Operations, and Marketing. Xu, X., The 45th Annual Meeting of Decision Sciences Institute, "Coordinating a Three-level Supply Chain with Service Level Contract and Profit Sharing Contract." (2014).
152.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., The 45th Annual Meeting of Decision Sciences Institute, "Determinants of Customer Satisfaction and Dissatisfaction toward Hotels among Various Demographic Groups of Customers." (2014).
153.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L., The 45th Annual Meeting of Decision Sciences Institute, "Operating and Profitability Efficiencies of U.S Hotels: A Two-stage Window DEA Approach." (2014).
154.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., Luo, Y., The 74th Annual Meeting of the Academy of Management, "Hotel's Optimal Sales Strategy Facing Various Channels, Promotion Programs, and Contracts Options." (2014).
155.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L., The 24th Annual Conference of Production and Operations Management Society, "Coordinating a Tourism Supply Chain using Cooperative Advertising under Various Channel Power Structures." (2013).
156.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L., The 44th Annual Meeting of Decision Sciences Institute, "Do E-service Efforts Enhance Online Customer Ratings and Ultimately Increase Demand?: Evidence from the Chinese E-commerce Market." (2013).
157.	Xu, Xun , Management, Operations, and Marketing. Xu, X., The 44th Annual Meeting of Decision Sciences Institute, "Revenue Sharing Contract or Wholesale Price

	Contract? Analytical Results from Various Channel Power Arrangements in a Tourism Supply Chain." (2013).
158.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., Lu, L., The 44th Annual Meeting of Decision Sciences Institute, "Revenue Sharing Research: A Fifty-Year Retrospect and Future Trends." (2013).
159.	Zhou, Feng , Management, Operations, and Marketing. Zhou, F., 2016 DSI annual meeting, "Product variety on a common production resource with flexible capacity," Decision Science Institute, Austin, TX. (November 2016).
160.	Zhou, Feng , Management, Operations, and Marketing. Zhou, F., 2016 WDSI annual meeting, "Customer order scheduling with common item on a single machine with changeover cost," Decision Science Institute, Las Vegas, NV. (April 2016).
161.	Zhu, David , Accounting and Finance. Zhu, D., 8th NCTU International Finance Conference, "The Effect of ERP Systems Competences on Business Process and Organizational Performance," National Chiao Tung University, Hsinchu, Taiwan. (January 13, 2015).
162.	Zhu, David , Accounting and Finance. Zhu, D., American Accounting Association Annual Meeting, "Impact of ERP Resources on Business Processes and Firm Performance: A Post-implementation Empirical Study," American Accounting Association, Washington, DC. (August 4, 2012).
163.	Zhu, David , Accounting and Finance. Zhu, D., Zong, S., International Journal of Business and Social Sciences, "Toward the Use of Both Financial And Non-financial Data for Decision Making: A Conceptual Framework for Federated Database Systems." (January 2012).
164.	Zong, Sophie , Accounting and Finance. Huang, T.-M., Zong, S., 6th Global Business and Finance Research Conference, "Stock Performance of Social Responsible Companies," World Business Institute, Taipei, Taiwan. (October 28, 2016).
165.	Zong, Sophie , Accounting and Finance. Zong, S. (Author & Presenter), Kyaw, N. A. (Author), 13th International Business & Economy Conference, "Cash Flow Sensitivity of Cash: New Evidence," Tianjin, China. (January 11, 2014).
166.	Zong, Sophie , Accounting and Finance. Zhu, D., Zong, S., International Journal of Business and Social Sciences, "Toward the Use of Both Financial And Non-financial Data for Decision Making: A Conceptual Framework for Federated Database Systems." (January 2012).

12. Conference Participation (discussant, chair, or moderator) – 2

1.	Panagopoulos, Orestis , Computer Information Systems. Session Chair, INFORMS Annual Meeting 2016, Nashville, Tennessee. (November 16, 2016).
2.	Zhu, David , Accounting and Finance. Examining the Impact of Information Sharing in Supply Chain Management. Academy of International Business: 9th International Symposium on Multinational Business Management. 2017

13. Conference Proceedings – 19

1.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2014). Strategic Guiding: The Role of Tour Guides in the Commercial Staging of Contested Places. Tallinn, Estonia: European Association of Social Anthropologist.
2.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2013). Commercial Staging of Tourism Mobilities. Limassol, Cyprus: International Conference on Tourism.
3.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2013). Following the Byzantine Narrative: Consumer Participation in Storyscapes. Barcelona, Spain: European Association for Consumer Research.
4.	Chronis, Athinodoros , Management, Operations, and Marketing. Chronis, T. (2013). In Quest of a Theoretical Tale: Post-Disciplinarity as Theory Synthesis. Neuchatel, Switzerland: Welcoming Encounters: Tourism Research in a Post-Disciplinary Era, International Conference.
5.	Hernandez, Edward , Management, Operations, and Marketing. Petrosky, A. R., Williams, K., Hernandez, E., Page, R. (2013). Perspectives on "Adoption:" A Re-examination of Trait Innovativeness Measures (19th ed., vol. 2013, pp. 11-16). Daytona FL: Proceedings of the 19th Annual International Conference on Industry, Engineering, and Management Systems.
6.	Kim, Saegjoon , Management, Operations, and Marketing. Dimitrova, B., Kim, S., Bell, M., Frantz, N. (in press). Global Country Social Responsibility: What Is It. Ruston, Louisiana: Academy of Marketing Science.
7.	Kim, Saegjoon , Management, Operations, and Marketing. Kim, S., Nath, P. (2015). Go Expand! But How Far? The Impact of Internationalization and Distance on Brand Strategy Performance. San Antonio, Texas: American Marketing Association Winter Educator's Conference.
8.	Kim, Saegjoon , Management, Operations, and Marketing. Nath, P., Kim, S., Andras, T. (2015). The Role of Global Brand Strategy, CMO Presence, and TMT Structure in the Internationalization-Performance Relationship of Retail Firms. Orlando, Florida: American Marketing Association Winter Educator's Conference.
9.	Leonard, Jennifer , Management, Operations, and Marketing. Leonard, J., McNally, M., Keller, S., Otjen, A.J. (2014). Improving Awareness of Energy Conservation through a City-University Partnership. 2014 Western Decision Sciences Institute Annual Conference.
10.	Petrosky, Al R. , Management, Operations, and Marketing. Petrosky, A. R., Williams, K., Hernandez, E., Page, R. (2013). Perspectives on "Adoption:" A Re-examination of Trait Innovativeness Measures (19th ed., vol. 2013, pp. 11-16). Daytona FL: Proceedings of the 19th Annual International Conference on Industry, Engineering, and Management Systems.
11.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y. (2016). Satisfied, Or Dissatisfied? A Comparative Study of Hotel Guests With Various Nationalities. Proceedings of the 2016 Annual Meeting of Western Decision Sciences Institute.
12.	Xu, Xun , Management, Operations, and Marketing. Xu, X. (2014). Coordinating a Three-level Supply Chain with Service Level Contract and Profit Sharing Contract. Tampa, FL: Proceedings of the 45th Annual Meeting of Decision Sciences Institute.

13.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y. (2014). Determinants of Customer Satisfaction and Dissatisfaction toward Hotels among Various Demographic Groups of Customers. Tampa, FL: Proceedings of the 45th Annual Meeting of Decision Sciences Institute.
14.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y. (2014). Determinants of Online Customers' Satisfaction and Dissatisfaction: A Study of Online Customer Reviews. Atlanta, GA: Proceedings of the 25th Annual Conference of Production and Operations Management Society.
15.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., Luo, Y. (2014). Hotel's Optimal Sales Strategy Facing Various Channels, Promotion Programs, and Contacts Options. Philadelphia, Pennsylvania: Proceedings of the 74th Annual Meeting of the Academy of Management.
16.	Xu, Xun , Management, Operations, and Marketing. Xu, X. (2014). Who Cares about Service Failures? A Comparative Study of Asian and Western Travelers in Various Classes. Atlanta, GA: Proceedings of the 25th Annual Conference of Production and Operations Management Society.
17.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Munson, C. L. (2013). Coordinating a Tourism Supply Chain using Cooperative Advertising under Various Channel Power Structures. Denver, CO: Proceedings of the 24th Annual Conference of Production and Operations Management Society.
18.	Xu, Xun , Management, Operations, and Marketing. Xu, X. (2013). Revenue Sharing Contract or Wholesale Price Contract? Analytical Results from Various Channel Power Arrangements in a Tourism Supply Chain. Baltimore, MD: Proceedings of the 44th Annual Meeting of Decision Sciences Institute.
19.	Xu, Xun , Management, Operations, and Marketing. Xu, X., Li, Y., Lu, L. (2013). Revenue Sharing Research: A Fifty-Year Retrospect and Future Trends. Baltimore, MD: Proceedings of the 44th Annual Meeting of Decision Sciences Institute.

14. K-12 School-based Activities (workshops, presentations, or consultant) – 0

15. Exhibits and Performances - 0

16. Consultant (to businesses, agencies, or other external groups) – 0

17. Reviewer (conference papers, journal articles, books, or software) – 25

1.	Campbell, Annhenrie , Accounting and Finance. Book Reviewer. Examatrix CMA Review Materials. (2012).
2.	Campbell, Annhenrie , Accounting and Finance. Book Reviewer, Exam pre-tester for online continuing education materials. (2012).
3.	Campbell, Annhenrie , Accounting and Finance. Journal Reviewer. Radical Pedagogy. (June 2012).
4.	Campbell, Annhenrie , Accounting and Finance. Conference Paper Reviewer. American Accounting Association, Western Region. (February 2012).
5.	Campbell, Annhenrie , Accounting and Finance. Conference Paper Reviewer. American Accounting Association, Western Region. (January 2012).

6.	Huang, Tzu-Man , Accounting and Finance. Journal Article, Journal of Business Management and Change. (2014).
7.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Journal Article, Decision Support Systems.
8.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Conference Paper, IEEE Transactions on Engineering Management.
9.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Journal Article, Journal of Decision Systems.
10.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Journal Article, Journal of Operational Research Society.
11.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Journal Article, Journal of Organizational Computing.
12.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Journal Article, Management Learning: The Journal for Managerial and Organizational Learning.
13.	Deng, Pi-Sheng , Computer Information Systems. Reviewer, Journal Article, MIS Quarterly.
14.	Kim, Saegjoon , Management, Operations, and Marketing. Reviewer, Conference Paper, European Marketing Academy Conference, Groningen. (December 13, 2016 - January 23, 2017).
15.	Kim, Saegjoon , Management, Operations, and Marketing. Reviewer, Conference Paper, Peer reviewer, Academy of Marketing Science Conference 2017, Coronado Island, California. (November 20, 2016 - December 13, 2016).
16.	Kim, Saegjoon , Management, Operations, and Marketing. Reviewer, Conference Paper, Academy of International Business US-West Chapter Conference 2017, San Jose, California. (October 16, 2016 - December 1, 2016).
17.	Kim, Saegjoon , Management, Operations, and Marketing. Reviewer, Conference Paper, Global Marketing Conference. (2014).
18.	Kotrozo, Jarrett , Management, Operations, and Marketing. Reviewer, Journal Article, Journal of Management Inquiry. (July 1, 2013 - Present).
19.	Kotrozo, Jarrett , Management, Operations, and Marketing. Reviewer, Journal Article, Journal of Management Development. (July 1, 2009 - Present).
20.	Kotrozo, Jarrett , Management, Operations, and Marketing. Reviewer, Journal Article, Journal of Management and Engineering Integration. (July 1, 2011 - June 30, 2012).
21.	Kotrozo, Jarrett , Management, Operations, and Marketing. Reviewer, Journal Article, Journal of Management Studies. (August 1, 2008 - June 30, 2012).
22.	Panagopoulos, Orestis , Computer Information Systems. Reviewer, Journal Article, Energy Systems (ENSY). (2017 - Present).
23.	Panagopoulos, Orestis , Computer Information Systems. Reviewer, Journal Article, Annals of Operations Research. (2016 - Present).
24.	Panagopoulos, Orestis , Computer Information Systems. Reviewer, Journal Article, Optimization Methods and Software. (2015 - Present).

25.	Panagopoulos, Orestis , Computer Information Systems. Reviewer, Journal Article, Optimization Letters. (2012 - Present).
-----	---

18. Educational Media Production - 0

19. Non-Refereed Publications (newspaper or magazine articles) – 0

20. Literature Citations (your work in the work of others) – 0

21. Program and Curricular Development and Assessment – 0

22. Published Maps - 0

23. Published Abstracts and Encyclopedia Articles (refereed or non-refereed) – 0

24. Other (please specify) – 0

25. Recognitions and Awards:

University - 18

1.	Campbell, Annhenrie . Accounting and Finance. College of Business Administration Outstanding Faculty - Teaching, College of Business Administration, CSU Stanislaus. Turlock, CA, May 2014.
2.	Chan, Marjorie , Management, Operations, and Marketing. Outstanding Faculty in Teaching Excellence Award, CSU Stanislaus. 2013.
3.	Chan, Marjorie , Management, Operations, and Marketing. Research Publication Award 2015-2016, College of Business Administration. (June 2016).
4.	Chan, Marjorie , Management, Operations, and Marketing. Research Publication Award 2014-15, College of Business Administration. (June 2015).
5.	Chan, Marjorie , Management, Operations, and Marketing. Dean's Office 2012-2013 Monetary Journal Publication Award, CSU Stanislaus. (June 2013).
6.	Chan, Marjorie , Management, Operations, and Marketing. President's Award for Faculty Travel in 2012-2013, CSU Stanislaus. (October 2012).
7.	Chronis, Athinodoros , Management, Operations, and Marketing. Publication Award, College of Business Administration, CSU Stanislaus. (2015).
8.	Chronis, Athinodoros , Management, Operations, and Marketing. Publication Award, College of Business Administration, CSU Stanislaus. (2012).
9.	Chronis, Athinodoros , Management, Operations, and Marketing. Publication Award, College of Business Administration, CSU Stanislaus. (2012).
10.	Huang, Tzu-Man , Accounting and Finance. College of Business Administration Research Publication Award, College of Business Administration. CSU Stanislaus. Turlock, CA, 2017.
11.	Huang, Tzu-Man , Accounting and Finance. College of Business Administration Research Publication Award, College of Business Administration. CSU Stanislaus. Turlock, CA, 2016.

12.	Huang, Tzu-Man , Accounting and Finance. College of Business Administration Research Publication Award, College of Business Administration. CSU Stanislaus. Turlock, CA, 2015.
13.	Huang, Tzu-Man , Accounting and Finance. College of Business Administration Research Publication Award, College of Business Administration. CSU Stanislaus. Turlock, CA, 2014.
14.	Huang, Tzu-Man , Accounting and Finance. College of Business Administration Research Publication Award, College of Business Administration. CSU Stanislaus. Turlock, CA, 2013.
15.	Huang, Tzu-Man , Accounting and Finance. Outstanding Faculty Award in Teaching Excellence, College of Business Administration. CSU Stanislaus. Turlock, CA, 2012.
16.	Huang, Tzu-Man , Accounting and Finance. Best Paper Award, World Business, Finance and Management Conference, December 16, 2015.
17.	Zhu, David , Accounting and Finance. Excellence in Service, College of Business Administration. CSU Stanislaus. Turlock, CA, 2017.
18.	Zhu, David , Accounting and Finance. Excellence in Teaching, College of Business Administration. CSU Stanislaus. Turlock, CA, 2015.

Disciplinary – 1

1.	Xu, Xun , Management, Operations, and Marketing. 2016 Western Decision Sciences Institute (WDSI) Junior Faculty Award. (2016).
----	---

Civic or Service Organization – 0

Scholarly Prizes and Honors – 0

Summary Report

College of Education, Kinesiology, and Social Work

Number of Full Time Faculty | 42

Number of Faculty Responses | 42

Activity		# Engaged
1.	Books and Monographs	1
2.	Book Chapters	22
3.	Published Articles in Professional Journals (refereed or non-refereed)	73
4.	Published Case Studies with Teaching Notes	1
5.	Editorship (regular or guest)	1
6.	Editorial and Review Board Memberships	6
7.	Grants (applied for/funded; university, local, state, federal, private or corporate)	74
8.	Published Computer Software	0
9.	Published Curriculum Materials	0
10.	Published Reviews of Books and Software	3
11.	Conference Presentations (paper, research, or workshop)	171
12.	Conference Participation (discussant, chair, or moderator)	18
13.	Conference Proceedings	18
14.	K-12 School-based Activities (workshops, presentations, or consultant)	16
15.	Exhibits and Performances	1
16.	Consultant (to businesses, agencies, or other external groups)	5
17.	Reviewer (conference papers, journal articles, books, or software)	18
18.	Educational Media Production	0
19.	Non-Refereed Publications (newspaper or magazine articles)	4
20.	Literature Citations (your work in the work of others)	7
21.	Program and Curricular Development and Assessment	11
22.	Published Maps	0
23.	Published Abstracts and Encyclopedia Articles (refereed or non-refereed)	0
24.	Other (please specify)	0
25.	Recognitions and Awards:	
	University	11
	Disciplinary	0
	Civic or Service Organization	0
	Scholarly Prizes and Honors	2

**College of Education, Kinesiology, and Social Work
Detailed Report 2012-2017**

1. Books and Monographs - 1

1.	Riggs, Jim R. Educational Leadership. Riggs, J. <i>Toward a New Ecology of Student Success: Expanding and transforming learning opportunities throughout the community college.</i> Phoenix, AZ: League for Innovation in the Community College, 2016.
----	---

2. Book Chapters - 22

1.	Breshears, Elizabeth. Social Work. Breshears, E. & V.L. Leyva. "Unique Experiences and Needs of LGBT Elders." In <i>Social Work and Lesbian, Gay, Bisexual and Trans Health Inequalities: International Perspectives</i> , edited by J. Fish & K. Karban. Bristol, UK: The Policy Press, 2015.
2.	Brodie, Kilolo. Social Work. Brodie, K. & Johnson. "Dying to Learn: A Practice in Self-Awareness and End-of-life."
3.	Brodie, Kilolo. Social Work. Brodie, K., M. Humble, J. Johnson, M. Pilkinton. "Helping Clinicians Develop End-of-Life Awareness." In <i>Clinical Supervision Activities for Increasing Competence and Self-Awareness</i> , edited by R. Bean. Hoboken, NJ: Wiley, 2014.
4.	Drouin, Steven D., Advanced Studies. Donahue, D., & Drouin, S. "History: Making Meaning of the Past." In <i>Handbook of Contemporary Art Integration</i> , edited by J. Marshall & D. Donahue. New York: Teachers College Press, 2014.
5.	Johnson, Jennifer. Social Work. Johnson, J., M. Humble, M. Pilkinton, K. Brodie. "Helping Clinicians Develop End-of-Life Awareness." In <i>Clinical Supervision Activities for Increasing Competence and Self-Awareness</i> , edited by R. Bean. Hoboken, NJ: Wiley, 2014.
6.	Leyva, Valerie L., Social Work. Leyva, V.L. "Mental health inequalities among LGBT elders in the United States: Curricula developments." In <i>Social Work and Lesbian, Gay, Bisexual and Trans Health Inequalities: International Perspective</i> , edited by J. Fish & K. Karban. Bristol, UK: The Policy Press, 2015.
7.	Leyva, Valerie L. Social Work. Breshears, E. & Leyva, V.L. "Unique experiences and needs of LGBT elders: One community responds." In <i>Social Work and Lesbian, Gay, Bisexual and Trans Health Inequalities: International Perspectives</i> , edited by J. Fish & K. Karban. Bristol, UK: The Policy Press.
8.	Liu, Kimy. Teacher Education. Liu, K. "Sometimes You Need to Build Walls; Sometimes, You Need to Build Bridges." In <i>What We Learn from Time</i> , edited by I. Chang, I. Chiu, J. Wang & S. Chien. Taipei, Taiwan: Delight Press, 2016.
9.	Mayer, Anyisia P. Educational Leadership. Mayer, A. "Paving the Way to Success: Linguistic Minority students in an urban International Baccalaureate Program." In

	<i>Linguistic Minority Immigrants Go to College: Preparation, access, and persistence</i> , edited by Y. Kanno & L. Harklau. New York, NY: Routledge Press, 2012.
10.	Mayer, Anyisia P. Educational Leadership. Aldana, U. & Mayer, A. "The International Baccalaureate: A College-Preparatory Pathway for Heritage Language Speakers and Immigrant Youth." In <i>The Bilingual Advantage: Language, Literacy and the US Labor Market</i> , edited by R.M. Callahan & P.C. Gándara. Clevedon, U.K.: Multilingual Matters, 2014.
11.	Mayer, Anyisia P. Educational Leadership. Montero Hernandez, V. & Mayer, A. "The EdD Program: Context and Dilemmas in the Development of the Dissertation in Practice." In <i>Exploring the Impact of the Dissertation in Practice</i> , edited by V.A. Storey. Charlotte, NC: Information Age Publishing, 2017.
12.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K. "How can we balance work and life? Reframing the question: A Buddhist perspective on balance." In <i>Juggling flaming chainsaws: Faculty in educational leadership try to balance work and life</i> , edited by J. Marshall. Charlotte, NC: Information Age Publishing, 2012.
13.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V., & Cerven, C. "Adult Student Development: The Agentic Approach and its Relationship to the Community College Context." In <i>Understanding Community Colleges</i> , edited by J. Levin & S. Kater. New York, NY: Routledge & Taylor Francis, 2012.
14.	Montero Hernandez, Virginia. Education Leadership. Garcia, O., Montero Hernandez, V., Zorrilla, M. L., & Aguilar, M. "State Interventions for University Restructuration: The Construction of Organizational Behaviors and Faculty Practices for Academic Competitiveness in Mexico." In <i>World Yearbook of Education: Educators, Professionalism and Politics in Working Life</i> , edited by T. Seddon, J. Ozga & J. Levin. New York, NY: Routledge, 2013.
15.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V., & Mayer, A. P. "The EdD Program: Context and Dilemmas in the Development of the Dissertation in Practice." In <i>Exploring the Impact of the Dissertation in Practice</i> , edited by V.A. Storey. Charlotte, NC: Information Age Publishing, 2017.
16.	Riggs, Jim R. Educational Leadership. Riggs, J. "When Troubles Keep Getting Worse: The Missteps of Two Senior Administrators in Handling Problems with the Basketball Coach." In <i>Community College Leadership and Administration: A Case Study Approach to Applying Theory to Practice</i> , edited by C. Nevarez, L. Wood & R. Penrose. Sterling, Virginia: Stylus Publishing, 2013.
17.	Riggs, Jim R. Educational Leadership. Riggs, J. "Facilitating Student Success and Long-term Fiscal Stability." In <i>Ethical Leadership and the Community College: Paradigms, Decision-Making and Praxis</i> , edited by C. Nevarez & L. Wood. Charlotte, NC: Information Age Publishing, 2014.
18.	Soodjinda, Daniel. Liberal Studies. "Asian American Education." In <i>Asian American Society</i> , edited by M. Danico. Thousand Oaks, CA: Sage Publications, 2014.
19.	Soodjinda, Daniel. Liberal Studies. "Southeast Asian American Education." In <i>Asian American Society</i> , edited by M. Danico. Thousand Oaks, CA: Sage Publications, 2014.

20.	Soodjinda, Daniel. Liberal Studies. Soodjinda, D. & Ocampo, A. "LGBT Asian American Identity." In <i>Asian American Society</i> , edited by M. Danico. Thousand Oaks, CA: Sage Publications, 2014.
21.	Soodjinda, Daniel. Liberal Studies. Soodjinda, D. & Ocampo, A. "LGBT Asian American Youth." In <i>Asian American Society</i> , edited by M. Danico. Thousand Oaks, CA: Sage Publications, 2014.
22.	Soodjinda, Daniel. Liberal Studies. Harven, A., & Soodjinda, D. "Pedagogical Strategies for Challenging Students' World Views." In <i>Social Justice Instruction: Empowerment on the Chalkboard</i> , edited by R. Papa. New York, NY: Springer Publications, 2016.

3. Published Articles in Professional Journals (refereed or non-refereed) - 73

1.	Andrews, Donna. Teacher Education. Andrews, D. & Weisenberg, A. "Teaching Credential Candidates how to Adapt Lessons and Increase Vocabulary for English Learners." <i>NABE Journal of Research and Practice</i> (2013).
2.	Andrews, Donna. Teacher Education. Uretsky, M. & Andrews, D. "Finding the Right Fit: Using the College Search Process to Reduce Anxiety for Students with Learning Disabilities and ADHD." <i>Journal of College Admission</i> (2013).
3.	Bernard, Jeffrey R. Kinesiology. Liao YH, Liao KF, Kao CL, Chen CY, Huang CY, Chang WH, Ivy JL, Bernard J.R., Lee, S.D., & Kuo, C.H. "Effect of dehydroepiandrosterone administration on recovery from mix-type exercise training-induced muscle damage." <i>European Journal of Applied Physiology and Occupational Physiology</i> 113 (2012): 99-107.
4.	Bernard, Jeffrey R. Kinesiology. Bernard J.R., Liao YH, Doerner PG, Ding Z, Hsieh M, Wang W, Nelson JL and Ivy JL. "An amino acid mixture is essential to optimize insulin-stimulated glucose uptake and GLUT4 translocation in perfused rodent hindlimb muscle." <i>Journal of Applied Physiology</i> 113 (2012): 97-104.
5.	Bernard, Jeffrey R. Kinesiology. Bernard JR, Liao YH, Ding Z, Hara D, Kleinert M, Nelson JL and Ivy JL. "An amino acid mixture improves glucose tolerance and lowers insulin resistance in the obese Zucker rat." <i>Amino Acids</i> 45 (2013): 191-203.
6.	Bernard, Jeffrey R. Kinesiology. Doerner PG, Liao YH, Ding Z, Wang W, Ivy JL & Bernard JR. "Chromium chloride increases insulin-stimulated glucose uptake in the perfused rat hindlimb." <i>Acta Physiologica</i> 212 (2014): 205-213.
7.	Bernard, Jeffrey R. Kinesiology. Chen CY, Hou CW, Bernard JR, Chen CC, Hung TC, Cheng LL, Kuo CH and LiaoYH. "Rhodiola crenulata- and Cordyceps sinensis- based supplement boosts aerobic exercise performance after short-term high altitude training." <i>High Altitude Medicine & Biology</i> 15 (2014): 371-379.
8.	Bernard, Jeffrey R. Kinesiology. Kuo YC, Lin JC, Bernard JR, Liao YH. "Green tea extract supplementation does not hamper endurance training adaptation but improves antioxidant capacity in sedentary men." <i>Applied Physiology, Nutrition, and Metabolism</i> 40 (2015): 990-996.
9.	Bernard, Jeffrey R. Kinesiology. Lee S, Kim K, Lambrecht NS, Hong J, Liao YH, Yoon A & Bernard JR. "Interaction of resistance training, diet and electroacupuncture

	treatments on skeletal muscle function and GLUT4 protein concentration in rats." <i>Acupuncture in Medicine</i> 34 (2016): 380-385.
10.	Bernard, Jeffrey R. Kinesiology. Kuo YC, Song TT, Bernard JR & Liao YH. "Effect of expiratory muscle strength training on patients with obstructive sleep apnea." <i>Respiratory Physiology & Neurobiology</i> 243 (2017): 86-91.
11.	Bernard, Jeffrey R. Kinesiology. Kuo YC, Chan J, Liao YH, Wu YP, Bernard JR. "Effect of expiratory muscle strength training intervention on the maximum expiratory pressure and quality of life of patients with Parkinson disease." <i>Neuro Rehabilitation</i> 41 (2017): 219-226.
12.	Brodie, Kilolo. Social Work. "Father Involvement and Child Welfare: The Voices of Men of Color." <i>Journal of Social Work Values and Ethics</i> , 11 (2014): 33-41.
13.	Deaner, Heather. Kinesiology. Young, S., Hall, E., Deaner, H., & Riggs, J. "Coherence in the general education experience through the inclusion of physical education." <i>Journal of Modern Education Review</i> , 2 (2012): 71-76.
14.	Deaner, Heather. Kinesiology. Parker, P., & Deaner, H. R. "Teachers' toolbox: Using debates in the classroom." <i>Association for Applied Sport Psychology Newsletter</i> , 27 (2012): 13-15.
15.	Drouin, Steven. Advanced Studies. "Assemblage: Raising Awareness of Student Identity Formation Through Art." <i>Multicultural Education Magazine</i> , 22 (2015): 59-61.
16.	Drouin, Steven. Advanced Studies. "Review of Race Among Friends: Exploring race at a suburban school." <i>Education Review</i> , 24, (2017): 1-5.
17.	Eastham, Susan L. Kinesiology. Eastham, S. L. "Disc golf – Teaching a lifetime activity." <i>Strategies</i> , 28 (2015): 3-8.
18.	Johnson, Jennifer. Social Work. "Clinical Supervision Activities for Increasing Competence and Self-Awareness."
19.	Leyva, Valerie L. Social Work. "Online supervision of field education." <i>Field Educator</i> , 2 (2012).
20.	Leyva, Valerie L. Social Work. Ringstad, R., Leyva, V. L., Garcia, J. & Jasek-Rysdahl, K. "Creating space for marginalized voices: Re-focusing service learning on community change and social justice." <i>Journal of Teaching in Social Work</i> , 32 (2012): 268-283.
21.	Leyva, Valerie L. Social Work. O'Neill, A., Leyva, V.L., Humble, M.N., Lewis, M.L., & Garcia, J.A. "Mental Health First Aid USA: The implementation of a Mental Health First Aid training program in a rural healthcare setting." <i>Contemporary Rural Social Work</i> 6 (2014): 117-125.
22.	Leyva, Valerie L. Social Work. Leyva, V.L., Breshears, E., & Ringstad, R. "Assessing the efficacy of LGBT cultural competency training for aging services providers in California's Central Valley." <i>Journal of Gerontological Social Work</i> , 57 (2014): 335-348.
23.	Liu, Kimy. Teacher Education. "Developing conceptual understanding of fractions using the number line model." <i>Journal of California Mathematics Project</i> 6 (2013): 45-53.

24.	Liu, Kimy. Teacher Education. Ketterlin-Geller, L.R., Yovanoff, P., Jung, E., Liu, K., & Geller, J. "Construct definition using cognitive-based evidence: A framework for practice." <i>Educational Assessment</i> 18 (2013): 122-146.
25.	Liu, Kimy. Teacher Education. Duesbery, L., Brandon, R., Liu, K., & Braun-Monegan, J. "Transitioning to online courses in higher education." <i>Journal of Instructional Technology and Distance Learning</i> 12 (2016): 7-15.
26.	Liu, Kimy. Teacher Education. Liu, K., Robinson, Q., & Braun-Monegan, J. "Pre-Service teachers identify connections between teaching-learning and literacy strategies." <i>Journal of Education and Training Studies</i> (2016).
27.	Liu, Kimy. Teacher Education. Duesbery, L. Braun-Monegan, J. Liu, K., McCoy., J. D. "Thinking Critically about Data Display." <i>Journal of Visual Literacy</i> (2017).
28.	Liu, Kimy. Teacher Education. Liu, K. & Werblow, J. "Development of an Assessment Rubric for the Implementation of Response to Intervention (RTI) at Elementary Schools." <i>Journal for Elementary Education</i> (2017).
29.	Mayer, Anysia P. Educational Leadership. Warhol, L. & Mayer, A. "Misinterpreting School Reform: The Dissolution of a Dual Immersion Bilingual Program in an Urban New England Elementary School." <i>Bilingual Research Journal</i> 35 (2012): 145–163.
30.	Mayer, Anysia P. Educational Leadership. Mayer, A., Donaldson, M., LeChasseur, K., Welton, A., & Cobb, C. "Negotiating Site-Based Management and Expanded Teacher Decision-Making: A Case Study of Six Urban Schools." <i>Educational Administration Quarterly</i> 49 (2013): 695-731.
31.	Mayer, Anysia P. Educational Leadership. Mayer, A., Donaldson, M., & Grenier, R. "Making a change: Urban school reform through school-based intermediary coaching." <i>Human Resource Development Quarterly</i> 24 (2013): 3-23.
32.	Mayer, Anysia P. Educational Leadership. Mayer, A. & LeChasseur, K. "Caught in the Middle: Urban principals' attempts to achieve school autonomy and devolve decision making." <i>Journal of Urban Teaching and Learning</i> 9 (2013): 33-42.
33.	Mayer, Anysia P. Educational Leadership. Cobb, C., Mayer, A., & Donaldson, M. "Creating High Leverage Policies: A New Framework to Support Policy Development." <i>Berkeley Review of Education</i> 4 (2013): 265-284.
34.	Mayer, Anysia P. Educational Leadership. Donaldson, M., Mayer, A., & Cobb, C., LeChasseur, K., and Welton, A.J. "New Roles for Teachers Unions?: Reform Unionism in School Decentralization." <i>Journal of Educational Change</i> 14 (2014): 501-525.
35.	Mayer, Anysia P. Educational Leadership. Mayer, A., LeChasseur, K., Dondalson, M., & Cobb, C. "Organizational Learning as a Model for Continuous Transformation." <i>Planning and Changing</i> , 2014.
36.	Mayer, Anysia P. Educational Leadership. Mayer, A., Woulfin, S. & Warhol, L. "Moving the Center of Expertise: Applying a Communities of Practice Framework to Understand Coaching in Urban School Reform." <i>Journal of Educational Change</i> 16 (2015): 101-116.
37.	Mayer, Anysia P. Educational Leadership. LeChasseur, K., Mayer, A., Welton, A., & Dondalson, M. "Situating Teacher Inquiry: A Micropolitical Perspective." <i>Journal of School Effectiveness and School Improvement</i> 27 (2016): 255-274.

38.	Mayer, Anysia P. Educational Leadership. Dondalson, M., LeChasseur, K., Mayer, A. "Tracking Instructional Quality Across Secondary Mathematics and English Language Arts Classes." <i>Journal of Educational Change</i> 18 (2017): 183-207.
39.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K. B. & Locke, L. A. "Distributed Leadership: A Good Theory But What if Leaders Won't, Don't Know How, or Can't Lead?" <i>Journal of School Leadership</i> , 24 (2014): 164-188.
40.	McKenzie, Kathryn B. Educational Leadership. Locke, L. & McKenzie, K. "It's like giving us a car, without the wheels' Early College High Schools: A Social Justice Policy Solution?" <i>International Journal of Leadership in Education</i> (2015).
41.	McKenzie, Kathryn B. Educational Leadership. Schoener, H. & McKenzie, K. "Equity Traps Redux: Inequitable Access to Foreign Language Courses for African American High School Students." <i>Equity and Excellence in Education</i> (2016).
42.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K. & Phillips, G. "Equity Traps Then and Now: Deficit Thinking, Racial Erasure and Naïve Acceptance of Meritocracy." <i>Whiteness in Education</i> (2016).
43.	McLaughlin-Hall, Erin. Kinesiology. Young, S., Hall, E., Deaner, H., & Riggs, J. "Coherence in the general education experience through the inclusion of physical Education." <i>Journal of Modern Education Review</i> 2 (2012): 71-76.
44.	McLaughlin-Hall, Erin. Kinesiology. Eastham, S., Herring, J., & Hall, E. "Fitness Test Administration Practices in California Public Schools." <i>CAHPERD Journal Times</i> (2014).
45.	Montero Hernandez, Virginia. Educational Leadership. Montero-Hernandez, V. & Levin, J. "University Restructuring and the Reconfiguration of Faculty Members' Work Context in a Public State University in Mexico." <i>Journal of Hispanic Higher Education</i> (2012).
46.	Montero Hernandez, Virginia. Educational Leadership. Levin, J., Montero Hernandez, V. "Divided Identity: Part-Time Faculty in Public Colleges and Universities." <i>Review of Higher Education</i> , 37 (2014): 531-557.
47.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V., Levin, J., & Castillo, M. "Academic Resilience and Achievement: Self-Motivational Resources that Guide Faculty Participation in Instructional Technology Training at a Mexican University." <i>Journal of Hispanic Higher Education</i> 4 (2014): 334-358.
48.	Montero Hernandez, Virginia. Educational Leadership. López-Damián, A. I., García-Ponce de León, O., Pérez-Mora, R., Montero Hernández, V., & Ortiz, E. L. R. "Los Profesores de Tiempo Parcial en las Universidades Públicas Estatales: Una Profesionalización Inconclusa." <i>Revista de la Educacion Superior</i> , 40 (2016): 23-39.
49.	Olivant, Katie. Liberal Studies. Olivand, K., Price, B. & Young, S. "Incorporating service and community-based learning in graduate education." <i>San Joaquin Valley Journal</i> 4 (2013).
50.	Olivant, Katie. Liberal Studies. "I am not a format': Teachers' experiences with fostering creativity in the era of accountability." <i>Journal of Research in Childhood Education</i> , 29 (2015): 115-129.

51.	Pérez, Alfred G. Social Work. Perez, A. G., M.L. Teasley. "Improving Educational Outcomes of School-Age Children and Youths Involved in Public Systems." <i>Children & Schools</i> 37 (2015): 195-197.
52.	Pérez, Alfred G. Social Work. Perez, A. G. & N. Rolock. "Three sides to a foster care story: An examination of the lived experiences of young adults, their foster care case record, and the space in between." <i>Qualitative Social Work</i> 17 (2016): 195-215.
53.	Pérez, Alfred G. Social Work. Christensen, M., E. Gill, & A. Perez. "The Ray Race Domestic Violence Case." <i>Journal of Sport & Social Issues</i> 40 (2016): 363-386. Refereed.
54.	Pérez, Alfred G., Social Work. "Classifying relational permanence among young adults who exited foster care through legal permanence as adolescents." <i>Families in Society: The Journal of Contemporary Social Services</i> , 98 (2017): 179-189.
55.	Pérez, Alfred G. Social Work. Gill, E., Christensen, C., & Pérez, A. G. "The sale of the Atlanta Hawks: Is it racism or white ownership playing the race card?" <i>Journal of Sport Media</i> , 12 (2017): 113-140.
56.	Pérez, Alfred G. Social Work. Rolock, N., Pérez, A.G., White, K.R., & Fong, R. "From foster care to adoption: A 21st century challenge." <i>Child and Adolescent Social Work Journal</i> (2017).
57.	Poole, Dawn. Advanced Studies. "The Impact of Anonymous and Assigned Student Response System Units on Student Achievement." <i>Journal of Interactive Learning Research</i> 23 (2012): 101-112.
58.	Poole, Dawn. Advanced Studies. Poole, D. & W. Donnelly. "A Wealth of Digital Aids for Early Readers." <i>Reading Today Online</i> . 2014.
59.	Poole, Dawn. Advanced Studies. "Touch Typing Instruction: Elementary teachers' beliefs and practices." <i>Computers & Education</i> , 102 (2016): 1-14.
60.	Powell, Brent. Kinesiology. Powell, B. & Fletcher, J.S. "Should reproductive anatomy be taught in university health courses?" <i>Universal Journal of Educational Research</i> 1(2013): 221 – 227.
61.	Powell, Brent. Kinesiology. Powell, B., Conrad, E. "Utilizing the CIPP Model as a means to develop an integrated service-learning component in a university health course." <i>Journal of Health Education Teaching</i> 6 (2015): 22-32.
62.	Riggs, Jim R. Educational Leadership. Young, S., Hall, E., Deaner, H. & Riggs, J. "Coherence in the General Education Experience through the Inclusion of Physical Education." <i>Journal of Modern Education Review</i> 2 (2012).
63.	Riggs, Jim R. Educational Leadership. Riggs, J. & Moua, L. "Navigating Multiple Worlds: A Qualitative Study of the Lived Experiences of Hmong Women Leaders." <i>Journal of Southeast Asian American Education and Advancement</i> 7 (2012).
64.	Riggs, Jim R. Educational Leadership. "Can America's Wasted Talent be Harnessed through the Power of Internet Based Learning?" <i>Educational Technology and Change Journal</i> (2013).
65.	Riggs, Jim R. Educational Leadership. "Transforming the Institution from the Inside: Creating the Brave New Community College of the Future." <i>Journal of Transformative Leadership and Policy Studies</i> 5 (2015).

66.	Ringstad, Robin. Social Work. Ringstad, R., V.L. Leyva, J. Garcia, & K. Jasek-Rysdahl. "Creating Space for Marginalized Voices: Re-focusing Service Learning on Community Change and Social Justice." <i>Journal of Teaching in Social Work</i> 32 (2012): 268-283.
67.	Ringstad, Robin. Social Work. "Competency Level versus Level of Competency: The Field Evaluation Dilemma." <i>Field Educator</i> 3 (2013): 1-16.
68.	Ringstad, Robin. Social Work. "The Role of the Traditional Master's Thesis in Competency-based Outcome Education." <i>International Journal of Learning in Higher Education</i> 19 (2013): 71-82.
69.	Ringstad, Robin. Social Work. "Political Diversity Among Social Work Students." <i>Journal of Social Work Values and Ethics</i> 11 (2014): 13-22.
70.	Rousseau, Jane. Social Work. "The Elusive Promise of Reconciliation in British Columbia Child Welfare: Aboriginal Perspectives And Wisdom From Within The BC Ministry Of Children And Family Development." <i>The First Peoples Child & Family Review</i> 10 (2015): 44-61.
71.	Soodjinda, Daniel. Liberal Studies. Soodjinda, D., Parker, J., Ross, D., & Meyer, E. "CSU Digital Ambassadors: An Empowering and Impactful Learning Community." <i>Journal of Digital Learning in Teacher Education</i> (2015).
72.	Soodjinda, Daniel. Liberal Studies. Ocampo, A. & Soodjinda, D. "Invisible Asian Americans: The Intersection of Sexuality, Race and Education among Gay Asian Americans." <i>Race, Ethnicity and Education</i> (2016): 1-20.
73.	Whitehead, Suzanne A. Advanced Studies. "Beyond the School Walls: Utilizing your training as a professional school counselor." <i>The VSCA Voice Virginia School Counselor Association</i> 12(2012): 8-11.

4. Published Case Studies with Teaching Notes - 1

1.	Soodjinda, Daniel. Liberal Studies. Meyer, E., Parker, J. Ross, D., & Soodjinda, D. "Supporting Technology Integration in STEM Teacher Preparation: Case Studies from across California State University Campuses." Multimedia Educational Resource for Learning and Online Teaching (MERLOT) Collection. 2013.
----	--

5. Editorship (regular or guest) – 1

1.	Riggs, Jim R. Educational Leadership. Guest Editor. <i>Journal of Transformative Leadership and Policy Studies</i> .
----	---

6. Editorial and Review Board Memberships – 6

1.	Mayer, Anyisia P. Educational Leadership. Editorial Board Member. <i>Journal of Urban Learning, Teaching and Research</i> .
2.	Mayer, Anyisia P. Educational Leadership. Editorial Associate Board Member. <i>Educational Administration Quarterly</i> .

3.	Poole, Dawn. Advanced Studies. Editorial Board Member. <i>Journal of Research on Technology in Education</i> .
4.	Poole, Dawn. Advanced Studies. Reviewer. <i>Journal of Research in Childhood Education</i> .
5.	Poole, Dawn. Advanced Studies. Reviewer. <i>New Media & Society</i> .
6.	Poole, Dawn. Advanced Studies. Reviewer. <i>Journal of Online Teaching and Learning</i> .

7. Grants (applied for/funded; university, local, state, federal, private or corporate) – 71

1.	Banks, Sevaughn. Social Work. Research Development Skills for Graduate Students. Funded by California State University, Stanislaus.
2.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "College Mini Grant." Funded by California State University, Stanislaus.
3.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Faculty Center for Excellence in Teaching and Learning (FCETL) Instructional Support Mini-Grant." Funded by California State University, Stanislaus.
4.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Promising Practices- Course Redesign with Technology Grant." Funded by California State University, Stanislaus.
5.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "College Mini Grant." Funded by California State University, Stanislaus.
6.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Faculty Center for Excellence in Teaching and Learning (FCETL) Instructional Support Mini-Grant." Funded by California State University, Stanislaus.
7.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Sustaining Success Grant." Funded by California State University, Stanislaus.
8.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Instructionally Related Activities (IRA) Grant." Funded by California State University, Stanislaus.
9.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Sustaining Success Grant." Funded by California State University, Stanislaus.
10.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Service Learning Instructional Support Mini-Grant." Funded by California State University, Stanislaus.
11.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Course Redesign for Bottleneck Courses." Funded by California State University, Stanislaus.
12.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Faculty Center for Excellence in Teaching and Learning (FCETL) Instructional Support Mini-Grant." Funded by California State University, Stanislaus.
13.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Graduation Rate Excellence and Assessment Team (GREAT) Grant." Funded by California State University, Stanislaus.
14.	Bernard, Jeffrey R. Kinesiology. Instructional Grant. "Instructionally Related Activities (IRA) Grant." Funded by California State University, Stanislaus.
15.	Bernard, Jeffrey R. Kinesiology. Research Grant. "Faculty Development Grant." Funded by Saint Mary's College of California.

16.	Bernard, Jeffrey R. Kinesiology. Research Grant. "Faculty Development Grant." Funded by Saint Mary's College of California.
17.	Bernard, Jeffrey R. Kinesiology. Research Grant. "Faculty Development Grant." Funded by California State University, Stanislaus.
18.	Bernard, Jeffrey R. Kinesiology. Research Grant. "Research, Scholarship and Creative Activities (RSCA) Grant." Funded by California State University, Stanislaus.
19.	Bernard, Jeffrey R. Kinesiology. Research Grant. "Faculty Development Grant." Funded by California State University, Stanislaus.
20.	Bernard, Jeffrey R. Kinesiology. Research Grant. "College Mini Grant." Funded by California State University, Stanislaus.
21.	Bernard, Jeffrey R. Kinesiology. Research Grant. "Research, Scholarship and Creative Activities (RSCA) Grant." Funded by California State University, Stanislaus.
22.	Bernard, Jeffrey R. Kinesiology. Research Grant. "CSU Program for Education and Research in Biotechnology (CSUPERB) Faculty-Student Collaborative Research: New Investigator Grant." funded by the CSU Chancellor's Office.
23.	Bernard, Jeffrey R. Kinesiology. Travel Grant. "Travel Grant." Funded by Saint Mary's College of California.
24.	Bernard, Jeffrey R. Kinesiology. Travel Grant. "Travel Grant." Funded by Saint Mary's College of California.
25.	Bernard, Jeffrey R. Kinesiology. Travel Grant. "Department of Biology Sponsored Research." Funded by Saint Mary's College of California.
26.	Bernard, Jeffrey R. Kinesiology. Travel Grant. "Undergraduate Student Research and Professional Development." Funded by Saint Mary's College of California.
27.	Breshears, Elizabeth. Social Work. Community-Practice FACES Project.
28.	Brodie, Kilolo. Social Work. Complementary Therapies and Quality of Life.
29.	Dean, Heather. Teacher Education. "College Mini Grant." Funded by College of Education, Kinesiology, and Social Work.
30.	Dean, Heather. Teacher Education. "FCETL Mini Grant." Funded by the Faculty Development Center.
31.	Dean, Heather. Teacher Education. "Instructional Grant." Funded by Santa Barbara County of Education.
32.	Dean, Heather. Teacher Education. "Curriculum Grant." Funded by Santa Barbara County of Education.
33.	Dean, Heather. Teacher Education. "Curriculum Grant." Funded by Santa Barbara County of Education.
34.	Dean, Heather. Teacher Education. "Donors Chose Grant." Funded by Individual Donor.
35.	Deaner, Heather. Kinesiology. "President's Research, Scholarship, and Professional Development Funds Award," Funded by California State University, Stanislaus.
36.	Deaner, Heather. Kinesiology. College of Education/Dean Mini-Grant Award. Funded by California State University, Stanislaus.

37.	Deaner, Heather. Kinesiology. College of Education/Dean Mini-Grant Award. Funded by California State University, Stanislaus.
38.	Deaner, Heather. Kinesiology. Graduation Rate/Student Success Initiatives Grant. Funded by California State University, Stanislaus.
39.	Deaner, Heather. Kinesiology. College of Education, Kinesiology, and Social Work Mini-Grant Award. Funded by California State University, Stanislaus.
40.	Deaner, Heather. Kinesiology. College of Education, Kinesiology, and Social Work Mini-Grant Award. Funded by California State University, Stanislaus.
41.	Garcia, John. Social Work. Memorial Cancer Community Research Project.
42.	Garcia, John. Social Work. BHC Merced Community Inquiry.
43.	Garcia, John. Social Work. CPPS Merced United Way Extension.
44.	Gonzales, S. Christine. Liberal Studies. "GREAT FMP Grant." Funded by California State University, Stanislaus.
45.	Herring, Janice L. Kinesiology. Research Scholarship, and Creative Activity Grant. Funded by California State University, Stanislaus.
46.	Herring, Janice L. Kinesiology. College of Education, Kinesiology, and Social Work Mini-Grant. Funded by California State University, Stanislaus.
47.	Johnson, Jennifer. Social Work. "CalMHSA Student Mental Health Initiative." Funded by the CSU Chancellor's Office.
48.	Johnson, Jennifer. Social Work. "Transforming Youth in Recovery." Funded by the Stacie Mathewson Grant.
49.	Johnson, Jennifer. Social Work. "World AIDS Day," Funded by California State University, Stanislaus.
50.	Johnson, Jennifer. Social Work. "Stanislaus P.E.P. (Prevent, Educate, and Protect) Project." Funded by the Edward Byrne Memorial Justice Assistance Grant.
51.	Johnson, Jennifer. Social Work. "Stanislaus Student Mental Wellness Partnership." Funded by the Prevention Early Intervention Grant.
52.	McLaughlin-Hall, Erin. Kinesiology. Student Success Grant. Funded by California State University, Stanislaus.
53.	Olivant, Katie. Liberal Studies. "Integrated Teacher Preparation Grant." Funded by the California Commission on Teacher Credentialing.
54.	Perez, Alfred G. Social Work. Texas Youth Permanency Study.
55.	Perez, Alfred G. Social Work. Diversifying Faculty in Illinois Fellow.
56.	Powell, Brent. Kinesiology. Faculty Mentor Program. Funded by CSU Stanislaus Instructionally Related Activities Committee.
57.	Powell, Brent. Kinesiology. Kinesiology Club Computer Equipment. Funded by CSU Stanislaus Instructionally Related Activities Committee.
58.	Powell, Brent. Kinesiology. College of Education Mini-Grant. Funded by California State University, Stanislaus.
59.	Ringstad, Robin. Social Work. CalSWEC Title IV. E. Stipend Program Grant.
60.	Ringstad, Robin. Social Work. CalSWEC Mental Health Stipend Program Grant.

61.	Ringstad, Robin. Social Work. Merced County Mental Health Stipend Program Grant.
62.	Ringstad, Robin. Social Work. Stanislaus County Behavioral Health Stipend Program Grant.
63.	Ringstad, Robin. Social Work. CSU Commission on the Extended University – Hybrid MSW Development. Funded by the CSU Chancellor’s Office.
64.	Ringstad, Robin. Social Work. Central Region Partnership – Hybrid MSW Program, funded by the California Institute for Behavioral Health Solutions.
65.	Ringstad, Robin. Social Work. “The Role of Traditional Academic Assignments in Outcome-Based Education.” Funded by California State University, Stanislaus.
66.	Soodjinda, Daniel. Liberal Studies. “Southeast Asian (Hmong American) Faculty Facilitator: Bilingual Teacher Education Project (BTEP).” funded by the U.S. Department of Education (federal).
67.	Soodjinda, Daniel. Liberal Studies. “Intersecting Identities: The Gay Asian American and Latino Experience.” Funded by California State University, Stanislaus..
68.	Soodjinda, Daniel. Liberal Studies. “Invisible Minorities: Sexuality, Masculinity, and the Education of Second-Generation Asian American Gay Men.” Funded by the CSU College Mini Grant Program.
69.	Soodjinda, Daniel. Liberal Studies. “Multiple Identities: Gay Asian American in K-12 School Environments.” funded by the CSU College Mini Grant Program.
70.	Soodjinda, Daniel. Liberal Studies. Research, Scholarship, Creative Activities Grant. “Gay and Asian: Race, Sexuality and Intragroup Relations of Asian American Gay Men and Women.” funded by CSU Stanislaus.
71.	Soodjinda, Daniel. Liberal Studies. President’s Grant for Research. “Gay and Asian: Race, sexuality and intragroup relations of Asian American Gay Men and Women.” Funded by California State University, Stanislaus.

8. Published Computer Software - 0

9. Published Curriculum Materials - 0

10. Published Reviews of Books and Software - 3

1.	Dean, Heather. Teacher Education. Dean, H. <i>Disrupting Thinking: Why How We Read Matters</i> . CA: California English, 2017.
2.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V. <i>Undocumented Latino Students: Their Socioemotional and Academic Experiences</i> . El Paso, TX: LFB Scholarly Publishing LLC, 2011. In <i>Community College Journal of Research and Practice</i> (2012): 826-829.
3.	Pérez, Alfred G. Social Work. Pérez, A.G. <i>Children living in transition: helping homeless and foster care children and families</i> . Columbia, NY: Columbia University Press, 2014. In <i>Journal of Children and Poverty</i> (March 2015): 71-72.

11. Conference Presentations (paper, research, or workshop) – 171

1.	Andrews, Donna. Teacher Education. "Effective Learning Strategies to Prepare High School Students for College." International Conference on Student Success, Orlando, FL, March 2012.
2.	Andrews, Donna. Teacher Education. "Single Subject Credential Program." Transition from Student to Teacher Conference, Turlock, CA, February 2013.
3.	Andrews, Donna. Teacher Education. "Effective Learning Strategies to Prepare High School Students for College." International Forum on Education and the Economy, Orlando, FL, March 2013.
4.	Andrews, Donna. Teacher Education. "Using Video Clips as Anticipatory Sets in Math Classes." The California STEM Symposium, Sacramento, CA, November 2013.
5.	Andrews, Donna. Teacher Education. "Would You Like to Teach JR. High or High School?" Transition from Student to Teacher Conference, CA, March 2014.
6.	Andrews, Donna. Teacher Education. "Using Video Clips as Anticipatory Sets in Math Classes." CCMP Annual Conference, Turlock, CA, April 2014.
7.	Andrews, Donna. Teacher Education. "Using Video Clips as Anticipatory Sets in Math Classes." The California STEM Symposium, San Diego, CA, September 2014.
8.	Andrews, Donna. Teacher Education. "Service Learning and 'U': Uncover, understand, and utilize a service-learning based project to increase the language acquisition skills of high school students with limited English proficiency." National Service Learning Conference, Washington, D.C., April 2015.
9.	Andrews, Donna. Teacher Education. "Faculty Perceptions of Cross-departmental Collaboration in a Lesson Study." 27 th Technology and Social Science Conference, Las Vegas, NV, March 2016.
10.	Andrews, Donna. Teacher Education. "Would You Like to Teach JR. High or High School?" Transition from Student to Teacher Conference, Turlock, CA, March 2017.
11.	Banks, Sevaughn. Social Work. "Form the Cradle to the Grave: A Review of Child Welfare & Adult and Aging Protective Services in the United States." 2016.
12.	Banks, Sevaughn. Social Work. "International Education Conference travels to Ghana and Morocco." National Association of Black Social Workers, 2017.
13.	Banks, Sevaughn. Social Work. African Footprint in Spain. Regional Forum, 2017.
14.	Banks, Sevaughn. Social Work. "A Quantitative Analysis of African Americans' Perspectives about Congruence Related to Role Performance Affirmation of Common Household Tasks." National Association of Black Social Workers, April 2017.
15.	Berenguer, Yvonne. Social Work. Tools for Well-Being. Local presentation. 2016.
16.	Berenguer, Yvonne. Social Work. Boundaries, Law, and Ethics. Local presentation. 2016.
17.	Bernard, Jeffrey R. Kinesiology. "The Physiology of Aging: Stay young and beat Aging." Modesto Aging and Veteran Services, Modesto, CA, April 2015.
18.	Bernard, Jeffrey R. Kinesiology. "Course Redesign with Technology for Exercise Physiology." CSU Stanislaus Course Redesign Showcase, Turlock, CA, November 2015.

19.	Bernard, Jeffrey R. Kinesiology. "Electroacupuncture attenuates muscle atrophy in the gastrocnemius of rats induced by 21-days of hindlimb suspension." Paper at American College of Sports Medicine (ACSM) Annual Meeting, Boston, MA, June 2016.
20.	Bernard, Jeffrey R. Kinesiology. "Exercise physiology course redesign with technology." Paper at CSU Summer Institute, San Diego, CA, June 2016.
21.	Bernard, Jeffrey R. Kinesiology. "Short-term expiratory muscle training attenuates sleep apnea and improves sleep quality in patients with obstructive sleep apnea." Paper at Western Society for Kinesiology and Wellness (WSKW), Reno, NV, October 2016.
22.	Bernard, Jeffrey R. Kinesiology. "The effects of amino acid supplementation and endurance exercise training on glucose tolerance and cell signaling in high fat fed rats." Paper at Experimental Biology (EB), Chicago, IL, April 2017.
23.	Bernard, Jeffrey R. Kinesiology. "Walking with a weighted exercise vest: How much weight do you really need?" Paper at the Western Society for Kinesiology and Wellness (WSKW), Reno, NV, October 2017.
24.	Brodie, Kilolo. Social Work. "How the Perception of Father Contributes to Disproportionality: A Real Discussion." California Social Work Education Center Webinar, April 2013.
25.	Brodie, Kilolo. Social Work. "It's Not Just a Metaphor: It Truly Does Take a Village to Raise a Child with Down Syndrome." Presentation at the 39 th Annual National Down Syndrome Congress Convention, San Antonio, TX, 2013.
26.	Brodie, Kilolo. Social Work. "Indigenous Filipinos: The African Diaspora in Asia." Presentation at AETAS. 2015.
27.	Davis, Cathlin M. Liberal Studies. "Fostering Creative Thinking in the Classroom to Enhance Student Learning." Presentation at the Lilly-West Conference on College and University Teaching, March 2012.
28.	Davis, Cathlin M. Liberal Studies. "Course Introduction: Student Centered from the First Day of Class." Presentation at the Lilly-West Conference on College and University Teaching, February 2014.
29.	Davis, Cathlin M. Liberal Studies. "The Alcott Twist: Why these are still my favorite books." Summer Conversational Series, Orchard House, Home of the Alcotts, July 2012.
30.	Davis, Cathlin M. Liberal Studies. "The Enduring Legacy of Little Women." Presentation at the CSU Stanislaus Library Open House, September 2012.
31.	Davis, Cathlin M. Liberal Studies. "The First Day of Class: Student Centered to the extreme." Presentation at the Teaching, Innovation, and Pedagogy: Engaging Learners Conference, CSU Fresno, January 2013.
32.	Davis, Cathlin M. Liberal Studies. "Practical philosophy: 'I want something to do'." Summer Conversational Series, Orchard House, Home of the Alcotts, July 2013.
33.	Dean, Heather. Teacher Education. "Words Alive with Poetry." Workshop at California League of Middle Schools, San Diego, CA October 2013.

34.	Dean, Heather. Teacher Education. "Creating Critical Readers: Connecting Close Reading and Technology." Workshop at California Association of Teachers of English, Santa Clara, CA February 2017.
35.	Deaner, Heather. Kinesiology. "Fostering professionalism in future physical educators." Lecture presented at the Annual State Conference of the California Association for Health, Physical Education, Recreation and Dance, Pasadena, CA, February 2012.
36.	Deaner, Heather. Kinesiology. "Integration of psychological skills training to improve sport performance." Lecture presented at the annual state conference of the California Association for Health, Physical Education, Recreation and Dance, Santa Clara, CA, March 2013.
37.	Deaner, Heather. Kinesiology. "Consulting tools and tips for new and emerging sport and exercise psychology professionals: Lessons learned." Poster presented at the Annual National Conference of the Association for Applied Sport Psychology, New Orleans, LA, October 2013.
38.	Deaner, Heather. Kinesiology. "Coubertin's corner: Let's give 'em something to talk about." Poster presented at the Annual National Conference of the Association for Applied Sport Psychology, Las Vegas, NV, 2014.
39.	Deaner, Heather. Kinesiology. "Find me if you can: Use of a scavenger hunt to bring sport psychology constructs to life." Poster presented at the Annual National Conference of the Association for Applied Sport Psychology, Indianapolis, IN, 2015.
40.	Deaner, Heather, Kinesiology. "Application of sport and exercise psychology material to other kinesiology disciplines: Targeting the career interests of all students." Poster presented at the Annual National Conference of the Association for Applied Sport Psychology, Orlando, FL, 2017.
41.	Drouin, Steven. Advanced Studies. "Unpacking Race: Using Narrative Inquiry in the Classroom." Paper presented at the California Council on Teacher Education Spring Conference, San Jose, CA, 2012.
42.	Drouin, Steven. Advanced Studies. "Teacher Perceptions of Detracking." Paper presented at the California Council on Teacher Education Spring Conference, San Jose, CA, 2013.
43.	Drouin, Steven. Advanced Studies. "Social Studies Teacher Perceptions of Detracking." Paper presented at the American Educational Research Association Annual Meeting, Philadelphia, PA, 2014.
44.	Drouin, Steven. Advanced Studies. Aguilar, K., Ervin, L., Drouin, S., Lehmukl-Dakhwe, V. & Tracy, R. "Striking a Balance: An investigation of a Co-Teaching Project with a Focus on Academic Language Development." Paper presented at the California Council on Teacher Education Spring Conference, San Jose, CA, 2015.
45.	Drouin, Steven. Advanced Studies. "Arts Integration in History Classrooms." Paper presented at the California Council for Social Studies Annual Meeting, Oakland, CA, 2015.
46.	Drouin, Steven. Advanced Studies. Kassab, L., R. Tracy & S. Drouin. "Experience, Constraints & Affordances: What makes Co-Teaching work?" Paper presented at the National Conference on Co-Teaching, Minneapolis, MN, 2016.

47.	Drouin, Steven. Advanced Studies. Drouin, S. & L. Kassab. "Co-teaching & Communities of Practice: Benefits mentor teachers derive from alternative models of professional development." Paper presented at the California Counsel on Teacher Education Spring Conference, Sacramento, CA, 2017.
48.	Galvin, Katie. Social Work. "How Does Implementation of a Restrictive Immigration Policy Impact the U.S. Workforce? Evaluating E-Verify Through a Social Justice Framework." National Presentation, 2016.
49.	Galvin, Katie. Social Work. "Immigration Policy and Workplace Enforcement: Lessons from California." National Presentation, 2016.
50.	Garcia, John. Social Work. "Complementary Therapies and Consumer Satisfaction." Cancer Survivor Conference, Modesto, CA, 2016.
51.	Garcia, John. Social Work. "Impact of Complementary Therapies on Quality of Life for Cancer Survivors and their Caregivers." Local presentation, 2016.
52.	Garcia, John. Social Work. "Participatory Action Research: The Impact of Complementary Therapies on Quality of Life for Cancer Survivors and their Caregivers." Cancer Survivorship Conference, Modesto, CA, 2016.
53.	Gonzales, S. Christine. Liberal Studies. "Mentoring Increases The Retention Rate of Underrepresented Minorities in Higher Education." Presentation at the 10th Annual Mentoring Conference: A decade of Cultivating an Inclusive Mentoring Community, Albuquerque, NM, October 2017.
54.	Herring, Janice L. Kinesiology. "Curriculum planning: Pre-service physical educators' reflections on a portfolio experience." Presented at the California Association for Health, Physical Education, Recreation, and Dance, Pasadena, CA, February 2012.
55.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Let's stay current." Workshop presented at the California Association for Health, Physical Education, Recreation, and Dance Conference, Pasadena, CA, February 2012.
56.	Herring, Janice L. Kinesiology. "Physical education department chair responsibilities: Observations of pre-service physical educators." Presented at the California Association for Health, Physical Education, Recreation, and Dance, Santa Clara, CA, March 2013.
57.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Practicing the fundamentals." Workshop presented at the California Association for Health, Physical Education, Recreation, and Dance Conference, Santa Clara, CA, March 2013.
58.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Using the FitnessGram®." Workshop presented at the Physical Education, Athletic Coaching, and Health Workshop, San Luis, Obispo, CA, July 2013.
59.	Herring, Janice L. Kinesiology. "Physical education framework: Ideas for expanding curriculum." Presented at the California Association for Health, Physical Education, Recreation, and Dance, Garden Grove, CA, March 2014.
60.	Herring, Janice L. Kinesiology. "Survey of secondary physical educators' use of the framework." Presented at the California Association for Health, Physical Education, Recreation, and Dance, Los Angeles, CA, March 2015.

61.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Stepping up to fitness." Workshop presented at the California Association for Health, Physical Education, Recreation, and Dance Conference, Los Angeles, CA, March 2015.
62.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Rationale and practice." Workshop presented at the California Association for Health, Physical Education, Recreation, and Dance Conference, San Diego, CA, February 2017.
63.	Johnson, Jennifer. Social Work. Critical Incident Stress Debriefing for Stanislaus County. Workshop 2010-2016.
64.	Leyva, Valerie L. Social Work. "Building Community/University Partnerships to Improve Aging Services for LGBT Seniors." Poster presented to the annual meeting of the California Council on Gerontology and Geriatrics, Los Angeles, CA, April 2012.
65.	Leyva, Valerie L. Social Work. "The Special Needs of LGBT Seniors: Developing Understanding, Empathy and Respect." Presentation at the 11 th Annual Hawaii International Conference on Social Sciences, Honolulu, HI, June 2012.
66.	Leyva, Valerie L. Social Work. "Developing Best Practices for Online Field Seminar." Presentation to the Council on Social Work Education Annual Conference, Washington, DC, November 2012.
67.	Leyva, Valerie L. Social Work. "LGBT Health Inequalities: Implications for Social Work Practice." Presentation at the 7th International Conference on Health and Mental Health, Los Angeles, CA, June 2013.
68.	Liu, Kimy. Teacher Education. "Response to Intervention: A Journey Worth Traveling." Innovate Education Conference, Modesto, CA, 2013.
69.	Liu, Kimy. Teacher Education. "Do you think and speak Mathematics?" CCMP, 2013.
70.	Liu, Kimy. Teacher Education. "Developing the conceptual understanding of Fractions Using the Number Line Model." California Association Bilingual Education Annual Conference, Long Island, CA, 2013.
71.	Liu, Kimy. Teacher Education. "Make it Stick: Professional Training for Struggling Readers." California Association Bilingual Education Annual Conference, San Diego, CA, 2015.
72.	Liu, Kimy. Teacher Education. "Educational Rights of Students with Special Needs." 2015 Convention of Rights of People with Disabilities (CRPD) International Conference, Taipei, Taiwan, December 2015.
73.	Liu, Kimy. Teacher Education. "Making Connections with Fractions." CCMP and Students Transition to Teacher Conferences, 2015.
74.	Liu, Kimy. Teacher Education. "A Tier-2 CRA in Fraction." Pacific Coast Research Conference, 2016.
75.	Liu, Kimy. Teacher Education. "Studying the Efficacy of an Oral Language Curriculum for Preschool Students via Single Case Design." ICEPL Conference, Taipei, Taiwan, 2016.
76.	Liu, Kimy. Teacher Education. "Making unseen transformation visible: Pre-service teachers making connections between teaching and learning and literacy strategies." American Education Research Association Annual Conference, 2016.

77.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K. & Phillips, G. "Equity traps then and now: Deficit thinking, racial erasure and naïve acceptance of meritocracy." Paper presented at the University Council of Educational Administration, Washington D.C., 2014.
78.	McKenzie, Kathryn B. Educational Leadership. Phillips, G. & McKenzie, K. "Understanding Why Teachers Teach and Why Teachers Teach Mathematics." Paper presented at the American Educational Research Association, Chicago, IL, 2015.
79.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K., Johnson, J., Skrla, L., & Duroy, A. "Students' Lives Matter: Education Grounded on Compassion." Paper presented at the University Council for Educational Administration, San Diego, CA, 2015.
80.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K., Aldana, U., Welton, S., Mansfield, K., & Mayer, A. "Community Driven Problems of Practice: Building Community Alliances for Social Justice Through EdD Capstone Projects". Presentation at the University Council for Educational Administration. San Diego, CA, 2015.
81.	McKenzie, Kathryn B. Educational Leadership. McKenzie, K., Diem, S., Peurach, D. & Dantley, M. "From Positivist to Critical: Paradigms and Perspectives in Educational Research." Presented at the University Council for Educational Administration, Detroit, MI, 2016.
82.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V. & Levin, J. "Faculty Persistence and Achievement: Motivational resources that guide learning in a distance education training program at a Mexican university." Presented at the annual meeting of the Association for the Study of Higher Education (ASHE), Las Vegas, NV, 2012.
83.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V., Lopez-Damian, A., Levin, J., & Martin, M. "Faculty Members' Understandings about Work Demands: Conditions and Pursuit of Productivity." Presented at the annual European Conference for Educational Research, Budapest, Hungary, 2015.
84.	Montero Hernandez, Virginia. Educational Leadership. Morales-Vazquez, E., Montero Hernandez, V., & Garcia Ponce de Leon, O. "The Role of Faculty in The Era of Neoliberal Globalization." Presented at the annual International Congress of Qualitative Inquiry, Urbana, IL, 2016.
85.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V. & Garcia-Ponce de Leon, O. "Research Pedagogy: The Use of Pictures to Create Narratives of Reflective Interpretation among Doctoral Students." Presented at the annual International Congress of Qualitative Inquiry, Urbana, IL, 2017.
86.	Montero Hernandez, Virginia. Educational Leadership. Montero Hernandez, V., Cuenca Almazan, I., & Zorrilla Abascal, M.L. "Creative Thinking and the Construction of Scholarly Work: Narratives of Saturated Professionals." Presented at the annual International Congress of Qualitative Inquiry, Urbana, IL, 2017.
87.	Olivant, Katie. Liberal Studies. "Fostering creative thinking in the classroom to enhance student learning." Presented at the Lilly Conference on College & University Teaching, Pomona, CA, March 2012.

88.	Olivant, Katie. Liberal Studies. "The sPACE-time continuum: Creating value for first generation students." Presentation at the 6th Annual HSI/Title V Best Practice Conference, LaVerne, CA, March 2014.
89.	Olivant, Katie. Liberal Studies. "Growth Mindset: What is it? Why is it important to teacher and student success?" Presentation at the CSU Stanislaus Student to Teacher Conference, Turlock CA, September 2014.
90.	Olivant, Katie. Liberal Studies. "Understanding growth mindset and the impact it has on student success." Presentation at the Lilly Conference on Evidenced-Based Teaching and Learning, Newport Beach, CA, February 2015.
91.	Perez, Alfred G. Social Work. "Moving Beyond Categorical Modes of Permanence: Unpacking Assumptions of Permanency Planning Practice and Policy." Regional Presentation, 2012.
92.	Pérez, Alfred G., Social Work. "Rescripting the Foster Care Narrative to Improve Educational Outcomes of Youth." Local Presentation, 2015.
93.	Pérez, Alfred G., Social Work. "Positive Youth Development: Using a Strengths-Based Approach to Help Young Adults Transition from Foster Care to Young Adulthood." Local Presentation, 2015.
94.	Pérez, Alfred G., Social Work. "Does Legal Permanence Translate into Relational Permanence? The Accounts of Young Adults with Foster Care Histories." International Presentation, 2015.
95.	Pérez, Alfred G., Social Work. "Identifying the Foster Care Youth Subgroups Who Receive John F. Chafee Foster Care Independence Program Services Under the Foster Care Independence Act of 1999." National Presentation, 2016.
96.	Pérez, Alfred G., Social Work. "The Ray Rice Domestic Violence Case: Constructing Black Masculinity Through Newspaper Reports." National Presentation, 2016.
97.	Pérez, Alfred G., Social Work. "Looking for Attachment with Mama: Retrospective Accounts of Foster Care Alumni's Attachment Styles with Biological Parents." National Presentation, 2016.
98.	Pérez, Alfred G., Social Work. "Defining Permanence: An Examination of the Lived Experiences of Young Adults Compared to their Foster Care Case Records." National Presentation, 2016.
99.	Pérez, Alfred G., Social Work. "Classifying Relational Permanence Among Young Adults Who Exited Foster Care Through Legal Permanence." International Presentation, 2016.
100.	Pérez, Alfred G., Social Work. "Preparing Foster Youth for Young Adulthood." Local Presentation, 2016.
101.	Pérez, Alfred G., Social Work. "An examination of the policy and personal challenges of translating state-sanctioned permanence among foster care alumni." Presentation at the annual meeting of Society for the Study of Social Problems, Montréal, Québec, Canada, 2017.
102.	Poole, Dawn. Advanced Studies. "New Breed of Students." Presented at the Educational Technology Conference, Modesto, CA, February 2012.
103.	Poole, Dawn. Advanced Studies. "Digital technology and the Common Core." Presented at the Educational Technology Conference, Modesto, CA, February 2013.

104.	Poole, Dawn. Advanced Studies. "K-4 Common Core ELA activity ideas." Presented at the Educational Technology Conference, Modesto, CA, February 2013.
105.	Poole, Dawn. Advanced Studies. "5-8 Common Core ELA activity ideas." Presented at the Educational Technology Conference, Modesto, CA, February 2013.
106.	Poole, Dawn. Advanced Studies. "Best practices with student response systems." Presented at the Educational Technology Conference, Modesto, CA, February 2013.
107.	Poole, Dawn. Advanced Studies. "Teaching reading using digital media and teaching students to read digital media." Presentation at the Fall Computer Using Educators Conference, Napa, CA, October 2013.
108.	Poole, Dawn. Advanced Studies. "Digital media in teaching reading." Presentation at the Educational Technology Conference, Modesto, CA, February 2014.
109.	Poole, Dawn. Advanced Studies. "Digital media in teaching reading." Presentation at the Fall Computer Using Educators Conference, Napa, CA, October 2014.
110.	Poole, Dawn, Advanced Studies. Poole, D. M. & Preciado, M. K. "Keyboarding Proficiency: Who, what, where, when, how?" Presentation at the Educational Technology Conference, Turlock, CA, February 2015.
111.	Poole, Dawn. Advanced Studies. "Infographics: Addressing the 4Cs with cross-curricular projects." Paper presentation at the Educational Technology Conference, Turlock, CA, February 2017.
112.	Powell, Brent. Kinesiology. "Creating, administering, and evaluating Alabama school health needs assessment." Presentation at the 2012 AAHPERD Southern District Annual Conference, Orlando, FL, February 2012.
113.	Powell, Brent. Kinesiology. "Quick workouts for the busy college student." Presentation at the 2013 CAHPERD State Conference, Santa Clara, CA, March 2013.
114.	Powell, Brent. Kinesiology. "Service-learning and health promotion." Presentation at the 2013 Southwest District AAHPERD Conference, Las Vegas, NV, June 2013.
115.	Powell, Brent. Kinesiology. "Service-learning in college health curriculum." Poster presentation at the Society of Public Health Education's (SOPHE) 65 th Annual Meeting, Baltimore, MD, March 2014.
116.	Powell, Brent. Kinesiology. "Nutrition knowledge of future professionals in three coordinated school health components." Poster presentation at the 88 th Annual School Health Conference of the American School Health Association, Portland, OR, October 2014.
117.	Powell, Brent. Kinesiology. "School health education professional preparation and careers: The chicken or egg syndrome." Poster presentation at the 88 th Annual School Health Conference of the American School Health Association, Portland, October 2014.
118.	Powell, Brent. Kinesiology. "Assessing kinesiology and nursing students' general nutrition knowledge." Presentation at the 2014 California Association for Health, Physical Education, Recreation, and Dance State Conference, Garden Grove, CA, February 2014.
119.	Powell, Brent. Kinesiology. "Health education toolkit." Presentation at the California Association for Health, Physical Education, Recreation, and Dance Annual State Conference, Los Angeles, CA, March 2015.

120.	Powell, Brent. Kinesiology. "Training future health educators in the areas of responsibility." Presentation at the 2015 Society of Health and Physical Educators National Convention and Expo, Seattle, WA, March 2015.
121.	Powell, Brent. Kinesiology. "A public health service-learning project: success and challenges in establishing community-campus partnerships for change." Poster presentation at the 66 th Annual Meeting of the Society for Public Health Education, Portland, OR, April 2015.
122.	Powell, Brent. Kinesiology. "College student use of campus recreation center." Poster presentation at the 66 th Annual Meeting of the Society for Public Health Education Portland, OR, April 2015.
123.	Powell, Brent. Kinesiology. "Fostering behavior change through peer health education and the seven areas of responsibility." Poster presentation at the American College Health Association Annual Meeting, Orlando, FL, May 2015.
124.	Powell, Brent. Kinesiology. "What if there were no health educators?" Presentation at the 2016 Society of Health and Physical Educators National Convention and Expo, Minneapolis, MN, March 2016.
125.	Powell, Brent. Kinesiology. "LGBQ brief attitudes scale." Poster presentation at the 2016 Society for the Scientific Study of Sexuality Annual Meeting, Phoenix, AZ, November 2016.
126.	Powell, Brent. Kinesiology. "The new coordinated school health." Presentation at the California Association for Health, Physical Education, Recreation, and Dance Annual State Conference, Santa Clara, CA, March 2016.
127.	Powell, Brent. Kinesiology. "Incorporating social media in higher education health courses." Presentation at the 2017 Society of Health and Physical Educators National Convention and Expo, Boston, MA, March 2017.
128.	Riggs, Jim R. Educational Leadership. Riggs, J. & Moua, L. "Navigating Multiple Worlds: A Qualitative Study of the Lived Experience of Nine Hmong American Women Leaders." Paper presented at the 4 th International Conference on Hmong Studies, March 2012.
129.	Riggs, Jim R. Educational Leadership. "Creating a Successful Leadership Academy: Building Capacity for the Future." Paper presented at the Fall 2015 Community College League of California Annual Conference, San Francisco, CA, November 2015.
130.	Riggs, Jim R. Educational Leadership. "Toward a New Ecology of Student Success: Expanding and Transforming Learning Opportunities Throughout the Community College." Special Presentation at the 2016 Innovations Conference at the League for Innovation in the Community College, Chicago, IL, March 2016.
131.	Ringstad, Robin. Social Work. Child Welfare Workers' Views on Physical Punishment of Children. National Presentation, 2012.
132.	Ringstad, Robin. Social Work. "The Role of the Traditional Master's Thesis in Competency-Based Outcome Education." Paper at International Conference, 2012.
133.	Ringstad, Robin. Social Work. "The Power of the Paradigm." CSU Stanislaus Assessment Spotlight, Turlock, CA 2012.

134.	Rousseau, Jane. Social Work. "The Experiences of Aboriginal Human Service Workers and Organizational Responses Within a Historically Oppressive Child Welfare System." International Presentation, 2016.
135.	Rousseau, Jane. Social Work. "Advances in Implementation and Innovation in Practice, Program Development, and Policy." International Presentation, 2016.
136.	Soodjinda, Daniel. Liberal Studies. "Beyond Tolerance: Supporting LGBT Students of Color in the Classroom." Presented at the Annual Multicultural Education Conference, Sacramento, CA, 2013.
137.	Soodjinda, Daniel. Liberal Studies. "Queered Curriculum: Incorporating LGBTQ Concerns in Classroom Pedagogy." Presented at the Association of Asian American Studies Annual Conference, Seattle, WA, 2013.
138.	Soodjinda, Daniel. Liberal Studies. "Southeast Asian Culture and the K-12 Classroom: Not the Model Minority." Presented at the California State University Northridge Summer Institute for Preparing Asian American Bilingual Teachers, 2013.
139.	Soodjinda, Daniel. Liberal Studies. "K-12 Asian American students and Bullying: Understanding the Effects of Racism, Stereotypes, and Discrimination." Presented at the California Association for Asian and Pacific American Education Summer Institute, Northridge, CA, 2014.
140.	Soodjinda, Daniel. Liberal Studies. "Invisible Minorities: Sexuality, Masculinity, and the Education of Second-Generation Latino and Asian American Gay Men." Presented at the American Education Research Association Annual Conference, Philadelphia, PA, 2014.
141.	Soodjinda, Daniel. Liberal Studies. "Collaboration and Reflection through the usage of Google Docs and Google Hangouts." Presented at the Annual Western Regional NOYCE Conference in Fresno, CA, 2014.
142.	Soodjinda, Daniel. Liberal Studies. "Racialized Homophobia: How Filipino/Asian and Latino Gay Men "Do" Masculinity." Presented at the Association of Asian American Studies Annual Conference, San Francisco, CA, 2014.
143.	Soodjinda, Daniel. Liberal Studies. "'That's Where All the FOBs Go': Negotiating Masculinity and Assimilation in the Gay Asian American Scene." Presented at the Pacific Sociological Association Annual Conference in Portland, OR, 2014.
144.	Soodjinda, Daniel. Liberal Studies. "Pedagogical Strategies for Challenging Students' World Views." Presented at the Hawaii International Conference on Social Sciences, Honolulu, HI, 2015.
145.	Soodjinda, Daniel. Liberal Studies. "Intersecting Expectations: Conflicts Between Ethnicity and Sexuality among Cambodian American Gay Men." Presented at the Association for Asian American Studies Annual Conference, Chicago, IL, 2015.
146.	Soodjinda, Daniel. Liberal Studies. "Invisible English Learners: Redefining Support Structures for Emergent Bilingual Asian American Students." Presented at the Asian Pacific Americans in Higher Education Annual Conference, San Francisco, CA, 2015.
147.	Soodjinda, Daniel. Liberal Studies. "Pedagogical Intersections with Educational Technology, Inclusivity, and Social Justice." Presented as part of the Faculty Lecture Series at the CSU Stanislaus, Turlock CA, 2016.

148.	Soodjinda, Daniel. Liberal Studies. "Workshop on Inclusive Teaching Practices." Presented at the CSU Summer Institute: Course Redesign with Technology, San Diego, CA, 2016.
149.	Soodjinda, Daniel. Liberal Studies. "Culturally Relevant Teaching Practices: Best Practices for Inclusivity in the Classroom." Presented at the CSU Institute for Teaching and Learning, Long Beach, CA, 2016.
150.	Soodjinda, Daniel. Liberal Studies. "Contemporary Pedagogy and Asian American Studies: Thinking Outside the Classroom." Presented at the Association for Asian American Studies Annual Conference, Miami, FL, 2016.
151.	Soodjinda, Daniel. Liberal Studies. "Enhancing the Instructional Paradigm: The CSU Faculty Digital Ambassadors Project." Presented at the Online Learning Consortium Innovate Annual Conference, New Orleans, LA, 2016.
152.	Soodjinda, Daniel. Liberal Studies. "21st Century Teachers: Building on Bilingual Students' Knowledge of Languages." Presented at the California Association for Bilingual Educators Annual Conference, San Francisco, CA, 2016.
153.	Soodjinda, Daniel. Liberal Studies. "Creating Inclusive Communities: Challenging Oppression and Advancing Social Justice." Presented at the American Association of University Professors Annual Conference. Vallejo, CA, 2017.
154.	Soodjinda, Daniel. Liberal Studies. "Developing a Professional Pipeline through the Practices of Accomplished Teachers: Analyzing Digitally Recorded Cases with Prospective Teachers." Presented at the American Association of Colleges for Teacher Education Annual Conference, Tampa FL, 2017.
155.	Soodjinda, Daniel. Liberal Studies. "Innovative Approaches Utilizing Video Cases with Prospective Teachers." Presented at the American Association of Colleges for Teacher Education Annual Conference, Tampa FL, 2017.
156.	Tibrewal, Shradha. Social Work. "Effects of Mindfulness Based Dementia Care on Caregivers: A Quasi-Experimental Study." International Presentation, 2014.
157.	Tibrewal, Shradha. Social Work. "Mindfulness-Based Prenatal Yoga: A Pilot Study." International Presentation, 2014.
158.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S. & Whitehead, T. "Lessons learned as a disaster mental health counselor provider and educator." Presented at Global Risk Forum, One Health Summit, International Conference, Davos, Switzerland, 2012.
159.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S. & Kavanaugh, D. "Rural ethics, 101." Presented at South Dakota Counselors Association (SDCA) State Annual Conference, Pierre, SD, 2012.
160.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S., Whitehead, T., Reyes, A., & Umanah, K. "Utilizing Ai Chi and Laughter Yoga for counselor wellness." Presented at the South Dakota Counselors Association (SDCA) Annual State Conference, Pierre, SD, 2012.
161.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S., & Whitehead, T. "Lessons learned as disaster mental health providers." Presented at the South Dakota Counselors Association (SDCA) annual state conference, Pierre, SD, 2012.

162.	Whitehead, Suzanne A. Advanced Studies. "Counselor wellness: Incorporating the use of Ai Chi water aerobics and Laughter Yoga therapy." Presented at the South Dakota School Counselors (SDSCA) Annual State Conference, Counselor Connections, Chamberlain, SD, 2012.
163.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S. & Broderick, A. "Laughter Yoga: Wellness for the health of it!" Presented at the South Dakota College Personnel Association (SDCPA) Student Leadership State Conference, Aberdeen, SD, 2012.
164.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S., & Whitehead, T. "Lessons learned as a disaster mental health counselor and service provider." Presented at the University International Conference, Honolulu, HI, 2013.
165.	Whitehead, Suzanne A. Advanced Studies. "Ethical decision-making for counselors and educators." Presented at the Building Healthy Relationships Conference, South Dakota Counseling Association, SD, 2013.
166.	Whitehead, Suzanne A. Advanced Studies. "Addressing substance abuse, together." Presented at the Hawaii Counseling Association Conference, Windward Community College, Kaneohe, HI, 2013.
167.	Whitehead, Suzanne A. Advanced Studies. Whitehead, S., & Whitehead, T. "Utilizing the holistic approaches of Ai Chi and Laughter Yoga for self-care and wellness." Presented at the University of Hawaii International Conference, Honolulu, HI, 2014.
168.	Whitehead, Suzanne A. Advanced Studies. "Utilizing Ai Chi and Laughter Yoga alternative therapies for counselor and client wellness." Presented at the American Counseling Association Conference, Honolulu, HI, 2014.
169.	Whitehead, Suzanne A. Advanced Studies. "Restoring the 'bodymind' to wellness and relaxation through the use of aquatic Ai Chi." Presented at the University of Hawaii International Conference, Honolulu, HI, 2015.
170.	Whitehead, Suzanne A. Advanced Studies. "Utilizing a variety of manipulatives and technologies to enhance student-centered learning and engagement." Presented at the University of Hawaii International Conference, Honolulu, HI, 2016.
171.	Whitehead, Suzanne A. Advanced Studies. "My, how things have changed! – Current trends and transformations in school counseling." Presented at the University of Hawaii International Conference, Honolulu, HI, 2017.

12. Conference Participation (discussant, chair, or moderator) – 18

1.	Banks, Sevaughn. Social Work. Facilitator. 5 th Annual Social Work Practice-Research Roundtable. Sacramento, CA, October 2016.
2.	Leyva, Valerie L. Social Work. Discussant. OLC Innovate Conference. New Orleans, LA, April 2017.
3.	Liu, Kimy. Teacher Education. Discussant. ICEPL Conference, Taipei, Taiwan, 2016.
4.	McKenzie, Kathryn B. Educational Leadership. Discussant. American Educational Research Association, Vancouver, Canada, 2012.
5.	McKenzie, Kathryn B. Educational Leadership. Distinguished Faculty. UCEA David L. Clark Graduate Student Seminar, Denver, CO, 2012.

6.	McKenzie, Kathryn B. Educational Leadership. Session Chair. American Educational Research Association Conference, San Francisco, CA, 2013.
7.	McKenzie, Kathryn B., Educational Leadership. Discussant. University Council of Educational Administration, Indianapolis, IN, 2013.
8.	McKenzie, Kathryn B. Educational Leadership. Discussant. American Educational Research Association, Philadelphia, PA, 2014.
9.	McKenzie, Kathryn B. Educational Leadership. Panelist. Carnegie Project on the Education Doctorate Convening, Denver, CO, 2014.
10.	McKenzie, Kathryn B. Educational Leadership. Discussant. American Educational Research Association, Chicago, IL, 2015.
11.	McKenzie, Kathryn B., Educational Leadership. Chair. Graduate Student Symposium at the University Council for Educational Administration, San Diego, CA, 2015.
12.	McKenzie, Kathryn B. Educational Leadership. Discussant. American Educational Research Association, San Antonio, TX, 2017.
13.	Powell, Brent. Kinesiology. Discussant. 2013 Southwest District AAHPERD Conference, Las Vegas, NV, June 2013.
14.	Rousseau, Jane. Social Work. Keynote Speaker. British Columbia Cross-Ministry Aboriginal Recruitment and Retention Conference, 2016.
15.	Soodjinda, Daniel. Liberal Studies. Panelist. Pacific Sociological Association Annual Conference, Portland, OR, 2014.
16.	Webster, Karen. Teacher Education. Discussant. CEC 2016, St. Louis, MS, 2016.
17.	Webster, Karen. Teacher Education. Discussant. CAPSE 2016, San Jose, CA, 2016.
18.	Whitehead, Suzanne A. Advanced Studies. Keynote Speaker. University of Hawaii International Conference, Honolulu, HI, 2015.

13. Conference Proceedings – 18

1.	Eastham, Susan L. Kinesiology. "Fostering Professionalism in Future Physical Educators." In <i>CAHPERD State Conference Proceedings</i> , Pasadena, CA, 2012.
2.	Eastham, Susan L. Kinesiology. "California Physical Fitness Test – Let's Stay Current." In <i>CAHPERD State Conference Proceedings</i> , Pasadena, CA, 2012.
3.	Eastham, Susan L. Kinesiology. "California Physical Fitness Test – Practicing the Fundamentals." In <i>CAHPERD State Conference Proceedings</i> , Santa Clara, CA, 2013.
4.	Eastham, Susan L. Kinesiology. "Implementing the California Physical Fitness Test." In <i>CAHPERD State Conference Proceedings</i> , Garden Grove, CA, 2014.
5.	Eastham, Susan L. Kinesiology. "California Physical Fitness Test: Stepping Up to Fitness." In <i>CAHPERD State Conference Proceedings</i> , Los Angeles, CA, 2015.
6.	Herring, Janice L. Kinesiology. "Curriculum planning: Pre-service physical educators' reflections on a portfolio experience." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Pasadena, CA, February 2012.

7.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Let's stay current." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Pasadena, CA, February 2012.
8.	Herring, Janice L. Kinesiology. "Physical education department chair responsibilities: Observations of pre-service physical educators." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Pasadena, CA, March 2013.
9.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Practicing the fundamentals." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Santa Clara, CA, March 2013.
10.	Herring, Janice L. Kinesiology. "Physical education framework: Ideas for expanding curriculum." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Garden Grove, CA, March 2014.
11.	Herring, Janice L. Kinesiology. "Implementing the California Physical Fitness Test." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Garden Grove, CA, March 2014.
12.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Stepping up to fitness." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Los Angeles, CA, March 2015.
13.	Herring, Janice L. Kinesiology. "Survey of secondary physical educators' use of the framework." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , Los Angeles, CA, March 2015.
14.	Herring, Janice L. Kinesiology. "California Physical Fitness Test: Rationale and Practice." In <i>Proceedings of the California Association for Health, Physical Education, Recreation, and Dance</i> , San Diego, CA, February 2017.
15.	Whitehead, Suzanne A. Advanced Studies. "Lessons learned as a disaster mental health counselor and service provider." In <i>University of Hawaii International Conference</i> , Honolulu, HI, 2012.
16.	Whitehead, Suzanne A. Advanced Studies. "Utilizing the holistic approaches of Ai Chi and Laughter Yoga for self-care and wellness." In <i>University of Hawaii International Conference</i> , Honolulu, HI, 2014.
17.	Whitehead, Suzanne A. Advanced Studies. "Restoring the 'body mind' to wellness." In <i>University of Hawaii International Conference</i> , Honolulu, HI, 2015.
18.	Whitehead, Suzanne A. Advanced Studies. "My, how things have changed – Current trends and transformations in school counseling." In <i>University of Hawaii International Conference</i> , Honolulu, HI, 2017.

14. K-12 School-based Activities (workshops, presentations, or consultant) – 16

1.	Dean, Heather. Teacher Education. Common Core State Standards and Writing. Vandenberg Middle School Staff. Lompoc, CA, February 2013.
2.	Drouin, Steven. Advanced Studies. Drouin, S., & O'Hara, T. "CCSS and Long Term EL Students." Presentation to Tracy Unified School District Social Studies Consortium. Tracy, CA, 2013.

3.	Eastham, Susan L. Kinesiology. School Board Member. Ripon Christian Schools, 2012-2015.
4.	Eastham, Susan L., Kinesiology. Consultant. Pitman High School Physical Education Partnership with CSU Stanislaus. Pitman High School, Turlock, CA, 2013-2017.
5.	Herring, Janice L. Kinesiology.” California Physical Fitness Test.” Workshop presented to Tracy Unified School District Physical Educators, Tracy, CA, December 2013.
6.	Johnson, Jennifer. Social Work. Emotional Intelligence. Workshops for the City of Stockton, BHRS, SCOE, Stanislaus Department of Child Support Services, Merced County Department of Child Support Services. 2013-2017.
7.	Johnson, Jennifer. Social Work. Advanced Skills and Techniques for Treating Self-Harm and Understanding and Addressing Self-Harm. Research at the Orange County Department of Education, 2015.
8.	Liu, Kimy. Teacher Education. Presenter. Invited Presentations and Training Workshops on Implementation of Response to Intervention (RTI) at Elementary Schools. Turlock Unified School District. Turlock, CA, 2012.
9.	McKenzie, Kathryn B. Educational Leadership. Guest Speaker. Equity Skills for a New Generation of Teachers. Ceres Unified School District. Ceres, CA, 2015.
10.	McKenzie, Kathryn B. Educational Leadership. Guest Speaker. Using Equity Audits to Develop and Improve Equity Skills. Adkinson Elementary, Ceres Unified School District. Ceres, CA, 2015.
11.	McKenzie, Kathryn B. Educational Leadership. Guest Speaker. Teaching for Excellence and Equity. Davis High School, Modesto City Schools. Modesto, CA, 2016.
12.	McKenzie, Kathryn B. Educational Leadership. Guest Speaker. Equity Audits. Administrators’ Certification Training. Madera County Office of Education. Madera, CA, 2017.
13.	Webster, Karen. Teacher Education. Supporting the Literacy of Middle School Students. El Monte Middle School, Orosi, CA, 2017.
14.	Webster, Karen. Teacher Education. Supporting the Literacy of Middle School Students. VIDA Middle School, Vista, CA, 2017.
15.	Webster, Karen. Teacher Education. Supporting the Literacy of Middle School Students. Mendota Middle School, Mendota, CA, 2017.
16.	Webster, Karen. Teacher Education. Supporting the Literacy of Middle School Students. Gifford C. Cole Middle School, Lancaster, CA, 2017.

15. Exhibits and Performances - 1

1.	Liu, Kimy. Teacher Education. Presentation. “Are You Ready for 4C’s?” National Taipei University, Department of Foreign Languages and Applied Linguistics, Taipei, Taiwan, December 2015.
----	--

16. Consultant (to businesses, agencies, or other external groups) – 5

1.	Riggs, Jim R. Educational Leadership. Consultant. Board of Trustees Training. City College of San Francisco. San Francisco, CA.
2.	Riggs, Jim R. Educational Leadership. Consultant. College President Search. Taft College. Taft, CA.
3.	Riggs, Jim R. Educational Leadership. Consultant. College President Search. College of the Siskiyous. Weed, CA.
4.	Riggs, Jim R. Educational Leadership. Consultant. Strategic Planning and Organizational Transformation. Shawnee Community College. Ullin, IL.
5.	Riggs, Jim R. Educational Leadership. Consultant. Superintendent/President Search. Cabrillo College. Aptos, CA.

17. Reviewer (conference papers, journal articles, books, or software) – 18

1.	Drouin, Steven. Advanced Studies. Book Reviewer. <i>Despite the Best Intentions: How racial inequality thrives in good schools</i> . Education Review, 23 (2016): 1-5.
2.	Drouin, Steven. Advanced Studies. Review of the book <i>The Memory Hole: The U.S. History Curriculum Under Siege</i> . Education Review (2015): 1-5.
3.	Liu, Kimy. Teacher Education. Reviewer. <i>American Education Research Association</i> .
4.	Liu, Kimy. Teacher Education. Conference Proposal Reviewer. <i>Division K: Teacher Education</i> .
5.	Liu, Kimy. Teacher Education. Reviewer. SIG 100: Research Use.
6.	Liu, Kimy. Teacher Education. Journal Reviewer. <i>Teacher Education Quarterly</i> .
7.	Liu, Kimy. Teacher Education. Journal Reviewer. <i>International Journal of Education Policy and Leadership</i> .
8.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>The New Educator</i> . The City College of New York. New York, NY, 2012.
9.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>International Journal of Qualitative Studies in Education</i> . Indianapolis, IN, 2012-2017.
10.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>Educational Administration Quarterly</i> . 2012-2017.
11.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>Qualitative Inquiry</i> . 2015.
12.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>Children and Youth Services Review</i> . 2015.
13.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>Equity and Excellence in Education</i> . 2015.
14.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>Journal of Educational Change</i> . 2016.
15.	McKenzie, Kathryn B. Educational Leadership. Journal Reviewer. <i>Journal of Educational Policy</i> . 2017.
16.	Olivant, Katie. Liberal Studies. Conference Proposal Reviewer. <i>American Educational Research Association 2018 Annual Meeting</i> . New York, NY.

17.	Olivant, Katie. Liberal Studies. Journal Reviewer. <i>Journal of Research in Childhood Education</i> .
18.	Olivant, Katie. Liberal Studies. Conference Workshop Proposal Reviewer. <i>Lilly-West Conference on College and University Teaching</i> . Pomona, CA. 2012.

18. Educational Media Production - 0

19. Non-Refereed Publications (newspaper or magazine articles) – 4

1.	Andrews, Donna. Teacher Education. "Mentoring without a Magic Filing Cabinet." <i>Community Works Journal</i> . 2012.
2.	Pérez, Alfred G. Social Work. "Texas Youth Permanency Study: Literature Review." In <i>Upbring</i> . 2016.
3.	Whitehead, Suzanne A. Advanced Studies. "Beyond the School Walls: Utilizing your training as a professional school counselor." In <i>American School Counselor Association nationwide state newsletters</i> . Fall 2012.
4.	Whitehead, Suzanne A. Advanced Studies. "Teaching Counselor Education Curriculum in a New Reality." In <i>Counseling Today</i> . May 2017.

20. Literature Citations (your work in the work of others) – 7

1.	Olivant, Katie. Liberal Studies. In Duffin, D. L., Ziebarth-Bovill, J., Krueger, R. H., & Potthoff, D. E. "'Sharing Responsibility for Democratic Governance' Renewed Accountability for Access and Excellence: Applying a Model for Democratic Professional Practice in Education." Lanham, MD: Lexington Books, 2015.
2.	Olivant, Katie. Liberal Studies. In Plucker, J. A., & Dow, G. T. "Attitude Change as the Precursor to Creativity Enhancement," <i>Nurturing Creativity in the Classroom</i> . New York, NY: Cambridge University Press, 2015.
3.	Olivant, Katie. Liberal Studies. In Edriss, R & Etchells, M.J. "The Case for and Against Standardized Testing", <i>Electronic International Journal of Education, Arts, and Science</i> 2(4) (2016): 126-162.
4.	Olivant, Katie. Liberal Studies. In Jesse, T. "Instructional Motivations: What Can We Learn from Homeschooling Families?," <i>The Qualitative Report</i> 21(11) (November 2016): 2073-2086.
5.	Olivant, Katie. Liberal Studies. In Lambert, K., Wright, P.R., Currie, J., Pascoe, R. "Performativity and Creativity in Senior Secondary Drama Classrooms," <i>NJ Drama Australia Journal</i> 40(1) (July 2016): 15-26.
6.	Olivant, Katie. Liberal Studies. In Fasko, D. "Creativity in the Schools: Educational Changes Lately?," <i>Exploring the Benefits of Creativity in Education, Media, and the Arts</i> . Hershey, PA: IGI Global, 2017.
7.	Olivant, Katie. Liberal Studies. In Nevalainen, R., Kimonen, E. and Alsbury, T. "Educational Change and School Culture," <i>Reforming Teaching and Teacher Education</i> . Sense Publishers, 2017.

21. Program and Curricular Development and Assessment – 11

1.	Eastham, Susan L. Kinesiology. California Physical Fitness Test: Let's Stay Current. CAHPERD Workshop Handbook.
2.	Eastham, Susan L., Kinesiology. California Physical Fitness Test: Practicing the Fundamentals. CAHPERD Workshop Handbook.
3.	Eastham, Susan L. Kinesiology. Implementing the California Physical Fitness Test. CAHPERD Workshop Handbook.
4.	Eastham, Susan L. Kinesiology. California Physical Fitness Test – Stepping Up to Fitness. CAHPERD Workshop Handbook.
5.	Herring, Janice L. Kinesiology. California Physical Fitness Test: Let's stay current. Conference Workbook for California Association for Health, Physical Education, Recreation, and Dance Workshop, Pasadena, CA.
6.	Herring, Janice L. Kinesiology. California Physical Fitness Test: Practicing the fundamentals. Conference Workbook for California Association for Health, Physical Education, Recreation, and Dance Workshop, Santa Clara, CA.
7.	Herring, Janice L., Kinesiology. California Physical Fitness Test: Using the FitnessGram®. Conference Workbook for Physical Education, Athletic Coaching, and Health Workshop, San Luis, Obispo, CA.
8.	Herring, Janice L. Kinesiology. Implementing the California Physical Fitness Test. Conference Workbook for California Association for Health, Physical Education, Recreation, and Dance Workshop, Garden Grove, CA.
9.	Herring, Janice L. Kinesiology. California Physical Fitness Test: Stepping Up to Fitness. Conference Workbook for California Association for Health Physical Education, Recreation, and Dance Workshop, Los Angeles, CA.
10.	Herring, Janice L. Kinesiology. California Physical Fitness Test: Rationale and Practice. Conference Workbook for California Association for Health Physical Education, Recreation, and Dance Workshop, Los Angeles, CA.
11.	Riggs, Jim R. Educational Leadership. Consultant and Facilitator for developing a new strategic plan. Westchester Community College. Valhalla, NY, 2015.

22. Published Maps - 0**23. Published Abstracts and Encyclopedia Articles (refereed or non-refereed) – 0****24. Other (please specify) – 0****25. Recognitions and Awards:****University - 11**

1.	Andrews, Donna. Teacher Education. 2014 Outstanding Community Service Professor. CSU Stanislaus. Turlock, CA.
2.	Andrews, Donna. Teacher Education. Elizabeth Anne B. Papageorge Faculty Development Award Outstanding Teacher Award 2014. CSU Stanislaus. Turlock, CA.
3.	Dean, Heather. Teacher Education. Certificate of Appreciation (Athletic Department). CSU Stanislaus. Turlock, CA.

4.	Herring, Janice L. Kinesiology. CSU Stanislaus Outstanding Community Service Professor Award. CSU Stanislaus. Turlock, CA.
5.	Powell, Brent. Kinesiology. Nominated for Elizabeth Anne B. Papageorge Faculty Development Award. CSU Stanislaus. Turlock, CA.
6.	Powell, Brent. Kinesiology. Nominated for Outstanding Professor Award. CSU Stanislaus. Turlock, CA.
7.	Powell, Brent. Kinesiology. Awarded Outstanding Club or Organization Advisor. CSU Stanislaus. Turlock, CA.
8.	Powell, Brent. Kinesiology. Awarded Outstanding Health Education Alumni. UAB.
9.	Ringstad, Robin. Social Work. Field Educator's Excellence in Field Education Scholarship Award.
10.	Soodjinda, Daniel. Liberal Studies. 2016 Outstanding Professor - Elizabeth Anne B. Papageorge Award for Faculty Development. CSU Stanislaus. Turlock, CA.
11.	Soodjinda, Daniel. Liberal Studies. 2012 President's Faculty Award for Service Learning. CSU Stanislaus. Turlock, CA.

Disciplinary – 0

Civic or Service Organization – 0

Scholarly Prizes and Honors – 2

1.	Bernard, Jeffrey R. Kinesiology. Art Broten Young Scholar Award. Western Society for Kinesiology and Wellness.
2.	Herring, Janice L. Kinesiology. Health Educator Award. California Association for Health, Physical Education, Recreation, and Dance.

Summary Report

College of Science

Number of Full Time Faculty | 96

Number of Faculty Responses | 56

Activity		# Engaged
1.	Books and Monographs	7
2.	Book Chapters	11
3.	Published Articles in Professional Journals (refereed or non-refereed)	148
4.	Published Case Studies with Teaching Notes	0
5.	Editorship (regular or guest)	0
6.	Editorial and Review Board Memberships	0
7.	Grants (applied for/funded; university, local, state, federal, private or corporate)	122
8.	Published Computer Software	0
9.	Published Curriculum Materials	0
10.	Published Reviews of Books and Software	0
11.	Conference Presentations (paper, research, or workshop)	261
12.	Conference Participation (discussant, chair, or moderator)	0
13.	Conference Proceedings	40
14.	K-12 School-based Activities (workshops, presentations, or consultant)	0
15.	Exhibits and Performances	0
16.	Consultant (to businesses, agencies, or other external groups)	0
17.	Reviewer (conference papers, journal articles, books, or software)	13
18.	Educational Media Production	0
19.	Non-Refereed Publications (newspaper or magazine articles)	4
20.	Literature Citations (your work in the work of others)	0
21.	Program and Curricular Development and Assessment	0
22.	Published Maps	1
23.	Published Abstracts and Encyclopedia Articles (refereed or non-refereed)	19
24.	Other (please specify)	0
25.	Recognitions and Awards:	
	University	2
	Disciplinary	0
	Civic or Service Organization	5
	Scholarly Prizes and Honors	0

College of Science
Detailed Report 2012-2017

1. Books and Monographs - 7

1.	Cook, Gina. Psychology and Child Development. Blaiser, K. Behl, D., Edwards, M. Olsen, S. and Cook, G. <i>Tele-Intervention 101: Administrators, Families, Providers. In Tele-Intervention 101[Online training course].</i> http://www.infanthearing.org/ti101:2015 . 2015.
2.	Cook, Gina. Psychology and Child Development. Roggman, L., and Cook, G. Innocenti, M., Jump Norman, V., and Christiansen, K. <i>PICCOLO (Parenting Interactions with Children: Checklist of Observations Linked to Outcomes).</i> Baltimore: Paul H. Brookes Publishing, 2013.
3.	Cook, Gina. Psychology and Child Development. Roggman, L., Cook, G. A., Innocenti, M., Jump Norman, V., Christiansen, K., and Anderson, S. <i>PICCOLO Users Guide.</i> Baltimore, MD: Paul H. Brookes Publishing, 2013
4.	Cook, Gina. Psychology and Child Development. Roggman, L., Cook, G., Innocenti, M., Jump Norman, V., and Christiansen, K. <i>The PICCOLO training DVD: Implementation and scoring.</i> Baltimore, MD: Paul H. Brookes Publishing Co, 2013.
5.	Nelson, Todd. Psychology and Child Development. Nelson, T. <i>Ageism: Stereotyping and prejudice against older persons (2nd Ed.).</i> Cambridge, MA: MIT Press, 2017.
6.	Nelson, Todd. Psychology and Child Development. Nelson, T. <i>Handbook of Prejudice, Stereotyping, and Discrimination. (2nd ed.).</i> New York: Psychology Press, 2015.
7.	Sankey, Julia. Physics, Physical Sciences, & Geology. Sankey, J. and Biewer, J. <i>The Giant Spike-Toothed Salmon and other Extinct Wildlife of Central California.</i> Dowitcher Press, 2017.

2. Book Chapters - 11

1.	Cook, Gina. Psychology and Child Development. Anderson, S., Roggman, L., Cook, G., and Innocenti, M. "Measuring Father Involvement." In <i>Fatherhood in America: Social Work Perspectives in a Changing Society</i> , ed., edited by A. Perry and C. Mazza. Charles C. Thomas Publishers, 2017.
2.	Harven, Aletha. Psychology and Child Development. Harven, A. and Gordon Biddle, K. "Critical literacy and multicultural literature: Pedagogical strategies for the everyday classroom." In <i>Social justice instruction: Empowerment on the chalkboard</i> , ed., edited by R. Papa, D. Eadens, and D. Eadens. Springer International, Switzerland.
3.	Harven, Aletha. Psychology and Child Development. Harven, A. and Soodjinda, D. "Pedagogical strategies for challenging students' world views." (pp. 3-14). In <i>Social justice instruction: Empowerment on the chalkboard</i> , ed., edited by R. Papa, D. Eadens. Springer International, Switzerland.
4.	Lambert, Jessica. Psychology and Child Development. Banford, A, Lambert, J., and Wickrama, K. In <i>International Perspectives on Traumatic Stress: Theory, Access, and</i>

	<i>Mental Health Services</i> , ed., edited by B. Gafoori, C. Yael, and S. Smith. Hauppauge NY: Nova Science Publishers Inc., 2016.
5.	Lambert, Jessica. Psychology and Child Development. Friedlander, M., Pieterse, A., and Lambert, J. "The evolution of theory in counseling psychology." In <i>Handbook of Counseling Psychology</i> ed., edited by N. Fouad. Washington D.C.: American Psychological Association, 2012.
6.	Nelson, Todd. Psychology and Child Development. Nelson, T. "The Neurobiology of stereotyping and prejudice." In <i>Handbook of Neurosociology</i> , ed., edited by D. Franks and J. Turner. Springer, 2012.
7.	Schoenly, Kenneth. Biology. Schoenly, K., Michaud, J. and Moreau, G. "Design and Analysis of Field Studies in Carrion Ecology." In <i>Carrion Ecology, Evolution, and Their Applications</i> , ed., edited by M. Benbow, J. Tomberlin, and A. Tarone. CRC Press, Boca Raton (solicited), 2015.
8.	Schoenly, Kenneth. Biology. Moreau, G., Michaud J., and Schoenly, K. "Experimental Design, Inferential Statistics, and Computer Modeling." In <i>International Dimensions and Frontiers of Forensic Entomology</i> , ed., edited by J. Tomberlin and M. Benbow. CRC Press, Boca Raton (solicited), 2015.
9.	Stanislaw, Harold. Psychology and Child Development. Stanislaw, H. "Personality and demographic predictors of aggressive and distracted driving." In <i>Advances in traffic psychology</i> , ed., edited by M. Sullman and L. Dorn. Ashgate: Farnham, England. 2012.
10.	Strongin, Dawn. Psychology and Child Development. Strongin, D., Silva, M., and Smiley, F. "Carving Triangles into Squares: The effects of LGBTQ stigma-related stressors during youth, adulthood, and Aging." In <i>Health Care Disparities and the LGBT Population</i> , ed., edited by V. Harvey and T. Heinz Housel. Lanham, Maryland: Lexington Books, 2015.
11.	Wiskow, Katie. Psychology and Child Development. Donaldson, J. and Wiskow, K. "The Good Behavior Game." In <i>Advances in Prevention Science: Preventing Crime and Violence 2</i> , ed., edited by B. Teasedale, and M. Bradley. Cham, Switzerland: Springer International Publishing, 2017.

3. Published Articles in Professional Journals (refereed or non-refereed) - 148

1.	An, Jung-Ha. Mathematics. "The effects of name and religious priming on ratings of a familiar target, President Barack Obama." <i>Plos One</i> (2017).
2.	An, Jung-Ha. Mathematics. "Developing Mathematical Modeling Curriculum Using Difference Equations." <i>The Proceedings of the 12th International Congress on Mathematical Education (ICME), Intellectual and attitudinal challenges, Mathematical Applications and Modelling in the Teaching and Learning of Mathematics</i> (2015): 470.
3.	An, Jung-Ha. Mathematics. "The Alignment of Arbitrary Contours Using Area Difference Distance Measurement." <i>Society for Industrial and Applied Mathematics (SIAM) Undergraduate Research</i> (2012): 204-218
4.	Bhaduri, Ritin. Biology. "Facultative Parasitism by the Bivalve <i>Kurtiella Pedroana</i> in the San Crab <i>Emerita Analoga</i> ." <i>Journal of Parasitology</i> (2018).

5.	Bhaduri, Ritin. Biology. "Saccate Thallus of the Red Alga Halosaccion Glandiforme Harbor Diverse Invertebrate Fauna." <i>International Aquatic Research</i> 9. (2017): 169-176.
6.	Bhaduri, Ritin. Biology. "New Host Record for the California Mussel <i>Mytilus Californicus</i> (Bivalvia, Mytilidae), Epibiotic on the Pacific Sand Crab <i>Emerita Analoga</i> (Decapoda, Hippidae) from Monterey Bay, California (USA)." <i>Crustaceana</i> 90. (2016): 69-75.
7.	Bhaduri, Ritin. Biology. "Association of the Mysid <i>Idiomysis Inermis</i> associated with the Sea Anemone: <i>Stichodactyla Haddonii</i> in Moreton Bay, Australia." <i>Marine Diversity</i> 46. (2016): 707-711.
8.	Bice, Michael. Mathematics. "Fast Food, Evacuation Plans, and Office Security, Oh My!" <i>California Mathematics Council ComMuniCator</i> 38(2). (2013): 23-24.
9.	Bice, Michael. Mathematics. "Don't wear that button out!" <i>International Journal of Mathematical Education in Science and Technology</i> 44(5). (2013): 739-745.
10.	Bissonnette, Sarah. Biology. "Investigating Novice and Expert Conceptions of Genetically Modified Organisms." <i>CBE Life Sciences Education. Fall</i> 16(3). (2017).
11.	Bissonnette, Sarah. Biology. "Using the Biology Card Sorting Task to Measure Changes in Conceptual Expertise During Post-Secondary Biology Education." <i>CBE Life Sciences</i> 16(1). (2017).
12.	Bissonnette, Sarah. Biology. "The IbpA and IbpB Small Heatshock Proteins are Substrated of the AAA+ Lon Protease, <i>Mol Microbiol.</i> " (2010).
13.	Cook, Gina. Psychology and Child Development. "Influence of a parent-child interaction focused bookmaking approach on maternal parenting self-efficacy." <i>Infants and Young Children</i> 30(10). (2017): 76-90.
14.	Cook, Gina. Psychology and Child Development. "Preparing home visitors to partner with families of infants and toddlers." <i>Journal for Early Childhood Teacher Education</i> 37(4). (2016): 301-313.
15.	Cook, Gina. Psychology and Child Development. "Home visit quality variations in two Early Head Start programs in relation to parenting and child vocabulary outcomes." <i>Infant Mental Health Journal</i> 37(3). (2016): 193-207.
16.	Cook, Gina. Psychology and Child Development. "Attachment predicts college students' knowledge, attitudes, and skills for working with infants, toddlers, and families." <i>Early Education and Development</i> 27(2). (2016): 275-302.
17.	Cook, Gina. Psychology and Child Development. "A multisite study evaluating the benefits of early intervention via telepractice." <i>American Journal of Speech-Language Pathology</i> . (2016).
18.	Cook, Gina. Psychology and Child Development. "Academic outcomes of very low birth weight infants: The influence of mother-child relationships." <i>Infant Mental Health Journal</i> 36(2). (2015): 156-166.
19.	Cook, Gina. Psychology and Child Development. "Interactions with Children: Checklist of Observations Linked to Outcomes (PICCOLO) in Diverse Ethnic Groups." <i>Infant Mental Health Journal</i> . (2013).
20.	Cook, Gina. Psychology and Child Development. "Using PICCOLO with Parents of Children with a Disability." <i>Infant Mental Health Journal</i> . (2013).

21.	Cook, Gina. Psychology and Child Development. "Dads' Parenting Interactions with Children: Checklist of Observations Linked to Outcomes (PICCOLO-D)." <i>Infant Mental Health Journal</i> . (2013).
22.	Cook, Gina. Psychology and Child Development. "An examination of language input and vocabulary development of young dual language learners living in poverty." <i>First Language Journal</i> . (2013).
23.	Cook, Gina. Psychology and Child Development. "A person-oriented approach to understanding dimensions of parenting in low-income mothers." <i>Early Childhood Research Quarterly</i> 27(4). (2013): 582-595.
24.	Coughlin, Heather. Mathematics. "Fast Food, Evacuation Plans, and Office Security, Oh My!" <i>California Mathematics Council ComMuniCator</i> . (2013).
25.	Cover, Matthew. Biology. "Life History, Burrowing Behavior, and Distribution of <i>Neohermes filicornis</i> (Megaloptera: Corydalidae), a Long-Lived Aquatic Insect in Intermittent Streams." <i>Western North American Naturalist</i> 75. (2015): 474-490.
26.	Cover, Matthew. Biology. "The Minor Aquatic Insect Orders." <i>Freshwater Invertebrates I. Ecology and General Biology</i> . (2015).
27.	Cover, Matthew. Biology. "Replacement of Culvert Styles has Minimal Impact on Benthic Macroinvertebrates in Forested, Mountainous Streams of Northern California." <i>Limnologia</i> 47. (2015): 7-20.
28.	Cover, Matthew. Biology. "Reach-Scale Geomorphic and Biological Effects of Localized Stream Bank Armoring." <i>Journal of the American Water Resources Association</i> 49. (2013): 780-792.
29.	Cover, Matthew. Biology. "Identifying Reference Conditions and Quantifying Biological Variability Within Benthic Macroinvertebrate Communities in Perennial and Non-Perennial Northern California Streams." <i>Environmental Management</i> 51. (2013): 1262-1273.
30.	Cover, Matthew. Biology. "Large-Wood Loading from Natural and Engineered Processes at the Watershed Scale." <i>River Research and Applications</i> 29. (2013): 1030-1041.
31.	Cover, Matthew. Biology. <i>The Diversity of Life: General Biology Laboratory Manual</i> Pearson (2012).
32.	Ferriz, Horacio. Physics, Physical Sciences, & Geology. "Geophysical investigation of flood control levees in the Sacramento-San Joaquin estuary: in Anderson." <i>Applied Geology in California: Association of Environmental and Engineering Geologists Special Publication</i> 26. (2016): 283-299.
33.	Ferriz, Horacio. Physics. <i>Applied Geology in California: Association of Environmental and Engineering Geologists Special Publication</i> 26. (2016):1003
34.	Ferriz, Horacio. Physics, Physical Sciences, & Geology. "Experimental assessment of soils to be used for land application of vegetable and fruit by-products." <i>Environmental & Engineering Geoscience</i> 20. (2014): 239-255.
35.	Fleming, Michael. Biology. "Out of Your Seat and On Your Feet! An Adaptable Course-Based Research Project for Upper Division Ecology Students." <i>CourseSource</i> 2 (2015): 1-9.

36.	Fleming, Michael. Biology. "World of Biology Laboratory Workbook, 6 th Edition. California State University Stanislaus Department of Biological Sciences." <i>McGraw Hill Learning Solutions</i> (2013): 159.
37.	Fleming, Michael. Biology. "New York Metropolitan Flora Woody Plant Workbook." <i>Brooklyn Botanic Garden</i> (1999): 350.
38.	Gerson, Marina. Biology. "Flight Intitation Distance Differs Between Populations of Western Fence Lizards (<i>Sceloporus Occidentalis</i>) at a Rural and Urban Site." <i>Bulletin of the Southern California Academy of Sciences</i> 131(1), (2014): 42-46.
39.	Guichard, Anamarie. Psychology and Child Development. "The effects of name and religious priming on a well-known political figure, President Barack Obama." <i>PLOS ONE</i> 12(6). (2017).
40.	Harven, Aletha. Psychology and Child Development. "The effect of having classmates with emotional and behavioral disorders and the protective nature of peer gender." <i>Educational Research</i> . (2014): 1-17.
41.	Ippolito, Karen. Nursing. "Cognitive Development: Scaffold for Critical Thinking." <i>Nursing Education Perspectives</i> . (2017).
42.	Ippolito, Karen. Nursing. "Communication & Teamwork." <i>NCSBN Transition to Practice Program</i> . https://learningext.com/new-nurses/p/communication . (2017).
43.	Ippolito, Karen. Nursing. "Patient- & Family-centered Care." <i>NCSBN Transition to Practice Program</i> . https://learningext.com/new-nurses/p/pfcc . (2017).
44.	Ippolito, Karen. Nursing. "Evidence-based Practice." <i>NCSBN Transition to Practice Program</i> . https://learningext.com/new-nurses/p/ebp . (2017).
45.	Ippolito, Karen. Nursing. "Quality Improvement." <i>NCSBN Transition to Practice Program</i> . https://learningext.com/new-nurses/p/qi . (2017).
46.	Ippolito, Karen. Nursing. "Informatics." <i>NCSBN Transition to Practice Program</i> . https://learningext.com/new-nurses/p/informatics . (2017)
47.	Ippolito, Karen. Nursing. <i>National Council State Boards of Nursing (NCSBN) Review for the NCLEX-RN Examination</i> 8(4). http://learningext.com/students/p/nclex-rn . (2016)
48.	Jones, Terry. Biology. "Breathing in a Box: Constraints on Lung Ventilation in Giant Pterosaurs." <i>The Anatomical Record</i> 297. (2013): 2233-2253.
49.	Jones, Terry. Biology. "Reproductive Biology of Dinosaurs." <i>The Complete Dinosaur, 2nd ed.</i> (2012).
50.	Jones, Terry. Biology. "Metabolic Physiology of Dinosaurs and Early Birds," <i>The Complete Dinosaur, 2nd ed</i> (2012).
51.	Kang, Choong-Min. Biology. "Phosphorylation Regulates Mycobacterial Proteasome." <i>Journal of Microbiology</i> 52. (2014): 743-754.
52.	Kang, Choong-Min. Biology. "Phosphate-buffered Native Gel Electrophoresis of E. coli H-NS." <i>Applied Biological Chemistry</i> . (2016).
53.	Kang, Choong-Min. Biology. "Phosphorylation-dependent Interaction between a Serine/Threonine Kinase Pkna and a Putative Cell Division Protein Wag31 in Mycobacterium Tuberculosis." <i>New Microbiologica</i> 37. (2014): 525-533.

54.	Kang, Choong-Min. Biology. "Phosphorylation Regulates Mycobacterial Proteasome." <i>Journal of Microbiology</i> 52. (2014): 743-754.
55.	Kang, Choong-Min. Biology. "Mycobacterial Gene <i>cuvA</i> is Required for Optimal Nutrient Utilization and Virulence." <i>Infection and Immunity</i> 82 (2014): 4104-4117.
56.	Kang, Choong-Min. Biology. "Overexpression of the putative Extracytoplasmic Function Sigma factor <i>FujE</i> Enhances FK506 Production in <i>Streptomyces</i> sp. Strain KCCM 11116P." <i>Canadian Journal of Microbiology</i> 60. (2014): 363-369.
57.	Kang, Choong-Min. Biology. "Immunological Activity of Ginseng is Enhanced by Solid-State Culture with <i>Ganoderma Lucidum</i> Mycelium." <i>Journal of Medicinal Food</i> 17. (2014): 150-160.
58.	Kang, Choong-Min. Biology. "Zafirlukast Inhibits Complexation of <i>Lsr2</i> with DNA and Growth of <i>Mycobacterium Tuberculosis</i> ." <i>Antimicrobial Agents and Chemotherapy</i> 57(5). (2013): 2134-2140.
59.	Lambert, Jessica Psychology and Child Development. "Subjective reactions to international research participation: An illustration of ethical considerations with women heading households in Sri Lanka." <i>American Journal of Orthopsychiatry</i> . (2017).
60.	Lambert, Jessica. Psychology and Child Development. "PTSD symptoms among Tsunami exposed mothers in Sri Lanka: The role of disaster exposure, culturally-specific coping strategies and recovery efforts." <i>Anxiety, Stress, & Coping</i> 30(4). (2017): 415-427.
61.	Lambert, Jessica. Psychology and Child Development. "War & Disaster in Sri Lanka: Implications for Family Adjustment and Efficacy for Caring for Family." <i>International Journal of Psychology</i> . (2016).
62.	Lambert, Jessica. Psychology and Child Development. "War & disaster in Sri Lanka: Depression, family functioning and health among women heading households." <i>International Journal of Social Psychiatry</i> 62(5) (2016): 425-433.
63.	Lambert, Jessica. Psychology and Child Development. "Stories of the accused: A phenomenological inquiry of MFTs accused of unprofessional conduct." <i>Journal of Marital & Family Therapy</i> 42(1). (2016): 139-152.
64.	Lambert, Jessica. Psychology and Child Development. "Trauma-focused therapy for refugees: Meta-analytic findings." <i>Journal of Counseling Psychology</i> 62(1). (2015): 28-37.
65.	Lambert, Jessica. Psychology and Child Development. "Veteran PTSS and spouse relationship quality: The importance of dyadic coping." <i>Psychological Trauma: Theory, Research, Practice & Policy</i> 7(5). (2015): 493-499.
66.	Lambert, Jessica. Psychology and Child Development. "Introduction to the special issue on attitudes and current research concerning intimate partner violence: Issues for child custody." <i>Journal of Child Custody</i> 12. (2015): 1-3.
67.	Lambert, Jessica. Psychology and Child Development. "Parental PTSD and child functioning: A meta- analysis." <i>Journal of Traumatic Stress</i> 27. (2015): 9-17.
68.	Lambert, Jessica. Psychology and Child Development. "Cognitive bias in the interpretation of physiological sensations, coping self-efficacy, and psychological

	distress after intimate partner violence." <i>Psychological Trauma: Theory, Research, Practice, and Policy</i> 5. (2013): 494-500.
69.	Lambert, Jessica. Psychology and Child Development. "Treating PTSD with cognitive behavioral conjoint therapy: A review of 'Harnessing the Healing Power of Relationships.'" <i>Journal of Aggression, Maltreatment and Trauma</i> 22. (2013): 681-683.
70.	Lambert, Jessica. Psychology and Child Development. "Impact of posttraumatic stress disorder on the relationship quality and psychological distress of intimate partners: A meta-analytic review." <i>Journal of Family Psychology</i> 26. (2012): 729-737.
71.	Lambert, Jessica. Psychology and Child Development. "A close look at poor within-system alliances in five family therapy sessions." <i>Journal of Marital & Family Therapy</i> 38 (2012): 417-428.
72.	Lambert, Jessica. Psychology and Child Development. "Firefighter Coping Self-Efficacy Scale: Measure development & validation." <i>Anxiety, Stress & Coping</i> 25. (2012): 75-91.
73.	Luévano, Victor. Psychology and Child Development. "Risky business: Willingness to be caught in an extra-pair relationship, relationship experience, and the Dark Triad." <i>Personality and Individual Differences</i> 66. (2014): 204-207.
74.	Luévano, Victor. Psychology and Child Development. "Older and younger adults' accuracy in discerning health and competence in older and younger faces." <i>Psychology and Aging</i> 29. (2014): 454-468.
75.	Luévano, Victor. Psychology and Child Development. "Walking the thin line between efficiency and accuracy: Validity and structural properties of the Dirty Dozen." <i>Personality and Individual Differences</i> 55. (2013): 76-81.
76.	Luévano, Victor. Psychology and Child Development. "How the Dark Triad traits predict relationship choices." <i>Personality and Individual Differences</i> 53. (2012): 180-184.
77.	Martin, Carolyn. Nursing. "Mental health clinical simulation: Therapeutic communication." <i>Clinical Simulation in Nursing</i> , 12(6). (2016): 209-214.
78.	Martin, Carolyn. Nursing. "The value of physical examination in mental health." <i>Nurse Education in Practice</i> 17. (2015): 91-6.
79.	Martin, Carolyn. Nursing. "Anxiety Case Study and Health Promotion Challenge." <i>Health Promotion for Nurses: A Practical Guide</i> . (2012): 505.
80.	Martin, Carolyn. Nursing. "Promoting pedagogical experimentation: Using a wiki in graduate level education." <i>Computers Informatics Nursing</i> 30(12). (2012): 655-660.
81.	Martin, Carolyn. Nursing. "Perceptions of self-esteem in a welfare-to-wellness-to-work program," <i>Public Health Nursing</i> 29(1). (2012): 19-26.
82.	Martin, David. Mathematics. "How Gamification Applies for Educational Purpose Specifically with College Algebra." <i>Procedia Computer Science</i> 41. (2014): 182-187
83.	Martin, David. Mathematics. "Filling a Square with a Curve." (2014).
84.	Martin, David. Mathematics. "Hyperbolically convex functions and the generalized Fekete-Szegő functional." <i>Math. Anal. Appl.</i> 384(2). (2011): 366–374.

85.	Nelson, Todd. Psychology and Child Development. "Promoting healthy aging by confronting ageism." <i>American Psychologist</i> 71(4). (2016): 276-282.
86.	Nelson, Todd. Psychology and Child Development. "The age of ageism." <i>Journal of Social Issues</i> . 72(1). (2016): 191-198.
87.	Potter, William. Psychology and Child Development. "Computer Programming for Research and Application: LiveCode Development Environment." <i>Mexican Journal of Behavior Analysis</i> 40. (2014).
88.	Pro, Curtis. Mathematics. "Riemannian Submersions Need Not Preserve Non-negative Ricci Curvature." <i>Proc. Amer. Math. Soc.</i> 142(7). (2014):2529-2535.
89.	Pro, Curtis. Mathematics. "Sagitta, Lenses, and Maximal Volume." <i>Geometric Analysis</i> 26(4). (2016): 2955-2983
90.	Pro, Curtis. Mathematics. "The Diffeomorphism Type of Manifolds with Almost Maximal Volume." <i>Comm. Analysis and Geometry</i> . (2015).
91.	Rogers, Robert. Physics, Physical Sciences, & Geology. "The Padre Miguel Ignimbrite Suite, central Honduras: Paleomagnetism, geochronology, and tectonic implications." <i>Tectonophysics</i> 574–575(29). (2012):144–157.
92.	Rogers, Robert. Physics, Physical Sciences, & Geology. "El Salvador earthquake: Expression of weak coupling on the Middle America subduction zone." <i>Geophysical Journal International</i> 202. (2015):1677-1689.
93.	Roy, Roseanne. Psychology and Child Development. "Computer Programming for Research and Application: LiveCode Development Environment." <i>Mexican Journal of Behavioral Analysis</i> 40(2). (2014): 154–191.
94.	Sankey, Julia. Physics, Physical Sciences, & Geology. "The giant, spike-toothed salmon, <i>Oncorhynchus rastrosus</i> and the "Proto-Tuolumne River" (early Pliocene) of Central California." <i>PaleoBios</i> 33. (2016):1-16.
95.	Sankey, Julia. Physics, Physical Sciences, & Geology. "A fossil giant tortoise from Northern California." <i>PaleoBios</i> 33. (2016):1-13.
96.	Sardella, Brian. Biology. "The effects of Acclimation Temperature, Salinity and Behavior on the Thermal Tolerance of Mozambique Tilapia (<i>Oreochromis Mossambicus</i>)." <i>Journal of Experimental Zoology</i> . (2017).
97.	Sardella, Brian. Biology. "Hagfish: Champions of CO ₂ Tolerance and Insight into the Evolution of the Vertebrate Gill." <i>Scientific Reports</i> . (2015).
98.	Sardella, Brian. Biology. "The Physiological Responses of Green Sturgeon (<i>Acipenser Medirostris</i>) to Potential Global Climate Change Stressors." <i>Physiological and Biochemical Zoology</i> 87(3). (2014): 456-463.
99.	Sardella, Brian. Biology. "Care of the Organ Donor in the ICU: Perspective of the Procurement Organization." <i>ICU Director</i> 3(3). (2012): 125-128.
100.	Scales, Jeffrey. Biology. "Movements of Vastly Different Performance Have Similar Underlying Muscle Physiology." <i>Journal of Experimental Biology</i> .
101.	Scales, Jeffrey. Biology. "Thermal Sensitivity of Motor Control of Muscle –Powered versus Elastically Powered Tongue Projection in Salamanders." <i>Journal of Experimental Biology</i> 220. (2017): 938-951.

102.	Scales, Jeffrey. Biology. "Extreme Performance and Functional Robustness of Movement Are Linked to Muscle Architecture: Comparing Elastic and Non-Elastic Feeding Movements in Salamanders." <i>Journal of Experimental Zoology</i> 325. (2016): 360-376.
103.	Scales, Jeffrey. Biology. "Adaptive Evolution in Locomotor Performance" How Selective Pressures and Functional Relationships Produce Diversity." <i>Evolution</i> 70. (2016): 48-61.
104.	Scales, Jeffrey. Biology. "Dynamics and Thermal Sensitivity of Ballistic and Non-Ballistic Feeding in Salamanders." <i>Journal of Experimental Biology</i> 219. (2016): 431-444.
105.	Scales, Jeffrey. Biology. "The Relationship Between Microhabitat Use, Allometry, and Functional Variation in the Eyes of Hawaiian Megalagrion Damselflies." <i>Functional Ecology</i> . (2015).
106.	Scales, Jeffrey. Biology. "Adaptive Morphological Shifts to Novel Habitats in Marine Sculpin Fishes." <i>Journal of Evolutionary Biology</i> 26. (2013): 472-482.
107.	Schoenly, Kenneth. Biology. "Designing Standardized and Optimized Surveys to Assess Invertebrate Biodiversity in Tropical Irrigated Rice Ecosystems using Structured Inventory and Species Richness Models." <i>Environmental Entomology</i> 45. (2015): 446-464.
108.	Schoenly, Kenneth. Biology. "Rewriting Ecological Succession History: Did Carrion Ecologists Get There First?" <i>The Quarterly Review of Biology</i> 90. (2015): 45-66.
109.	Schoenly, Kenneth. Biology. "On Throwing Out the Baby with The Bathwater: A Reply to Wells." <i>Journal of Medical Entomology</i> 51. (2014): 494-495.
110.	Schoenly, Kenneth. Biology. "Sampling Flies or Sampling Flaws? Experimental Design and Inference Strength in Forensic Entomology." <i>Journal of Medical Entomology</i> 49. (2012): 1-10.
111.	Seacrist, Marla. Nursing. "Development of a tool to measure nurse clinical judgement during maternal mortality case review." <i>Journal of Obstetric, Gynecologic, and Neonatal Nursing</i> 45(6). (2017):870-877.
112.	Seacrist, Marla. Nursing. "North American nurses' and doulas' views of each other." <i>Journal of Obstetric, Gynecologic, and Neonatal Nursing</i> 45(6). (2016):790-800
113.	Seacrist, Marla. Nursing. "Cultivating collaborative relationships between doulas and labour and delivery nurses in the provision of labour support." <i>Doulas and intimate labour: Boundaries, bodies, and birth</i> . Bradford, Ontario: Demeter Press. (2015)
114.	Stanislaw, Harold. Psychology and Child Development. "Comparison of behavior analytic and eclectic early interventions for young children with autism after three years." <i>Research in Developmental Disabilities</i> 35. (2014): 3326- 3344.
115.	Stanislaw, Harold. Psychology and Child Development. "Stopping menopausal hormone therapy: If breast cancer really decreased, why didn't colorectal cancer increase?" <i>Maturitas</i> 71. (2012): 354-359.
116.	Stanley, Mary. Nursing. "Integrating video simulation into online nursing instruction." <i>Journal of Nursing Education</i> . (2017).

117.	Stanley, Mary. Nursing. "Understanding how nursing students experience morally distressing situations: Caring for patients with different values and beliefs in the clinical environment." <i>Journal of Nursing Education and Practice</i> 4(10). (2014):133-140.
118.	Stanley, Mary. Nursing. "Examining student nurses' perceptions of diverse populations: Are student nurses prepared to care for culturally diverse patients?" <i>Journal of Nursing Education and Practice</i> 4(7). (2014):148-155.
119.	Stanley, Mary. Nursing. "Using simulation to assess undergraduate nursing students' competency with medication administration to a Limited-English language proficiency patient." <i>Journal of Nursing Education and Practice</i> 4(5). (2014): 29-35.
120.	Stanley, Mary. Nursing. "Teaching undergraduate nursing students about environmental health: Addressing public health issues through simulation." <i>Journal of Nursing Education</i> 53(1). (2014): 48-51.
121.	Stanley, Mary. Nursing. "Teaching about vulnerable populations: Nursing students' experience in a homeless center." <i>Journal of Nursing Education</i> , 52(10). (2013): 585-588.
122.	Strongin, Dawn. Psychology and Child Development. "The effects of name and religious priming on ratings of a well-known political figure, President Barack Obama." <i>PlosOne</i> 12. (2017).
123.	Wiskow, Katie. Psychology and Child Development. "Evaluation of a lag schedule of reinforcement in a group contingency to promote varied naming of categories items with children." <i>Applied Behavior Analysis</i> 49. (2016): 1-13.
124.	Wiskow, Katie. Psychology and Child Development. "Immediate and distal effects of the good behavior game." <i>Applied Behavior Analysis</i> 48. (2015): 1-5.
125.	Wiskow, Katie. Psychology and Child Development. "The safety of functional analyses of self-injurious behavior." <i>Applied Behavior Analysis</i> 48. (2014): 1-8.
126.	Wiskow, Katie. Psychology and Child Development. "The effects of awareness training on tics in a young boy with Tourette's Syndrome, Asperger's and Attention Deficit Hyperactivity Disorder." <i>Applied Behavior Analysis</i> 46. (2013): 695-698.
127.	Wu, Yanhong. Mathematics. "Supplementary score test for sparse signals in large-scale truncated sequential tests." (2017).
128.	Wu, Yanhong. Mathematics. "A combined SR-CUSUM procedure for detecting common changes in panel data." (2017).
129.	Wu, Yanhong. Mathematics. "Stanislaus county mathematics partnership." <i>California Math Project</i> . (2017).
130.	Wu, Yanhong. Mathematics. "Detecting changes in a multi-parameter exponential family by using adaptive CUSUM procedure." <i>Sequential Analysis</i> . (2017).
131.	Wu, Yanhong. Mathematics. "Effect of Tutoring on Passing Remedial Mathematics Courses." <i>International Journal of Mathematics Education</i> . (2017).
132.	Wu, Yanhong. Mathematics. "Estimation of change-point and post-change parameters after adaptive sequential CUSUM test in an exponential family." <i>International Journal of Statistics and Probability</i> 5(5). (2016): 43-54.

133.	Wu, Yanhong. Mathematics. "Estimation of change-point and post-change means by an adaptive CUSUM procedure." <i>Proceedings of 2015 Joint Statistical Meeting at Seattle</i> . (2015):3675-3689.
134.	Wu, Yanhong. Mathematics. "Inference for post-change parameters after CUSUM test under AR(1) models." <i>Journal of Statistical Planning and Inference</i> 168. (2015):52-67.
135.	Wu, Yanhong. Mathematics. "Inference after truncated one-sided sequential test." <i>Communications in Statistics, Theory and Methods</i> 45(10). (2014): 3076–3094.
136.	Wu, Yanhong. Mathematics. "Collaborative organizational learning along a direction." <i>American Journal of Mathematical and Management Science</i> 32. (2014):178-198.
137.	Youngblom, Janey. Biology. "Cancer Counseling of Low-Income Limited English Proficient Latina Women Using Medical Interpreters: Implications of Shared Decision-Making." <i>Journal of Genetic Counseling</i> (2017): 1-14.
138.	Youngblom, Janey. Biology. "Contraction of a Maternal Fragile X Mental Retardation 1 (FMR1) Premutation Allele." <i>Journal of Medical Cases</i> 6(12). (2015): 547-553.
139.	Youngblom, Janey. Biology. "Lynch Syndrome Patients' Views of and Preferences for Return of Results Following Whole Exome Sequencing." <i>Journal of Genetic Counseling</i> 23(4). (2014): 539-555.
140.	Youngblom, Janey. Biology. "International Genetic Counseling Students' Perspective on their Training Experience in the United States." <i>Journal of Genetic Counseling</i> 22(6). (2013): 817-829.
141.	Youngblom, James. Biology. "Retrotransposons are the Major Contributors to the Expansion of the Drosophila Ananassae Muller D Element." <i>G3: Genes, Genomes, Genetics</i> 7. (2017): 2439-2460.
142.	Youngblom, James. Biology. "The GEP: Crowd-Sourcing Big Data Analysis with Undergraduates." <i>Trends in Genetics</i> 33(2). (2017): 81-85.
143.	Youngblom, James. Biology. "Drosophila Muller F Elements Maintain a Distinct Set of Genomic Properties Over 40 Million Years of Evolution." <i>G3: Genes, Genomes, Genetics</i> 5. (2015): 719-740.
144.	Zhang, Liangmin. Physics, Physical Sciences, & Geology. "Gas dependence of bandgap and electrical conductivity in Cu ₂ O thin films." <i>Solar Energy Materials & Solar Cells</i> 108. (2013).
145.	Zhang, Liangmin. Physics, Physical Sciences, & Geology. "Improving the gas-sensing performance of SnO ₂ porous nanosolid sensors by surface modification." <i>Sensors and Actuators B: Chemical</i> 176. (2013):475
146.	Zhang, Liangmin. Physics, Physical Sciences, & Geology. "Theoretical modeling of electron transport in dye-sensitized TiO ₂ solar cells." <i>Phys. Chem. C</i> . 116 (2012): 1293.
147.	Zhang, Liangmin. Physics, Physical Sciences, & Geology. "Inorganic-organic hybrid nanocomposites for photovoltaic applications." <i>Adv. Mater. Research</i> 571. (2012):120.

148.	Zhang, Liangmin. Physics, Physical Sciences, & Geology. "Investigation of a new organic/inorganic hybrid crystal trip(p-chloro-anilium) pentabromocadmte (II) by in situ PXRD and FTIR methods: thermal stability and the route to suppress its decomposition." <i>CrystEngComm</i> . 14. (2012):5795.
------	---

4. Published Case Studies with Teaching Notes - 0

5. Editorship (regular or guest) – 0

6. Editorial and Review Board Memberships – 0

7. Grants (applied for/funded; university, local, state, federal, private or corporate) – 122

1.	An, Jung-Ha. Mathematics. Travel Grant. "College of Science Travel Grant 2016-2017." Funded by California State University, Stanislaus.
2.	An, Jung-Ha. Mathematics. "Research, Scholarship and Creative Activity Grant 2015-2016." Funded by California State University, Stanislaus.
3.	An, Jung-Ha. Mathematics. "CSU Stanislaus Advancement of Undergraduate STEM Education through Mathematics/Statistics and Science Curricular Reform." National Science Foundation. Unfunded.
4.	An, Jung-Ha. Mathematics. "2014 CSU CO STEM Collaborative." Unfunded.
5.	An, Jung-Ha. Mathematics. "2014-2015 Graduation Rate/Student Success Initiative Grant." Funded by California State University, Stanislaus (in collaboration with David R. Martin, Ph.D.)
6.	An, Jung-Ha. Mathematics. "Research, Scholarship and Creative Activity Grant 2013-2014." Funded by California State University, Stanislaus.
7.	An, Jung-Ha. Mathematics. National Research Experience for Undergraduates Program Grant. Funded by Mathematical Association of America (in collaboration with Michael Bice, Ph.D.)
8.	An, Jung-Ha. Mathematics. "Analysis and Visualization of Biological Data," Central California River Systems National Science Foundation. Unfunded.
9.	An, Jung-Ha. Mathematics. "National Research Experience for Undergraduates Program Grant." Funded by Mathematical Association of America.
10.	An, Jung-Ha. Mathematics. Travel Grant. "AWM Travel Grant Association for Women in Mathematics travel grant for ICME 2012 Conference."
11.	An, Jung-Ha. Mathematics. Travel Grant. "President's Travel Grant." Funded by California State University, Stanislaus.
12.	Bice, Michael. Mathematics. Research, Scholarship, and Creative Activities Grant. "Student Research Project in Numerical Analysis of Hyperbolic Conservation Laws." Funded by CSU Stanislaus.
13.	Bice, Michael. Mathematics. "President's Travel Grant" Funded by CSU Stanislaus.
14.	Bhaduri, Ritin. Biology. "Habitat Selection of the Siberian Prawn, <i>Exopalaemon modestu</i> ." Funded by Water Resources and Policy Initiatives (WRPI)/United States Department of Agriculture (USDA).

15.	Bhaduri, Ritin. Biology. "Larval heminths and symbiotic bivalves associated with the sand crab <i>Emerita analoga</i> ." Funded by Council on Ocean Affairs, Science and Technology (COAST).
16.	Bhaduri, Ritin. Biology. "Faculty Development Center Mini Grant." Funded by California State University, Stanislaus.
17.	Coughlin, Heather. Mathematics. "Dean's Travel Initiative Funds." Funded by California State University, Stanislaus 2013.
18.	Coughlin, Heather. Mathematics. "Dean's Travel Initiative Funds." Funded by California State University, Stanislaus. 2015.
19.	Coughlin, Heather. Mathematics. "President's Travel Fund." Funded by California State University, Stanislaus. 2012.
20.	Coughlin, Heather. Mathematics. "Central California Mathematics Project." Funded by California Mathematics Project (Federal and State).
21.	Cover, Matthew. Biology. "Stream Health Monitoring Coordinator." Funded by Sonoma Ecology Center.
22.	Cover, Matthew. Biology. CSU Course Redesign with Technology Grant. "General Biology 2 Laboratory at CSU Stanislaus." Funded by the CSU Chancellor's Office.
23.	Cover, Matthew. Biology. "Aquatic Invasive Species Surveys in Marin County Creeks." Funded by Marin Municipal Water District.
24.	Cover, Matthew. Biology. Research, Scholarship, and Creative Activity Grant. "Phylogeography of the Fishfly <i>Neohermes</i> ." Funded by California State University, Stanislaus.
25.	Cover, Matthew. Biology. "Developing an Index of Biological Integrity for Non-Perennial Streams of the San Francisco Bay Area." Funded by the San Francisco Bay Regional Water Quality Control Board.
26.	Cover, Matthew. Biology. Research, Scholarship, and Creative Activity Grant. "Determining the Mechanisms Behind the Differential Success and Failure of Ecological Restoration of Floodplain Forests Along the San Joaquin River." Funded by California State University, Stanislaus.
27.	Cover, Matthew. Biology. Faculty Research Incentive Award Program. "Collaborative Education Promoting Careers in Watershed Science." Funded by CSU Water Resources and Policy Initiatives.
28.	Gardener, Andrew. Biology. Travel Grant. "UW Madison Raper Travel Award," funded by the University of Wisconsin, Madison.
29.	Gerson, Marina. Biology. "Annual Herpetofaunal Diversity survey in the Turtle Mountains." Funded by the Biology Research Committee at California State University, Stanislaus.
30.	Gerson, Marina. Biology. College of Science Dean's Travel Award. "Annual Herpetofaunal Diversity Survey in the Turtle Mountains." Funded by CSU Stanislaus.
31.	Gerson, Marina. Biology. "College of Science Dean's Travel Award." Funded by California State University, Stanislaus.
32.	Gerson, Marina. Biology. "Phi Kappa Phi National Love of Learning grant." Funded by California State University, Stanislaus.

33.	Gerson, Marina. Biology. "2015-16 Faculty Learning Communities for Quality Assurance in Online Courses." Funded by CSU Chancellor's Office.
34.	Gerson, Marina. Biology. "Biology Research." Funded by the Biology Research Committee at California State University, Stanislaus.
35.	Gerson, Marina. Biology. "FCETL Instructional Support Mini-Grant." Funded by California State University, Stanislaus.
36.	Gerson, Marina. Biology. "Biology Research." Funded by the Biology Research Committee at California State University, Stanislaus.
37.	Gerson, Marina. Biology. "Research, Scholarship, and Creative Activity Grant." Funded by California State University, Stanislaus.
38.	Grobner, Mark. Biology. Instructionally Related Activities Grant. "Science Day 2018 and Science Saturdays".
39.	Grobner, Mark. Biology. "Pacific Gas and Electric Solar Suitcase program."
40.	Grobner, Mark. Biology. "Stan State STEM Ambassador and Junior Scientist Program," funded by Honda Foundation. Unfunded.
41.	Grobner, Mark. Biology. "PG&E College of Science-Science Day." Funded by PG&E.
42.	Grobner, Mark. Biology. Instructionally Related Activities Grant. "Science Day 2017 and Science Saturdays."
43.	Grobner, Mark. Biology. Instructionally Related Activities Grant. "Science Day 2016 and Science Saturdays, 2015."
44.	Grobner, Mark. Biology. "Stan State Science Outreach, Honda, 2015." Unfunded
45.	Grobner, Mark. Biology. "Stanislaus State Health Career Pathways, the California Endowment."
46.	Grobner, Mark. Biology. "Stanislaus Turlock Elementary Mathematics and Science Education Partnership, California Elementary Mathematics and Science Professional Learning Initiative," funded by the California Department of Education
47.	Grobner, Mark. Biology. Instructionally Related Activities Grant. "Science Day 2016 and Science Saturdays,"
48.	Grobner, Mark. Biology. Mini Grant. "Faculty Center for Excellence in Teaching and Learning - Service Learning Mini Grant," funded by the Sea Urchin Fertilization and Embryo Development.
49.	Grobner, Mark. Biology. Instructionally Related Activities Grant. "Science Day 2015 and Science Saturdays."
50.	Grobner, Mark. Biology. Instructionally Related Activities Grant. "Science Day 2014 and Science Saturdays."
51.	Grobner, Mark. Biology. "Expanding Career Paths for Underrepresented Students through the Development and Implementation of a Food Science Undergraduate Concentration," funded by the USDA NIFA HIS.
52.	Grobner, Mark. Biology. "CSU Stanislaus Food Safety Certificate," funded by the Commission on the Extended University.
53.	Grobner, Mark. Biology. New Investigator Grant Program. "Microbial profiling of bacterial species in the rabbit gastrointestinal tract using denaturing gradient gel

	electrophoresis of PCR-amplified genes for bacterial 16s rRNA," funded by Faculty-Student Collaborative Research: New Investigator Grant Program, California State University Program for Education and Research in Biotechnology.
54.	Grobner, Mark. Biology. Title V STEM Grant. "Central Valley HSI Cooperative STEM Articulation and Transfer Project."
55.	Harven, Aletha. Psychology and Child Development. RSCA Grant. "Foster Youth Project." Funded by California State University, Stanislaus.
56.	Harven, Aletha. Psychology and Child Development. QOLT Grant. "Quality Online Learning & Teaching Institute (QOLT) Grant." Funded by California State University, Stanislaus.
57.	Kang, Choong-Min. Biology. "Development and Commercialization of Freeze-dried Almond/Rice Yogurt Products." Funded by Korea Rural Development Administration.
58.	Kang, Choong-Min. Biology. "Microbial ecophysiology and microbial by-product evaluation on sequenced batch reactor activated sludge culture." Funded by the Hilmar Cheese Company.
59.	Kang, Choong-Min. Biology. "Metabolomics of secondary metabolite-producing microorganism and study on the action mechanism of an anti-TB agent H14." Funded by the Korea Rural Development Administration.
60.	Lambert, Jessica. Psychology and Child Development. Visionary Grant. "Toward understanding the needs of widowed women after mass trauma: War and disaster in Sri Lanka." Funded by 2015 Visionary Grant, American Psychological Foundation.
61.	Lambert, Jessica. Psychology and Child Development. Research, Scholarship, and Creative Activity Grant. "Psychological distress and psychosocial adjustment of Iraqi refugees: A mixed-methods investigation." Funded by California State University, Stanislaus.
62.	Lambert, Jessica. Psychology and Child Development. Travel Award. "College of Sciences." Funded by California State University, Stanislaus.
63.	Luévano, Victor. Psychology and Child Development. Research, Scholarship, and Creative Activity Grant. "Research as an active learning experience: Examining the association between androgen receptor genotype and mating strategy." Funded by California State University, Stanislaus.
64.	Luévano, Victor. Psychology and Child Development. University Research, Scholarship, and Creative Activity Grant. "The Association of Testosterone, Cortisol and Serotonin Transporter Genotype with Personality and Mating Strategy." Funded by California State University, Stanislaus.
65.	Martin, Carolyn. Nursing. "Wellness WORKs!" Funded by San Joaquin County Mental Health Services
66.	Martin, Carolyn. Nursing. "2017 HRSA Student Nurse Faculty Loan Program," funded by Health Resources and Services Administration.
67.	Martin, Carolyn. Nursing. Chancellor's Office Grant. "2016 Chancellors Office Commission on the Extended University Innovations Grant."
68.	Martin, Carolyn. Nursing. "2016 HRSA Student Nurse Faculty Loan Program," funded by Health Resources and Services Administration.

69.	Martin, Carolyn. Nursing. "2015 HRSA Student Nurse Faculty Loan Program," funded by Health Resources and Services Administration.
70.	Martin, Carolyn. Nursing. Mini Grant. "2014 CSU Stanislaus Service Learning Mini-Grant," funded by CSU Stanislaus.
71.	Martin, Carolyn. Nursing. "2014 HRSA Student Nurse Faculty Loan Program," funded by Health Resources and Services Administration.
72.	Martin, Carolyn. Nursing. "2013 HRSA Student Nurse Faculty Loan Program," funded by Health Resources and Services Administration.
73.	Martin, Carolyn. Nursing. "2012 HRSA Student Nurse Faculty Loan Program," funded by Health Resources and Services Administration.
74.	Potter, William. Psychology and Child Development. "2014 RSCA, Computer-based problem-solving and self-efficacy training for CSU Stanislaus students." Funded by California State University, Stanislaus.
75.	Potter, William. Psychology and Child Development. "Stanislaus County Mental Health Stipends." Funded by Stanislaus County
76.	Rogers, Robert. Physics, Physical Sciences, & Geology. "Collaborative Research: Integrated Studies of Continental Triple Junction Tectonics, Northern Central America." Funded by National Science Foundation.
77.	Roy, Roseanne. Psychology and Child Development. "RSCA." Funded by California State University, Stanislaus.
78.	Sankey, Julia. Physics, Physical Sciences, & Geology. Research, Scholarship, and Creative Activity Grants. "Book Project: Giant Tortoises and Tusk-toothed Salmon: The Extinct Wildlife of Central California." Funded by California State University, Stanislaus.
79.	Sankey, Julia. Physics, Physical Sciences, & Geology. Research, Scholarship, and Creative Activity Grants. "Faculty and Student Research Project: The K/T (Cretaceous/Tertiary) Mass Extinction: Vertebrate diversity and paleoecology, Hell Creek Formation, North Dakota." Funded by California State University, Stanislaus.
80.	Sankey, Julia. Physics, Physical Sciences, & Geology. Research, Scholarship, and Creative Activity Grants. "Faculty and student research project: "Was the North American dinosaur 'raptor' <i>Richardoestesia isosceles</i> a fish-eater?" A test using stable isotope analysis" Funded by California State University, Stanislaus.
81.	Sardella, Brian. Biology. "Research Scholarship and Creativity Grant." Funded by California State University, Stanislaus.
82.	Sardella, Brian. Biology. "Research Scholarship and Creativity Grant." Funded by California State University, Stanislaus.
83.	Seacrist, Marla. Nursing. "2012 School of Nursing Faculty Scholarship and Awards." Rosotti Funds Maternity Support Survey.
84.	Stanley, Mary. Nursing. "Student Actors in Nursing/Theater Collaborative." Funded by Instructionally Related Activities, California State University, Stanislaus.
85.	Stanley, Mary. Nursing. "Nursing Faculty Scholarship Award." Funded by California State University Stanislaus.

86.	Stanley, Mary. Nursing. "RN-BSN Training of faculty/Graduate Students and Course Development." Funded by California State University Commission on the Extended University.
87.	Stanley, Mary. Nursing. "Understanding and Alleviating New Nurses Moral Distress when Working with Culturally Diverse Populations." Funded by University of Northern Colorado.
88.	Stanley, Mary. Nursing. Travel award. "Sigma Theta Tau International Conference." Funded University of Northern Colorado.
89.	Stokman, Anne. Nursing. "Preventing Diabetes in Children, Providing access to Healthcare Services for Those at Risk." Funded by Kaiser Permanente to Doctors Medical Center Foundation.
90.	Tavernier, Debra. Nursing. "Legacy Health Endowment funding for Family Nurse Practitioner Program." Funded by Office of Statewide Health Planning and Development.
91.	Tavernier, Debra. Nursing. "Song Brown Healthcare Workforce Training Act." Funded by Office of Statewide Health Planning and Development.
92.	Tavernier, Debra. Nursing. "2016 Song Brown Healthcare Workforce Training Act." Funded by Office of Statewide Health Planning and Development.
93.	Tavernier, Debra. Nursing. "2015 Song Brown Healthcare Workforce Training Act." Funded by Office of Statewide Health Planning and Development.
94.	Tavernier, Debra. Nursing. "2014 Song Brown Healthcare Workforce Training Act" Unfunded.
95.	Tavernier, Debra. Nursing. "2013 Song Brown Healthcare Workforce Training Act." Funded by Office of Statewide Health Planning and Development.
96.	Tavernier, Debra. Nursing. "2013 HRSA Application – Scholarship for Disadvantaged Students." Unfunded.
97.	Tavernier, Debra. Nursing. "2012 Song Brown Healthcare Workforce Training Act." Funded by Office of Statewide Health Planning and Development.
98.	Tavernier, Debra. Nursing. "2012 HRSA Application – Scholarships for Disadvantaged Students," unfunded.
99.	Thao, My Lo Ly. Biology. "Monitoring of microbial populations that affect the efficacy of the Salida Sanitary District Treatment system." Funded by the Salida Sanitary District.
100.	Thao, My Lo Ly. Biology. "Monitoring of microbial populations that affect the efficacy of the Salida Sanitary District Treatment system." Funded by the Salida Sanitary District.
101.	Thao, My Lo Ly. Biology. Research, Scholarship, and Creative Activity Grant. "The effects of cigarette smoke exposure on angiogenesis in chick embryos." Unfunded.
102.	Thao, My Lo Ly. Biology. "Monitoring of microbial populations that affect the efficacy of the Salida Sanitary District Treatment system." Funded by Salida Sanitary District.
103.	Thao, My Lo Ly. Biology. Travel grant. "Biology Research Fund, 2015." Funded by California State University, Stanislaus.

104.	Thao, My Lo Ly. Biology. Research, Scholarship, and Creative Activity Grant. "Effects of first-hand cigarette smoke exposure on the levels of plasma glucose, insulin, and cortisol using Swiss Webster mice," Funded by California State University, Stanislaus.
105.	Thao, My Lo Ly. Biology. Hilmar Cheese Company. "Gather information regarding changes in microbiome profiles in various wastewater samples by characterizing and comparing the microbial populations." Unfunded.
106.	Thao, My Lo Ly. Biology. Central Valley and Math Alliance. Involve students in summer research to study the effects of first-hand cigarette smoke exposure on the levels of plasma glucose, insulin, and cortisol using Swiss Webster mice."
107.	Thao, My Lo Ly. Biology. Travel Award. "Central Valley and Math Alliance. CSU Biotechnology Symposium," 2013.
108.	Thao, My Lo Ly. Biology. "Monitoring of microbial populations that affect the efficacy of the Salida Sanitary District Treatment system." Funded by Salida Sanitary District.
109.	Thao, My Lo Ly. Biology. Central Valley and Math Alliance. Travel Award. "37th Annual West Coast Biological Sciences Undergraduate Research Conference."
110.	Thao, My Lo Ly. Biology. "Monitoring of microbial populations that affect the efficacy of the Salida Sanitary District Treatment system." Funded by Salida Sanitary District.
111.	Thao, My Lo Ly. Biology. Biology Research Fund. "Study of the effect of second- and third-hand cigarette smoke exposure on cortisol and plasma insulin levels in mice in collaboration with Dr. Flora Watson," Funded by California State University, Stanislaus.
112.	Thao, My Lo Ly. Biology. Tobacco-Related Disease Research Program. "(TRDRP) proposal: The Effects of SHS and THS Exposure," 2012. Unfunded.
113.	Thao, My Lo Ly. Biology. USDA NIFA HIS Proposal. "Expanding Career Paths for Underrepresented Students through the Development and Implementation of a Food Science Undergraduate Concentration," 2012. Unfunded.
114.	Wiskow, Katie. Psychology and Child Development. RSCA Grant. "Comparing variations of the good behavior game on social and disruptive behaviors in elementary school classrooms." Funded by California State University, Stanislaus.
115.	Wiskow, Katie. Psychology and Child Development. RSCA Grant. "Effects of the good behavior game and caught being good game on social and disruptive behaviors." Unfunded
116.	Wiskow, Katie. Psychology and Child Development. Sidney W. and Janet R. Bijou Grant. "Compliance as a response class," Society for the Advancement of Behavior Analysis. Unfunded.
117.	Wiskow, Katie. Psychology and Child Development. Organization for Autism Research (OAR) Graduate Research Grant. "Compliance as a response class," Unfunded.
118.	Wu, Yanhong. Mathematics. RSCA Grant. Funded by California State University Stanislaus.

119.	Wu, Yanhong. Mathematics. RSCA Grant. Funded by California State University Stanislaus.
120.	Wu, Yanhong. Mathematics. RSCA Grant. Funded by California State University Stanislaus.
121.	Wu, Yanhong. Mathematics. "Gateway to Graduation, Student Success Spotlight," Funded by California State University, Stanislaus.
122.	Wu, Yanhong. Mathematics. RSCA Grant. Funded by California State University Stanislaus.

8. Published Computer Software - 0

9. Published Curriculum Materials - 0

10. Published Reviews of Books and Software - 0

11. Conference Presentations (paper, research, or workshop) – 261

1.	An, Jung-Ha. Mathematics. "The Three-Dimensional Smoothing of Images with an Edge Map." Poster Presentation at 2015 Joint Mathematics Meeting, San Antonio, TX, 2015.
2.	An, Jung-Ha. Mathematics. "The Two-Dimensional Smoothing of Images with an Edge Map," Poster Presentation at 2014 Joint Mathematics Meeting, Baltimore, MD, 2014.
3.	An, Jung-Ha. Mathematics. "Determining the Relationship between First-Hand Cigarette Smoke Exposure and Carbohydrate Metabolism in Swiss Webster Mice," Poster Presentation at The 26th Annual California State University Biotechnology Symposium, Santa Clara, CA, 2014.
4.	An, Jung-Ha. Mathematics. "The Two-Dimensional Smoothing of Images Via the Total Variational Model," Poster Presentation at Joint Mathematics Meeting, San Diego, CA, 2013.
5.	An, Jung-Ha. Mathematics. "Developing Mathematical Modeling Curriculum Using Difference Equations," Invited talk at 2th International Congress on Mathematical Education (ICME), Seoul, South Korea, July 2012.
6.	An, Jung-Ha. Mathematics. "Identification of Nerves in Ultrasound Scans Using a Modified Mumford-Shah Functional and Prior Information." AMS Session on Calculus of Variations, Optimal Control, and Optimization, Joint Mathematics Meeting, Boston, MA, 2012
7.	An, Jung-Ha. Mathematics. "The Alignment of Arbitrary Contours Using Area Difference Distance Measurement," Poster presentation at Joint Mathematics Meeting, Boston, MA, 2012.
8.	An, Jung-Ha. Mathematics. "Applying Gradient Descent and Finite Differences Schemes in Contour Extraction," Poster at Joint Mathematics Meeting, Boston, MA, 2012.

9.	An, Jung-Ha. Mathematics. "Calculus of Variations with Emphasis on Derivations of Euler-Lagrange Equations in Imaging," Poster presentation at Joint Mathematics Meeting, Boston, MA, 2012.
10.	Bhaduri, Ritin. Biology. "Is simultaneous commensalism possible? The case of the bivalve <i>Kurtiella pedroana</i> and the sand crab <i>Emerita analoga</i> ." American Society of Parasitologists Annual Meeting, Edmonton, Canada. July 2016.
11.	Bhaduri, Ritin. Biology. "Gastropods and Bivalve mollusks associated with drift plants, transported throughout the freshwater San Joaquin River Delta, California." American Malacological Society Annual Meeting, Baja, Mexico. June 2016.
12.	Bhaduri, Ritin. Biology. "A comparative analysis of larval helminths in their sand crab intermediate host." Western Society of Naturalists Annual Meeting, Sacramento, CA. November, 2015.
13.	Bice, Michael. Mathematics. "Evening Workshop on Microsoft Excel." Central Valley Math & Science Alliance, California State University, Stanislaus, Turlock CA, March 2014.
14.	Bice, Michael. Mathematics. "Mathematical Communication for Prospective High School Mathematics Teachers." Teaching a course at Joint Mathematics Meetings of the American Mathematical Society and the Mathematical Association of America, San Diego, CA, January 2013.
15.	Bice, Michael. Mathematics. "Traction with Fractions." Twelfth Central California Mathematics Project Annual Conference, California State University, Stanislaus. Turlock, CA, March 2012.
16.	Bissonnette, Sarah. Biology. "Methods of Assessment." Stanford University Evidence-Based Teaching Mini-Symposium for Postdocs. Stanford, CA, June, 2017.
17.	Bissonnette, Sarah. Biology. "Diversity and Inclusion in STEM." National Academies Summer Institute on Scientific Teaching, University of Oregon. Eugene, OR, June 2017
18.	Bissonnette, Sarah. Biology. "How People Learn." National Academies Summer Institute on Scientific Teaching, University of Oregon. Eugene, OR, June 2015
19.	Cook, Gina. Psychology and Child Development. "Using the Home Visit Rating Scale (HOVRS-A+) to compare tele-intervention and in-person intervention in children with hearing loss." Poster presented at American Speech-Language-Hearing Association Conference, Chicago, IL, November 2013.
20.	Cook, Gina. Psychology and Child Development. "Mindfulness as a Tool to Manage Stress." Youth Group presentation, Turlock, CA, September 2015.
21.	Cook, Gina. Psychology and Child Development. "Temperament/Personality and Parenting: Understanding Your Personality and Your Child's Temperament to Improve Parenting Practices." Presentation at Women's Group, Hyde Park, UT, January 2013.
22.	Cook, Gina. Psychology and Child Development. "Becoming a Developmental Parent." Presentation at Women's Group, Hyde Park, UT, April 2012.
23.	Cook, Gina. Psychology and Child Development. "Understanding Mental Health and Teens." Presentation to Youth Group and Parents, Hyde Park, UT, January 2012.

24.	Cotter, Kelly. Psychology and Child Development. "Enhancing creativity through anger." Poster presented the annual meeting of the Western Psychology Association, Sacramento, CA. 2017.
25.	Cotter, Kelly. Psychology and Child Development. "Personality and health: Impacts of relationship characteristics." Poster presented the annual meeting of the Western Psychological Association, Sacramento, CA. April 2017.
26.	Cotter, Kelly. Psychology and Child Development. "Attraction to Personality." Poster presented the annual meeting of the Western Psychological Association, Sacramento, CA. April 2017.
27.	Cotter, Kelly. Psychology and Child Development. "Partners and personality: Impact on perceptions of health-related social control messages." Poster presented at Western Psychological Association, Long Beach, CA. April 2016.
28.	Cotter, Kelly. Psychology and Child Development. "Predicting physical activity participation: Using the Transtheoretical Model to understand behavior change." Paper presented at Faculty exchange for the Atlantis Program, Bangor, Wales. August 2015.
29.	Cotter, Kelly. Psychology and Child Development. "Physical activity mediates the relationship between personality and inflammatory markers." Poster presented at Association for Research in Personality, St. Louis, MO, June 2015.
30.	Cotter, Kelly. Psychology and Child Development. "Health-related social control: Associations with physical activity." Poster presented at Western Psychological Association, Las Vegas, NV, April 2015.
31.	Cotter, Kelly. Psychology and Child Development. "Personality and health: No evidence of social or behavioral mediators?" Paper presented at Psychology Department Colloquium, California State University, Stanislaus, Turlock, CA, February 2015.
32.	Cotter, Kelly. Psychology and Child Development. "Personality and health: No evidence of social or behavioral mediators?" Poster presented at Society for Personality and Social Psychology, Long Beach, CA, February 2015.
33.	Cotter, Kelly. Psychology and Child Development. "The relationship of personality to processes of change." Poster presented at Association for Psychological Science, San Francisco, CA, May 2014.
34.	Cotter, Kelly. Psychology and Child Development. "Personality's relationship to exercise self-efficacy." Poster presented at Association for Psychological Science, San Francisco, CA, May 2014.
35.	Cotter, Kelly. Psychology and Child Development. "A Structural Analysis of Constructs Related to Religious Orientation." Poster presented at Western Psychological Association, Portland, OR, April 2014.
36.	Cotter, Kelly. Psychology and Child Development. "Validating a New Measure of Spirituality". Poster presented at Society for Personality and Social Psychology, Austin, TX, February 2014.
37.	Cotter, Kelly. Psychology and Child Development. "Finding the balance in exercise motivation: Examining decisional balance in relation to stages of change within the

	Transtheoretical Model.” Poster presented at Western Psychological Association, Reno, NV, April 2013.
38.	Cotter, Kelly. Psychology and Child Development. “Healthy relationships: Social control as a contributing factor toward good health.” Poster presented at Western Psychological Association, Reno, NV, April 2013.
39.	Cotter, Kelly. Psychology and Child Development. “Just do it: Adopting and maintaining physical activity using the Transtheoretical Model and processes of change.” Poster presented at Western Psychological Association, Reno, NV, April 2013.
40.	Cotter, Kelly. Psychology and Child Development. “Spirituality as an independent construct: Developing the measure.” Poster presented at Western Psychological Association, Reno, NV, April 2013.
41.	Cotter, Kelly. Psychology and Child Development. “The age of determination: Predicting positive health behaviors among older adults.” Poster presented at Center for Healthy Aging in Multicultural Populations (CHAMP) Conference on Health and Aging, San Jose, CA, April 2013.
42.	Cotter, Kelly. Psychology and Child Development. “Friends with health benefits: A structural equation model examining age, social support, social control, self-efficacy, and physical activity.” Poster presented at Society of Behavioral Medicine, San Francisco, CA, March 2013.
43.	Cotter, Kelly. Psychology and Child Development. “The interaction of health-related social control and exercise self-efficacy on physical activity.” Poster presented at Gerontological Society of America, San Diego, CA, November 2012.
44.	Cotter, Kelly. Psychology and Child Development. “Public service announcements, the Theory of Planned Behavior and seeking mental health services.” Poster presented at American Psychological Association, Orlando, FL, August 2012.
45.	Cotter, Kelly. Psychology and Child Development. “Motivation for physical activity: What makes us move?” Poster presented at Western Psychological Association, San Francisco, CA, March 2012.
46.	Cotter, Kelly. Psychology and Child Development. “How does culture impact our health and psychological well-being?” Presented at Western Psychological Association, San Francisco, CA, March 2012.
47.	Cotter, Kelly. Psychology and Child Development. “Active aging: Honor they father and mother, but nag your brother.” Paper presented at University of California at Merced graduate and faculty colloquium series, Merced, CA, February 2012.
48.	Cotter, Kelly. Psychology and Child Development. “Social support increases moderate and vigorous physical activity.” Poster presented at Society for Personality and Social Psychology, San Diego, CA, January 2012.
49.	Cotter, Kelly. Psychology and Child Development. “Meet your meat: Psychological characteristics & dietary lifestyle.” Poster presented at Society for Personality and Social Psychology, San Diego, CA, January 2012.
50.	Coughlin, Heather. Mathematics. “The Fractabluous Number Line.” Workshop at NCTM Annual Meeting & Exposition, Boston, MA, April 2015.

51.	Coughlin, Heather. mathematics. "Fabulous Fractions." Workshop at CCMP Summer Institute, CSU Stanislaus, Turlock, CA, July 2014.
52.	Coughlin, Heather. Mathematics. "Fractions from a Number–line Approach." Workshop at CCMP Summer Institute, CSU Stanislaus, Turlock, CA, June 2013.
53.	Coughlin, Heather. Mathematics. "TEMPTed: Teacher Preparation in the Age of Common Core." Poster Session at AMS-MAA Joint Mathematics Meetings, San Diego, CA, January 2013.
54.	Coughlin, Heather. Mathematics. "Fractions from a Number–line Approach." Workshop at CCMP Summer Institute, CSU Stanislaus, Turlock, CA, June 2012.
55.	Cover, Matthew. Biology. "Engaging future freshwater scientists at regional state and community colleges." Society for Freshwater Science Annual Meeting, Sacramento, CA, May 2016.
56.	Cover, Matthew. Biology. "An index of biological integrity for temporary streams of the San Francisco Bay Region." Society for Freshwater Science Annual Meeting, Portland, CA, May 2014.
57.	Culjis, Janelle. Nursing. "Symptom Experience of Palliative Chronically Ill Older Adults with Heart Failure." Poster presented at VANCHCS Research Conference, Sacramento, CA, 2012.
58.	Culjis, Janelle. Nursing. "Geriatric Educational Experiences in a HBPC Rotation." Podium at UCLA Geriatric Resources Conference, Los Angeles, CA, 2012.
59.	Fleming, Michael. Biology. "We need all the rivets." Poster presented at Gordon Research Conference in Undergraduate Biology Education Research, Easton, MA, 2017.
60.	Fleming, Michael. Biology. "Kill your smartphone! Low/no-tech interventions help reduce the D/F/W rate in a non-majors general education biology course." Poster presented at Gordon Research Conference in Undergraduate Biology Education Research, Lewiston, ME, 2015.
61.	Fleming, Michael. Biology. "Competition among native California bunchgrasses." Poster presented at Ecological Society of America 99th annual conference, Sacramento, CA, 2014.
62.	Gardener, Andrew. Biology. "Extending the legacy of Student Botanists at the CSU Stanislaus Herbarium (SHTC)." College of Science Spring Symposium, CSU, Stanislaus, Turlock, CA, 2017.
63.	Gardener, Andrew. Biology. "Extending the legacy of Student Botanists at the CSU Stanislaus Herbarium (SHTC)." West Coast Undergraduate Biological Conference, Santa Clara, CA, 2017.
64.	Gardener, Andrew. Biology. "Plants have all the anthers: Reopening a scientific resource for our community." Biology Colloquium, CSU, Stanislaus, Turlock, CA, 2017.
65.	Gardener, Andrew. Biology. "Reconstructing floral shape evolution in the Core Goodeniaceae using geometric morphometrics and densely sampled phylogenies." Botany Conference, Savannah, GA, 2016.

66.	Gardener, Andrew. Biology. "Molecules, morphology, and monophyly: revising the enigmatic Australian clade Goodenia s.l. (Goodeniaceae) using comprehensive sampling and big data." Botany Conference, Savannah, GA, 2016.
67.	Gardener, Andrew. Biology. "Phylogenetics and expression of CYCLOIDEA-like genes in Goodeniaceae." Botany Conference, Savannah, GA, 2016.
68.	Gardener, Andrew. Biology. "Phylogeny, biogeography, and floral evolution of the Australian wildflower family Goodeniaceae." Biology Colloquium, CSU, Stanislaus, Turlock, CA, 2016.
69.	Gardener, Andrew. Biology. "Using genome skimming to uncover coding and regulatory sequences of floral symmetry genes in Core Goodeniaceae." Botany Conference, Edmonton, AB, 2015.
70.	Gardener, Andrew. Biology. "In the Goodeniaceae, broad and deep sequencing facilitates taxonomic revision and development of the floral symmetry evolution model." Goodeniaceae Working Group Symposium, Perth, WA, 2014.
71.	Gardener, Andrew. Biology. "Leveraging the power of next-generation sequencing to resolve the phylogenetic backbone of Core Goodeniaceae." Botany Conference, Boise, ID, 2014.
72.	Gardener, Andrew. Biology. "The Australian plant family Goodeniaceae as a new model system for floral symmetry evolution." Association of Southeastern Biologists Meeting, Spartanburgh, SC, 2014.
73.	Gardener, Andrew. Biology. "Basic science contributions to crop wild relative conservation in Oxalis in Colloquium: Speaking of Food: connecting basic and applied science." Botany conference, New Orleans, LA, 2013.
74.	Gardener, Andrew. Biology. "Morphological correlates of habitat preference among the American bulb-bearing Oxalis." Botany Conference, Columbus, OH, 2012.
75.	Gardener, Andrew. Biology. "Phylogenetics: Breeding Systems, Biogeography, and bulbs." UW Madison Evolution Seminar Series, 2012.
76.	Gerson, Marina. Biology. "Life in the fast lane: urban lizards ignore the risks." Poster Presentation at Annual Meeting of the California/Nevada Declining Amphibians Task Force, 2015.
77.	Gerson, Marina. Biology. "Variation in tail-wagging behavior and associated morphological characteristics in the zebra-tailed lizard (<i>Callisaurus draconoides</i>) and its closest relatives within the phrynosomatid sand lizards." Poster presentation at Joint Meeting of Ichthyologists and Herpetologists, 2013.
78.	Gerson, Marina. Biology. "Design, construction, programming and use of an affordable camera system for surveying burrows." Poster presentation at World Congress of Herpetology, 2012.
79.	Grobner, Mark. Biology. "The Effects of Cigarette Smoke Exposure on Angiogenic Gene Expression in Chick Embryos." Poster presentation at 29th CSU Biotechnology Symposium, Santa Clara, CA, 2017.
80.	Grobner, Mark. Biology. "The effects of first-hand cigarette smoke exposure on plasma glucose levels, insulin levels, food intake, weight gain, cortisol level, and activity level in Swiss Webster Mice." Poster presented at 28th CSU Biotechnology Symposium, Los Angeles, CA, 2016.

81.	Grobner, Mark. Biology. "The Effects of second-hand cigarette smoke exposure on activity, glucose, cortisol, and plasma insulin levels, food intake and weight gain in Swiss Webster Mice." Poster presented at 28th CSU Biotechnology Symposium, Los Angeles, CA, 2016.
82.	Grobner, Mark. Biology. "The effects of third-hand cigarette smoke exposure on plasma glucose levels, insulin levels, food intake, weight gain, cortisol level, and activity level in Swiss Webster Mice." Poster presented at 28th CSU Biotechnology Symposium, Los Angeles, CA, 2016.
83.	Grobner, Mark. Biology. "Identifying diarrhea causing pathogens from <i>Oryctolagus cuniculus</i> ." Poster presented at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
84.	Grobner, Mark. Biology. "The effects first-hand cigarette smoke exposure on plasma glucose and insulin levels in Swiss Webster mice." Poster presented at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
85.	Grobner, Mark. Biology. "The effects second-hand cigarette smoke exposure on plasma glucose and insulin levels in Swiss Webster mice." Poster presented at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
86.	Grobner, Mark. Biology. "The effects third-hand cigarette smoke exposure on plasma glucose and insulin levels in Swiss Webster mice." Poster presentation at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
87.	Grobner, Mark. Biology. "The effects first-hand cigarette smoke exposure on food intake, weight gain, cortisol level, and activity level in Swiss Webster mice." Poster presentation at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
88.	Grobner, Mark. Biology. "The effects second-hand cigarette smoke exposure on food intake, weight gain, cortisol level, and activity level in Swiss Webster mice." Poster presented at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
89.	Grobner, Mark. Biology. "The effects third-hand cigarette smoke exposure on food intake, weight gain, cortisol level, and activity level in Swiss Webster mice." Poster presentation at 40th Annual West Coast Biological Sciences Undergraduate Research Conference, San Diego, CA, 2015.
90.	Guichard, Anamarie. Psychology and Child Development. "Social support and relationship satisfaction in married and unmarried cohabiting couples." Poster presented at College of Science Poster Celebration, California State University, Stanislaus, CA, May 2017.
91.	Guichard, Anamarie. Psychology and Child Development. "The Availability Heuristic and the Risk Assessment of Sexual Behavior." Poster presented at Western Psychological Association, Long Beach, CA, April 2016.
92.	Guichard, Anamarie. Psychology and Child Development. "The Influence of Adult Attachment on Social Support Processes in Adult Romantic Relationships." Presentation given at Bangor University, Wales, August 2015.

93.	Guichard, Anamarie. Psychology and Child Development. "The Influence of Attractiveness on Defendant Sentencing." Poster presented at Stanford Undergraduate Psychology Conference, Palo Alto, CA, May 2014.
94.	Guichard, Anamarie. Psychology and Child Development. "Exploring responses to a partner's hypothetical masturbation behaviors." Poster presented at Western Psychological Association, Burlingame, CA, April 2012.
95.	Guichard, Anamarie. Psychology and Child Development. "Why Sext? An exploratory study examining predictors of sexting behaviors and factors related to sexting motives and intentions." Poster presented at Society for Personality and Social Psychology, San Diego, CA, January 2012.
96.	Guichard, Anamarie. Psychology and Child Development. "Does your clothing make a liar out of you? The effect of brand name clothing on impression formation." Poster presented at Society for Personality and Social Psychology, San Diego, CA, January 2012.
97.	Guichard, Anamarie. Psychology and Child Development. "Mediators of gender differences in support provision in couples." Poster presented at Society for Personality and Social Psychology, San Diego, CA, January 2012.
98.	Harven, Aletha. Psychology and Child Development. "Using online tools to increase 21st century skills & student engagement." Presentation & workshop at Society for Research in Child Development Teaching Institute, Austin, TX, April 2017.
99.	Harven, Aletha. Psychology and Child Development. "Using online tools to increase 21st century skills & student engagement." Presentation & workshop at Hawaii International Conference on Education in Honolulu, HI, January 2017.
100.	Harven, Aletha. Psychology and Child Development. "The impact of parent advocacy and friendship support on Black and Latino adolescents' experiences with school racial discrimination." Poster presented at Society for Research on Adolescents in Baltimore, MA, April 2016.
101.	Harven, Aletha. Psychology and Child Development. "Pedagogical strategies for challenging students' world views." Presentation & Workshop at the Hawaii International Conference on Social Sciences in Honolulu, HI, October 2015.
102.	Harven, Aletha. Psychology and Child Development. "Black Adolescents' Perceptions of Racial Discrimination and School Adjustment: Friendship Support as a Protective Factor." Poster presented at Society for Research in Child Development, Philadelphia, PA, March 2015.
103.	Harven, Aletha. Psychology and Child Development. "Multicultural Literature & Critical Literacy." Presentation at Charlotte S. Huck Children's Literature Festival, University of Redlands in Redlands, CA, February 2015.
104.	Harven, Aletha. Psychology and Child Development. "Best Practices for College Outreach of Foster Youth." Presentation & Workshop at California Foster Youth Education Summit in Sacramento, CA, March 2014.
105.	Harven, Aletha. Psychology and Child Development. "Does Failing the California High School Exit Exam Undermine Future Orientation Toward College?" Poster presentation at Society for Research on Adolescence (SRA) Conference in Vancouver, Canada, March 2012.

106.	Ippolito, Karen. Nursing. "Cognitive Development and the Attainment of Critical Thinking Skills in Pre-licensure Nursing Students." Presented at AERA Annual Meeting, San Francisco, CA, May 2013.
107.	Jones, Terry. Biology. "Breathing in a box: constraints on lung ventilation in giant pterosaurs." Society of Integrative and Comparative Biology (SICB); Charleston, SC, 2012.
108.	Lambert, Jessica. Psychology and Child Development. "Paraprofessionals as providers of mental health interventions in low-resource humanitarian settings: A systematic review and meta-analysis of the literature." Annual meeting of the Society for Traumatic Stress Studies, Chicago, IL, November 2017.
109.	Lambert, Jessica. Psychology and Child Development. "Psychological distress and psychosocial adaptation of Iraqi refugees in the US: A mixed-methods investigation." European Congress of Psychology, Amsterdam, Netherlands, July 2017.
110.	Lambert, Jessica. Psychology and Child Development. "Trauma-focused therapy for refugees with PTSD & depression: An overview of the research." European Congress of Psychology, Amsterdam, Netherlands, July 2017.
111.	Lambert, Jessica. Psychology and Child Development. "Toward understanding the mental health status of war and disaster affected widows in Sri Lanka: An application of COR theory." Annual Meeting of the International Society for Traumatic Stress Studies, Dallas TX, November 2016.
112.	Lambert, Jessica. Psychology and Child Development. "Psychotherapy and psychosocial interventions for traumatized refugees: Toward identification of best practices." Panel on current refugee and migration crisis in the Mediterranean Basin. Athens Institute for Education and Research, Athens, Greece, June 2016.
113.	Lambert, Jessica. Psychology and Child Development. "Treating Middle Eastern refugees." 17th annual Meeting of the Minds: Behavioral Health Conference & Resource Fair, San Diego, CA, October 2014.
114.	Lambert, Jessica. Psychology and Child Development. "Associations between parental PTSD & Lambert 7 child outcomes: A meta-analysis." Annual Meeting of the American Psychological Association, Honolulu, HI August 2013.
115.	Lambert, Jessica. Psychology and Child Development. "Attachment, psychological distress & relationship quality among combat veterans and their spouses." Annual Meeting of the American Psychological Association, Honolulu, HI. August 2013.
116.	Lambert, Jessica. Psychology and Child Development. "Veteran PTSD and spouse well-being: The influence of collaborative coping." Annual meeting of the Western Psychological Association, San Francisco, CA, April 2012.
117.	Lambert, Jessica. Psychology and Child Development. "Psychological distress of Iraqi refugees in the US: Trauma, resiliency, and sense of community." Annual Meeting of the International Society for Traumatic Stress Studies, Dallas TX, November 2016.
118.	Lambert, Jessica. Psychology and Child Development. "Childhood emotional abuse and stress reactivity in adulthood." Annual Meeting of the International Society for Traumatic Stress Studies, Miami, FL, November 2014.

119.	Lambert, Jessica. Psychology and Child Development. "Childhood emotional abuse & neglect: Pathways to adult life satisfaction." Annual Meeting of the International Society for Traumatic Stress Studies, Miami, FL, November 2014.
120.	Lambert, Jessica. Psychology and Child Development. "Will we make it? An examination of relationship confidence in veterans and spouses." Annual Meeting of the Western Psychological Association, San Francisco, CA, April, 2012.
121.	Martin, Carolyn. Nursing. 3 rd Annual Nursing and Allied Health Conference Wikipedian Publishing, Alaska. 2016
122.	Martin, Carolyn. Nursing. "Cultural Competency and Workforce Development: The Bridge to Health Care Reform." Health Northern Region Summit XIX, Modesto, CA, 2013.
123.	Martin, Carolyn. Nursing. "Leadership in Changing Times –Changes in Nursing Education." Annual Henry and Sylvia Wong Symposium for Nurses Academic and Service Partnerships, Stockton, CA, 2012.
124.	Martin, Carolyn. Nursing. "Could nursing students be prejudice and not know it?" Panel presentation at Conference of The Transcultural Nursing Society, New Orleans, LA, 2017.
125.	Martin, Carolyn. Nursing. "Work Wellness: The Basics, A welfare-to-work success story." Roundtable presentation at NCDA Global Conference, Chicago, IL, 2016.
126.	Martin, Carolyn. Nursing. "Easing the Fear Factor in Mental Health Clinical Through Simulation." Western Institute of Nursing Research Conference, Anaheim, CA, 2016.
127.	Martin, Carolyn. Nursing. "Mental Health Agency Partners with Graduate Students in Physical Examination Training." Western Institute of Nursing Research Conference, Albuquerque, NM, 2015.
128.	Martin, Carolyn. Nursing. "Nursing Students as Change Agents." Western Institute of Nursing Research Conference, Seattle, WA, 2014.
129.	Martin, Carolyn. Nursing. "Life Stories Research Project." Western Institute of Nursing Research Conference, Los Angeles, CA, 2012.
130.	Pro, Curtis. Mathematics. "Stability and Codimension." AMS Sectional Meeting, UC, Riverside, Riverside, CA, November 2017.
131.	Roy, Roseanne. Psychology and Child Development. "Parents' smartphone use while waiting with their child." Poster presented at Annual Convention of the Western Psychological Association, Sacramento, CA, April 2017.
132.	Roy, Roseanne. Psychology and Child Development. "Parents' story and non-story verbalizations during book versus tablet reading." Poster presented at Annual Convention of the Western Psychological Association, Long Beach, CA, April 2016.
133.	Roy, Roseanne. Psychology and Child Development. "Parental perceptions of book versus tablet related to time spent reading." Poster presented at Association of Psychological Sciences Annual Conference, New York, NY, May 2015.
134.	Roy, Roseanne. Psychology and Child Development. "Parents' perceptions of book versus tablet shared reading experiences." Poster presented at Society for Research in Child Development Conference, Philadelphia, PA, March 2015.

135.	Roy, Roseanne. Psychology and Child Development. "Smartphone use in the daily interactions between parents and young children." Poster presented at Society for Research in Child Development Conference, Philadelphia, PA, March 2015.
136.	Roy, Roseanne. Psychology and Child Development. "Adolescents' Involvement in Cyber-Bullying Behaviors as a Predictor of Parent-Child Emotional Closeness." Poster presented at Association of Psychological Sciences Annual Conference, San Francisco, CA, May 2014.
137.	Roy, Roseanne. Psychology and Child Development. "Engaging Student Competency, Progressing from Student to Professional." Presentation at Society for Research in Child Development Teaching Institute, Seattle, WA, April 2013.
138.	Roy, Roseanne. Psychology and Child Development. "Losing control: Self-control as a predictor for text messaging rate, urgency, and use at inappropriate times." Poster presented at Society for Personality and Social Psychology Conference, San Diego, CA, January 2012.
139.	Scales, Jeffrey. Biology. "Evolution of a high performance and functionally robust musculoskeletal system." The Society of Integrative and Comparative Biology Annual Meeting, New Orleans, LA, 2017.
140.	Scales, Jeffrey. Biology. "Temperature effects on the performance and motor control of tongue projection in lungless salamanders." The Society of Integrative and Comparative Biology Annual Meeting, Portland, OR, 2016.
141.	Scales, Jeffrey. Biology. "Targets of selection in the evolution of the locomotor system in lizards." The Society of Integrative and Comparative Biology Annual Meeting, West Palm Beach, FL, 2015.
142.	Scales, Jeffrey. Biology. "The relationship between muscle cross-sectional area and locomotor performance in lizards." The Society of Integrative and Comparative Biology Annual Meeting, Austin, TX, 2014.
143.	Scales, Jeffrey. Biology. "The relationship between muscle cross-sectional area and locomotor performance in lizards." International Congress of Vertebrate Morphology, Barcelona, ES, 2013.
144.	Scales, Jeffrey. Biology. "The evolution of locomotor capabilities in lizards Evolution." Annual Meeting, Ottawa, ON, Canada, 2012.
145.	Seacrist, Marla. Nursing. "How many kids do you have? Navigating parents through the first steps of their grief journey." Presentation at Academy of Neonatal Nurses Annual Conference, Las Vegas, NV, 2017.
146.	Seacrist, Marla. Nursing. "Reducing maternal mortality from postpartum hemorrhage using national patient safety guidelines." Presentation at Academy of Neonatal Nurses Annual Conference, Las Vegas, NV, 2017.
147.	Seacrist, Marla. Nursing. "Implementing the obstetric hemorrhage safety bundle." Presentation at Association of Women's Health, Obstetric, and Neonatal Nurses Annual Convention. New Orleans, LA, 2017.
148.	Seacrist, Marla. Nursing. "When nurses become concerned: Tactics nurses employ to manage patient safety." Poster presented at Western Institute of Nursing Research (WIN) Conference, Albuquerque, NM, 2017.

149.	Seacrist, Marla. Nursing. "When nurses become concerned: Tactics nurses employ to manage patient safety." Presentation at North Central Chapter of the Association of Clinical Nurse Leaders Conference Stockton, CA, March 2017.
150.	Seacrist, Marla. Nursing. "Seeing the big picture: Situational awareness tools to improve clinical reasoning." Poster presented at Western Institute of Nursing Research (WIN) Conference, Anaheim, CA, April 2016.
151.	Seacrist, Marla. Nursing. "Seeing the big picture: Situational awareness tools to improve clinical reasoning." Presentation at North Central Chapter of the Association of Clinical Nurse Leaders Conference, March 2016, Stockton, CA, 2016.
152.	Seacrist, Marla. Nursing. "Bearing witness: US and Canadian maternity support workers' observations of mistreatment of women in childbirth." Presentation at American Anthropological Association annual meeting, Denver, CO, November 2015.
153.	Stanislaw, Harold. Psychology and Child Development. "Using outcome findings to identify service needs. Building STEM Success at California State University, Stanislaus." 9th Annual AHSIE HSI/Title V Best Practices Conference, Las Vegas, NV, 2017.
154.	Stanislaw, Harold. Psychology and Child Development. "Higher education ≠ job training: Addressing the tension with a careers course for majors." WASC Senior College and University Commission Academic Resource Conference, San Diego, CA.
155.	Stanislaw, Harold. Psychology and Child Development. "Holistic approach to student success: The psychosocial intervention map." WASC Senior College and University Commission Academic Resource Conference, San Diego, CA.
156.	Stanislaw, Harold. Psychology and Child Development. "Can Amazon's Mechanical Turk be used to conduct traffic safety survey research?" 6th International Conference on Traffic and Transport Psychology, Brisbane, Australia, 2016.
157.	Stanislaw, Harold. Psychology and Child Development. "Helping dreams come true: Institutional practices that facilitate upward mobility at CSU Stanislaus." WASC Senior College and University Commission Academic Resource Conference, Garden Grove, CA, 2016.
158.	Stanislaw, Harold. Psychology and Child Development. "The instrumented bicycle: A low-cost, video-based system for studying interactions with motorists." 6th International Conference on Traffic and Transport Psychology, Brisbane, Australia, 2016.
159.	Stanislaw, Harold. Psychology and Child Development. "Methods for evaluating 5-year grants that have 6-year outcomes." 8th Annual AHSIE HSI/Title V Best Practices Conference, Camarillo, CA, 2016.
160.	Stanislaw, Harold. Psychology and Child Development. "Evidence-based treatments for autism: Why ABA is the gold standard." XI International Scientific Symposium of the Polish Society for Behavioral Psychology, Warsaw, 2015.
161.	Stanislaw, Harold. Psychology and Child Development. "Fostering graduate student success at a Hispanic Serving Institution." 29th Annual Conference of the Hispanic Association of Colleges and Universities (HACU), Miami Beach, FL, 2015.
162.	Stanislaw, Harold. Psychology and Child Development. "Institution-wide assessment of graduate education." Assessment Institute, Indianapolis, IN, 2015.

163.	Stanislaw, Harold. Psychology and Child Development. "STEM-ming the tide: Factors that influence decisions to major in STEM." Education Commission of the States, National Forum on Education Policy, Denver, CO, 2015.
164.	Stanislaw, Harold. Psychology and Child Development. "Using Sankey diagrams in program evaluation." Evaluation 2015, Chicago, IL, 2015.
165.	Stanislaw, Harold. Psychology and Child Development. "Why students change majors: Plugging leaks in the STEM pipeline." Association of American Colleges & Universities Conference on Transforming STEM Higher Education, Atlanta, GA, 2014.
166.	Stanislaw, Harold. Psychology and Child Development. "Evaluating the impact of the CSU Stanislaus STEM grant." 6th Annual AHSIE HSI/Title V Best Practices Conference, La Verne, CA, 2014.
167.	Stanislaw, Harold. Psychology and Child Development. "A comparison of the evidence base for autism treatment between applied behavior analysis and traditional approaches to program evaluation." Applied Behavior Analysis International 39th Annual Convention, Minneapolis, MN, 2013.
168.	Stanislaw, Harold. Psychology and Child Development. "The commitment to excellence in graduate education at CSU Stanislaus: Evolving toward institutionalization." U.S. Department of Education HEP Project Directors' Meeting, Washington, DC, 2013.
169.	Stanley, Mary. Nursing. "Considerations for an Online Program Start Up." 33 rd Distance Teaching and Learning Conference, Madison, WI, July 2013.
170.	Stanley, Mary. Nursing. "Could Philosophical Counseling Alleviate the Moral Distress of Nurses Working with Culturally Diverse Populations?" Association for Practical and Professional Ethics, Jacksonville, FL, February 2014.
171.	Stanley, Mary. Nursing. "Determining the Meaning of Student Nurses' Clinical Experiences with Diverse Populations." Western institute of Nursing, Los Angeles, CA, May 2013.
172.	Stanley, Mary. Nursing. "Engaging your Students in the Online Environment." Sigma Theta Tau International Research Conference Brisbane, Australia. July 2012.
173.	Stanley, Mary. Nursing. "Integrating Simulation Scenarios into Online Nursing Instruction." Western Institute of Nursing, Denver, CO, April 2017.
174.	Stanley, Mary. Nursing. "From IRB to Publication in Four Months- Can You Do It?" STTI Leadership Conference Indianapolis, IN, September 2014.
175.	Stanley, Mary. Nursing. "Environmental Boot Camp for Public Health Nursing Students: A Teaching Strategy Public Health in the Rockies." Pueblo, CO, September 2012.
176.	Stokman, Anne. Nursing. "Helping Administer to the Needs of the Student with Diabetes in School." National Association of School Nurses, Modesto CA, November 2013.
177.	Stokman, Anne. Nursing. "Diabetes Update for Nurses." Philippine Nurses Association of Northern California Spring Conference, San Francisco CA, May 2013.
178.	Stokman, Anne. Nursing. "Get Screened, Prevent Type 2 Diabetes with Early Screening." Preventing Obesity & Diabetes in Children, Practical Tools for the Health Care Professional, 4 th Annual Symposium, Modesto CA, March 2013.

179.	Stokman, Anne. Nursing. "Preventing Diabetes in Children, Community Report Card & Recommendations." Preventing Obesity & Diabetes in Children, Influencing Lifestyle Changes, 3 rd Annual Symposium, Modesto CA, March 2012.
180.	Strongin, Dawn. Psychology and Child Development. "The Effects of Parental Status on Attraction Ratings." Poster presentation at Western Psychological Association, Sacramento, CA, 2017.
181.	Strongin, Dawn. Psychology and Child Development. "The Effect of Diagnosis of Depression on Desired Social Distance." Poster presentation at Western Psychological Association, Sacramento, CA, 2017.
182.	Strongin, Dawn. Psychology and Child Development. "Prince or Frog? The Effect of Relationship Status on Perceived Attractiveness." Poster presentation at Western Psychological Association, Sacramento, CA, 2017.
183.	Strongin, Dawn. Psychology and Child Development. "The Link Between Instagram and Self-Esteem." Poster presentation at Western Psychological Association, Long Beach, CA, 2016.
184.	Strongin, Dawn. Psychology and Child Development. "Effects of Age and Gender Discrimination in Undergraduate Employment Qualifications." Poster presentation at Western Psychological Association, Long Beach, CA, 2016.
185.	Strongin, Dawn. Psychology and Child Development. "Photoreceptors and Vision...and the Effects of Religious Word and Ethnic Stereotype Name Priming on Attitudes." Invited talk given at the Atlantis Program Faculty Exchange Conference, Bangor, Wales, 2015.
186.	Strongin, Dawn. Psychology and Child Development. "Twenty-Five or Life? The Framing Effect on Criminal Sentencing." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
187.	Strongin, Dawn. Psychology and Child Development. "The Effects of Religious Affiliation on Hiring Decisions." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
188.	Strongin, Dawn. Psychology and Child Development. "Relationship of Networking Sites and Social Factors Among College Students." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
189.	Strongin, Dawn. Psychology and Child Development. "Impressions of Social Drinking Behavior Based on GPA." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
190.	Strongin, Dawn. Psychology and Child Development. "Age and Type of Crime on Criminal Sentencing." Poster presentation at Western Psychological Association, Portland, OR, 2014.
191.	Strongin, Dawn. Psychology and Child Development. "Internet Advertising and Memory." Poster presentation at Western Psychological Association, Portland, OR, 2014.
192.	Strongin, Dawn. Psychology and Child Development. "The Influence of Facial Direction on Perceived Emotional Intensity." Poster presentation at Western Psychological Association, Reno, NV, 2013.

193.	Strongin, Dawn. Psychology and Child Development. "Lecture Styles and Their Effect on Memory." Poster presentation at Western Psychological Association, Reno, NV, 2013.
194.	Strongin, Dawn. Psychology and Child Development. "Exploring abortion knowledge and opinion." Poster presentation at Western Psychological Association, Burlingame, CA, 2012.
195.	Strongin, Dawn. Psychology and Child Development. "The effect of display speed on processing target stimuli." Poster presentation at Western Psychological Association, Burlingame, CA, 2012.
196.	Tavernier, Debra. Nursing. "The Genogram: Enhancing Student Appreciation of Family Genetics." Poster presentation at Elsevier Faculty Development Conference, Las Vegas, NV, 2016.
197.	Tavernier, Debra. Nursing. "Critical Thinking: Using Student Narrative to Understand Women's Evolving Role in the Birth Experience." Presentation at STTI – Rho Tau Chapter, Turlock, CA, 2015.
198.	Thao, My Lo Ly. Biology. "Characterization of Bacteria Capable of Degrading Polyhydroxybutyrate." 29th Annual CSU Biotechnology Symposium, Santa Clara, CA, January 2017.
199.	Thao, My Lo Ly. Biology. "The Effects of Cigarette Smoke Exposure on Angiogenic Gene Expression in Chick Embryos." 29th Annual CSU Biotechnology Symposium. Santa Clara, CA, January 2017.
200.	Thao, My Lo Ly. Biology. "The Effects of First-Hand Cigarette Smoke Exposure on Cortisol, Plasma Glucose and Insulin Levels, Food Intake, Weight Gain, and Exploration Activities in Swiss Webster Mice." 28th Annual CSU Biotechnology Symposium, Anaheim, CA, January 2016.
201.	Thao, My Lo Ly. Biology. "The Effects of Second-Hand Smoke Exposure on Food Intake, Weight Gain, Cortisol, Plasma Glucose and Insulin Levels, and Exploration Activities in Swiss Webster Mice." 28th Annual CSU Biotechnology Symposium, Anaheim, CA, January 2016.
202.	Thao, My Lo Ly. Biology. "The Effects of Third-hand Smoke Exposure on Cortisol, Plasma Glucose and Insulin Levels, Exploration Activities, Food Intake, and Weight Gain in Swiss Webster Mice." 28th Annual CSU Biotechnology Symposium, Anaheim, CA, January 2016.
203.	Thao, My Lo Ly. Biology. "Isolation and Identification of Bioplastic Degrading Bacteria." 27th Annual CSU Biotechnology Symposium, Santa Clara, CA, January 2015.
204.	Thao, My Lo Ly. Biology. "Identifying Biofilm-Producing Bacterial Strains from Hilmar Cheese Wastewater Samples." 26th Annual CSU Biotechnology Symposium, Santa Clara, CA, January 2014.
205.	Thao, My Lo Ly. Biology. "Determining the Relationship between First-Hand Cigarette Smoke Exposure and Carbohydrate Metabolism in Swiss Webster Mice." 26th Annual CSU Biotechnology Symposium, Santa Clara, CA, January 2014.

206.	Thao, My Lo Ly. Biology. "The Effects of Second- and Third-Hand Cigarette Smoke Exposure on the Adrenal Activity in Swiss Webster Mice." 2013 Experimental Biology Meeting in Boston, MA, April 2013
207.	Thao, My Lo Ly. Biology. "Monitoring Succession of Microbial Community in Activated Sludge from a Sanitation Plant." MGE@MSA/WAESO Conference, March 2013.
208.	Thao, My Lo Ly. Biology. "Observing Diversity of the Microbial Population in Active Sludge." 2013 Emerging Researchers National (ERN) Conference in STEM, Washington, DC, March 2013.
209.	Thao, My Lo Ly. Biology. "Observance of Microbial Succession in Activated Sludge." 25th Annual CSU Biotechnology Symposium, Anaheim, CA, January 2013.
210.	Williams, Gary. Psychology and Child Development. "The Effects of Parental Status on Attraction Ratings." Poster presentation at Western Psychological Association, Sacramento, CA, 2017.
211.	Williams, Gary. Psychology and Child Development. "The Effect of Diagnosis of Depression on Desired Social Distance." Poster presentation at Western Psychological Association, Sacramento, CA, 2017.
212.	Williams, Gary. Psychology and Child Development. "Prince or Frog? The Effect of Relationship Status on Perceived Attractiveness." Poster presentation at Western Psychological Association, Sacramento, CA, 2017.
213.	Williams, Gary. Psychology and Child Development. "The Link Between Instagram and Self-Esteem." Poster presentation at Western Psychological Association, Long Beach, CA, 2016.
214.	Williams, Gary. Psychology and Child Development. "Effects of Age and Gender Discrimination in Undergraduate Employment Qualifications." Poster presentation at Western Psychological Association, Long Beach, CA, 2016.
215.	Williams, Gary. Psychology and Child Development. "Photoreceptors and Vision and the Effects of Religious Word and Ethnic Stereotype Name Priming on Attitudes." Invited talk at Atlantis Program Faculty Exchange Conference, Bangor, Wales, 2015.
216.	Williams, Gary. Psychology and Child Development. "Twenty-Five or Life? The Framing Effect on Criminal Sentencing." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
217.	Williams, Gary. Psychology and Child Development. "The Effects of Religious Affiliation on Hiring Decisions." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
218.	Williams, Gary. Psychology and Child Development. "Relationship of Networking Sites and Social Factors Among College Students." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.
219.	Williams, Gary. Psychology and Child Development. "Impressions of Social Drinking Behavior Based on GPA." Poster presentation at Western Psychological Association, Las Vegas, NV, 2015.

220.	Williams, Gary. Psychology and Child Development. "Age and Type of Crime on Criminal Sentencing." Poster presentation at Western Psychological Association, Portland, OR, 2014.
221.	Williams, Gary. Psychology and Child Development. "Internet Advertising and Memory." Poster presentation at Western Psychological Association, Portland, OR, 2014.
222.	Williams, Gary. Psychology and Child Development. "The Influence of Facial Direction on Perceived Emotional Intensity." Poster presentation at Western Psychological Association, Reno, NV, 2013.
223.	Williams, Gary. Psychology and Child Development. "Lecture Styles and Their Effect on Memory." Poster presentation at Western Psychological Association, Reno, NV, 2013.
224.	Williams, Gary. Psychology and Child Development. "Exploring abortion knowledge and opinion." Poster presentation at Western Psychological Association, Burlingame, CA, 2012.
225.	Williams, Gary. Psychology and Child Development. "The effect of display speed on processing target stimuli." Poster presentation at Western Psychological Association, Burlingame, CA, 2012.
226.	Wiskow, Katie. Psychology and Child Development. "The Good Behavior Game." Videoconference Trumpet Behavioral Health -Journal Club, June 2016.
227.	Wiskow, Katie. Psychology and Child Development. "An Evaluation of Feedback on the Effectiveness of the Good Behavior Game in Preschool Classrooms." Association for Behavior Analysis International 43rd Annual Convention, Denver, CO, May 2017.
228.	Wiskow, Katie. Psychology and Child Development. "An Evaluation of a Timeout Release Contingency Procedure that both Adds and Subtracts Time." Association for Behavior Analysis International 43rd Annual Convention, Denver, CO, May 2017
229.	Wiskow, Katie. Psychology and Child Development. "Comparison of Targets With and Without Permanent Products During Object Motor Imitation Training." Association for Behavior Analysis International 43rd Annual Convention, Denver, CO, May 2017.
230.	Wiskow, Katie. Psychology and Child Development. "Efficiency of Progressive versus Terminal Lag Schedules on Increasing Response Variability of Naming Category Items." California Association for Behavior Analysis 35th Annual Western Regional Conference on Behavior Analysis, Anaheim, CA, February 2017.
231.	Wiskow, Katie. Psychology and Child Development. "Assessment and treatment of noncompliance across response topographies." Association for Behavior Analysis International 42nd Annual Convention, Chicago, IL, May 2016.
232.	Wiskow, Katie. Psychology and Child Development. "Effects of and preference for teacher- versus student-led implementation of the Good Behavior Game." Presentation at Association for Behavior Analysis International 42nd Annual Convention, Chicago, IL, May 2016.
233.	Wiskow, Katie. Psychology and Child Development. "A comparison of equivalence-based strategies to teach foreign language nouns." Presentation at Association for Behavior Analysis International 42nd Annual Convention, Chicago, IL, May 2016.

234.	Wiskow, Katie. Psychology and Child Development. "A comparison of imitation training with and without a second therapist." Presentation at Association for Behavior Analysis International 42nd Annual Convention, Chicago, IL, May 2016.
235.	Wiskow, Katie. Psychology and Child Development. "Comparison of Contingent and Non-Contingent Access to Therapy Dogs to Improve Reading in Children." Presentation at Association for Behavior Analysis International 42nd Annual Convention, Chicago, IL, May 2016.
236.	Wiskow, Katie. Psychology and Child Development. "A comparison of imitation training with and without a second therapist." Presentation at Association of Professional Behavior Analysts 6th Annual Convention, Washington D.C, March 2016.
237.	Wiskow, Katie. Psychology and Child Development. "Immediate and distal effects of the good behavior game." Symposium presentation at Association for Behavior Analysis International 41st Annual Convention, San Antonio, TX, May 2015.
238.	Wiskow, Katie. Psychology and Child Development. "The safety of functional analyses of self-injurious behavior." Presentation at eventh International Conference of the Association for Behavior Analysis International, Merida, Mexico, October 2013.
239.	Wiskow, Katie. Psychology and Child Development. "Examination of the safety of functional analyses of problem behavior." Presentation at Association for Behavior Analysis International 38th Annual Convention, Seattle, WA, May 2012.
240.	Wooley, Stuart. Biology. "Human Microbiota, a plant-based diet and water conservation." Biology Colloquium Series Stan State, Turlock, CA, February 2014.
241.	Youngblom, Janey. Biology. "Assessing Cancer Risk in Germline Genetic Conditions." Presentation at National Society of Genetic Counselors 36 th Annual Education Conference, Columbus, OH, October 2017.
242.	Youngblom, Janey. Biology. "Educational Tools for Genetic Counselors: Facilitating Better Understanding of Statistical Concepts Related to NIPS." Presentation at National Society of Genetic Counselors 36th Annual Education Conference, Columbus, OH, October 2017.
243.	Youngblom, Janey. Biology. "Understanding Patient and Clinician Perspectives on the Role of Genomic Testing in Cancer Treatment Decisions." Presentation at National Society of Genetic Counselors 36th Annual Education Conference, Columbus, OH, October 2017.
244.	Youngblom, Janey. Biology. "Influence of Personal and Professional Experiences on Prenatal Genetic Counseling." Presentation at National Society of Genetic Counselors 36th Annual Education Conference, Columbus, OH, October 2017.
245.	Youngblom, Janey. Biology. "Obstetric Providers' experience with, Interpretation of, and Communication of NIPS Results." Presentation at National Society of Genetic Counselors 35 th Annual Education Conference, Seattle, WA, October 2016.
246.	Youngblom, Janey. Biology. "Assessing medical examiners' current practices in utilizing genetic testing for autopsy-negative sudden unexpected death in the young (SUDY)." Presentation at National Society of Genetic Counselors 35 th Annual Education Conference, Seattle, WA, October 2016.

247.	Youngblom, Janey. Biology. "Genetics and Personalized Medicine: A Comparison of College Students' Perspectives." Presentation at National Society of Genetic Counselors 34th Annual Education Conference, Pittsburgh, PA, Oct 2015.
248.	Youngblom, Janey. Biology. "Parents' Experience Having a Child Diagnosed with More Than One Genetic Disorder." Presentation at National Society of Genetic Counselors 34th Annual Education Conference, Pittsburgh, PA, October 2015.
249.	Youngblom, Janey. Biology. "Understanding Psychiatrists' Perceptions Surrounding Psychiatric Genetics and Genetic Counseling Services." Presentation at National Society of Genetic Counselors 34th Annual Education Conference, Pittsburgh, PA, October 2015.
250.	Youngblom, Janey. Biology. "Decision-making across cultures: Cancer counseling of low-income Latina women using medical interpreters" Presentation at National Society of Genetic Counselors 34th Annual Education Conference, Pittsburgh, PA, October 2015.
251.	Youngblom, Janey. Biology. "Mitochondrial Heteroplasmy and Clinical Variability in a MELAS Family." Presentation at 64 th Annual meeting of the American Society of Human Genetics, San Diego, CA, October 2014.
252.	Youngblom, Janey. Biology. "NIPT in a Clinical Setting: Patient Decisions and Pregnancy Outcomes." Presentation at 64 th Annual meeting of the American Society of Human Genetics, San Diego, CA, October 2014.
253.	Youngblom, Janey. Biology. "Whole Exome Sequencing: Assessing What Patients Want to Know." Presentation at 63rd Annual meeting of the American Society of Human Genetics, Boston, MA, October 2013.
254.	Youngblom, Janey. Biology. "Whole Exome Sequencing: Assessing What Patients Want to Know." Presentation at 32nd Annual Education Conference of the National Society of Genetic Counselors, Anaheim, CA, October 2013.
255.	Youngblom, Janey. Biology. "The Implementation and Impact of Student Athlete Sickle Cell Trait Screening: A Survey of California Division I Universities." Presentation at 62 nd Annual Meeting of the American Society of Human Genetics, San Francisco, CA, 2012.
256.	Youngblom, Janey. Biology. "Genetic Testing." Presentation at 62nd Annual Meeting of the American Society of Human Genetics, San Francisco, CA, 2012.
257.	Youngblom, Janey. Biology. "Genetic Testing in Potential BRCA Carriers Aged 18 to 25 Years: Decision-Making and Impact." Presentation at 31 st Annual Education Conference of the National Society of Genetic Counselors, Boston, CA, 2012.
258.	Youngblom, Janey. Biology. "The Implementation and Impact of Student Athlete Sickle Cell Trait Screening: A Survey of California Division I Universities." Presentation at the 31st Annual Education Conference of the National Society of Genetic Counselors, Boston, CA, 2012.
259.	Youngblom, Janey. Biology. "The Student-Athletes' Knowledge of Sickle Cell Trait and the Impact of Mandatory Genetic Testing." Presentation at 31st Annual Education Conference of the National Society of Genetic Counselors, Boston, CA, 2012.

260.	Youngblom, Janey. Biology. "Phenotypic variability in families with 16p11.2 microdeletions." Presentation at Annual Education Conference, National Society of Genetic Counselors, Boston, MA, 2012.
261.	Zhang, Lu Rose. Physics, Physical Sciences, & Geology. "2012 American Physical Society." CA Annual meeting, San Luis Obispo, CA, November 2012

12. Conference Participation (discussant, chair, or moderator) – 0

13. Conference Proceedings – 40

1.	Cook, Gina. Psychology and Child Development. "Making Home Visiting More Effective: Process, Quality, and Delivery." In <i>Sixth National Summit on Quality in Home Visiting Programs</i> , Washington, DC, November 2016.
2.	Cook, Gina. Psychology and Child Development. "What Do Home Visitors Need to Know, Do, and Believe?" In <i>Sixth National Summit on Quality in Home Visiting Programs</i> , Washington, DC, November 2016.
3.	Cook, Gina. Psychology and Child Development. "Measuring the Effectiveness of Tele-Intervention using the Home Visit Rating Scale (HOVRS)." In <i>L. Roggman Symposium. Making Home Visiting More Effective: Process, Quality, and Delivery. International Society on Early Intervention</i> , Stockholm, Sweden. June 2016.
4.	Cook, Gina. Psychology and Child Development. "Measuring the Quality of Home Visiting Practices and Family Engagement." In <i>L. Roggman Symposium. Making Home Visiting More Effective: Process, Quality, and Delivery. International Society on Early Intervention</i> , Stockholm, Sweden. June 2016.
5.	Cook, Gina. Psychology and Child Development. <i>Teachers' Attachment and Dispositional Mindfulness: Links to Developmentally Supportive Practices with Infants and Toddlers.</i> World Association of Infant Mental Health Conference, Prague, Czech Republic. May 2016.
6.	Cook, Gina. Psychology and Child Development. "What does it take to become an effective home visitor?" In <i>Competencies for university pedagogy. World Association of Infant Mental Health Conference</i> , Prague, Czech Republic, May 2016.
7.	Cook, Gina. Psychology and Child Development. "Understanding Dimensions of Parenting in Low-Income Mothers." In <i>J. Esterach Symposium. Charting a new direction to examining and supporting low-income families in early care and education: Use of Latent Class Analysis. Society for Research in Human Development</i> , Philadelphia, PA, March 2015.
8.	Cook, Gina. Psychology and Child Development. "Father Engagement in Home Visiting Programs for Infants and Toddlers." In <i>Society for Research in Human Development</i> , Philadelphia, PA, March 2015.
9.	Cook, Gina. Psychology and Child Development. "Understanding how to Better Educate the Infant/Toddler Workforce via Higher Education". In <i>Head Start Research Conference</i> , Washington, DC, July 2014.
10.	Cook, Gina. Psychology and Child Development. "Father engagement in home visiting programs for infants and toddlers." In <i>World Association for Infant Mental Health Congress</i> , Edinburgh, Scotland, June 2014.

11.	Cook, Gina. Psychology and Child Development. "Observation tool for measuring home visiting quality: HOVRS-A+." In <i>World Association for Infant Mental Health Congress</i> , Edinburgh, Scotland, June 2014.
12.	Cook, Gina. Psychology and Child Development. "Fostering children's cognitive and language development through home visiting: Supporting parents with varying warmth." In <i>Society for Research in Human Development</i> , Austin, TX, March 2014.
13.	Cook, Gina. Psychology and Child Development. "Expanding PICCOLO to children at other ages and to fathers." In <i>International Society for Early Intervention</i> , St. Petersburg, Russia, July 2013.
14.	Cook, Gina. Psychology and Child Development. "Predicting 5 th grade reading and math from PICCOLO parenting in infancy with children with disabilities." In <i>International Society for Early Intervention</i> , St. Petersburg, Russia, July 2013.
15.	Cook, Gina. Psychology and Child Development. "Home Visiting Services and Outcomes among Developmental and Non-developmental Parents." In <i>C. Peterson Symposium, Home Visit Participation Patterns: Relations to Home Visiting Intervention Experiences and Outcomes. Society for Research in Child Development</i> , Seattle, WA, April 2013.
16.	Cook, Gina. Psychology and Child Development. "Exploring Predictors of Paternal Responsiveness and Encouragement." In <i>Society for Research in Child Development</i> , Seattle, WA, April 2013.
17.	Cook, Gina. Psychology and Child Development. "Observing Early Father Play Linked to Children's Prekindergarten Cognitive Outcomes." In <i>N. Cabrera Symposium, The Moderating and Mediating Influences of Fathers' Engagement and Preschoolers' Cognitive, Behavioral, and Social Development. Society for Research in Child Development</i> , Seattle, WA, April 2013.
18.	Cook, Gina. Psychology and Child Development. "Students at Risk: Early Developmental Parenting, Focused Attention, & Later School Success." In <i>R. Bradley Symposium, From Early Childhood Parenting to Age 10 Child Outcomes: Findings from the Early Head Start Research and Evaluation Project. Society for Research in Child Development</i> , Seattle, WA, April 2013.
19.	Cook, Gina. Psychology and Child Development. "School-Age Cognitive and Behavioral Outcomes of Very Low Birth Weight Infants: Does Dyadic Mutual Enjoyment Make a Difference?" In <i>Society for Research in Child Development</i> , Seattle, WA, April 2013.
20.	Cook, Gina. Psychology and Child Development. "ABCs of Autism: Supporting Families of Young Children in Utah with an Autism Spectrum Diagnosis." In <i>Annual Conference for the Association of University Centers on Disabilities</i> , Washington, DC, December 2012.
21.	Cook, Gina. Psychology and Child Development. "Utah Regional LEND Program Evaluation: The Process for Progress." In <i>Annual Conference for the Association of University Centers on Disabilities</i> , Washington, DC, December 2012.
22.	Cook, Gina. Psychology and Child Development. "Parent-Directed Consultations via Videoconference: Participant Feedback." In <i>Annual Conference for the Association of University Centers on Disabilities</i> , Washington, DC, December 2012.

23.	Cook, Gina. Psychology and Child Development. "Perspectives of Fathers Whose Children have an Autism Spectrum Disorder." In <i>Association of University Centers on Disabilities</i> , Washington, DC, December 2012.
24.	Cook, Gina. Psychology and Child Development. "Getting to A+: Reaching for Excellence in Home Visiting Practice." In <i>Zero to Three National Training Institute</i> , Los Angeles, CA. December 2012.
25.	Cook, Gina. Psychology and Child Development. "Dads' parent interactions with children-checklist of observations linked to outcomes (PICCOLO-D): A measure for Head Start practitioners to use with fathers." In <i>Head Start Research Conference</i> , Washington, DC, June 2012.
26.	Cook, Gina. Psychology and Child Development. "Hearing Spanish, Reading English: Dual Language Learners from infancy through elementary school." In <i>Society for Research in Human Development</i> , New Orleans, LA, March 2012.
27.	Cook, Gina. Psychology and Child Development. "Pathways to positive outcomes for at-risk toddlers: Conceptual and analytic models." In <i>Current Research Interventions in Early Intervention</i> , San Diego, CA, February 2012.
28.	Cook, Gina. Psychology and Child Development. "Early Positive Father Behaviors and Pre-Kindergarten Outcomes in Minority Families." In <i>Society for Research on Child Development Themed Meeting</i> , Tampa, FL, February 2012.
29.	Cotter, Kelly. Psychology and Child Development. "Teetering on the brink of decisional balance: A longitudinal look into exercise motivation." In <i>Predicting physical activity participation: Using the Transtheoretical Model to understand behavior change</i> , Western Psychological Association Symposium, Portland, OR, April 2014.
30.	Cotter, Kelly. Psychology and Child Development. "Friendly fitness: Health-related social control and physical activity among adults." In <i>Predicting physical activity participation: Using the Transtheoretical Model to understand behavior change</i> , Western Psychological Association Symposium, Portland, OR, April 2014.
31.	Cotter, Kelly. Psychology and Child Development. "The only constant is change: The relationship between processes of change and physical activity over time." In <i>Predicting physical activity participation: Using the Transtheoretical Model to understand behavior change</i> , Western Psychological Association Symposium, Portland, OR, April 2014.
32.	Cotter, Kelly. Psychology and Child Development. "Exercising confidence: The effects of self-efficacy on physical activity change." In <i>Predicting physical activity participation: Using the Transtheoretical Model to understand behavior change</i> , Western Psychological Association Symposium, Portland, OR, April 2014.
33.	Cotter, Kelly. Psychology and Child Development. "The Transtheoretical Model: Understanding the stages of change." In <i>Predicting physical activity participation: Using the Transtheoretical Model to understand behavior change</i> , Western Psychological Association Symposium, Portland, OR, April 2014.
34.	Kang, Choong-Min. Biology. "IGNITE22." In <i>Development of novel brewing yeasts by cell fusion technology</i> , Port of LA, San Pedro, CA, 2017.

35.	Kang, Choong-Min. Biology. "Reduction of Feedback Inhibition in Homoserine Kinase (ThrB) enhances the L-Threonine Biosynthesis." In <i>Department of Biological Sciences, CSU Fresno Colloquium</i> , Fresno, CA, March 2017.
36.	Kang, Choong-Min. Biology. "Biotechnology of Food Microbes: Alcohol beverages with Fusion Yeasts and Probiotic with <i>Lactobacillus helveticus</i> KII13." In <i>Department of Biological Sciences, CSU Stanislaus Colloquium</i> , Turlock, CA, 2016.
37.	Kang, Choong-Min. Biology. "Putting Bacteria Work: Science of L-Threonine Production of in a bacterium, <i>Corynebacterium glutamicum</i> ." In <i>Dinner with Scientists, CSU Stanislaus</i> , Turlock, CA, 2015.
38.	Kang, Choong-Min. Biology. "Reduction of Feedback Inhibition in Homoserine Kinase (ThrB) enhances the L-Threonine Biosynthesis. Invited Speaker." In <i>Department of Biological Sciences, CSU Stanislaus Colloquium</i> , Turlock, CA, 2015.
39.	Kang, Choong-Min. Biology. "The Role of Proteasome Phosphorylation in <i>M. tuberculosis</i> ." In <i>International Symposium and Annual Meeting of the KSABC</i> , Busan, Korea, June 2013.
40.	Kang, Choong-Min. Biology. "The Role of Proteasome Phosphorylation in <i>M. tuberculosis</i> ." In <i>Japan Society for Bioscience, Biotechnology, and Agrochemistry</i> , Kyoto, Japan, March 2012.

14. K-12 School-based Activities (workshops, presentations, or consultant) – 0

15. Exhibits and Performances - 0

16. Consultant (to businesses, agencies, or other external groups) – 0

17. Reviewer (conference papers, journal articles, books, or software) – 13

1.	Bhaduri, Ritin. Biology. Book Reviewer. <i>Science for Life</i> . Belk and Borden Maier, Pearson. 5 th Ed. 2014. (Chapter 15)..
2.	Bhaduri, Ritin. Biology. Book Reviewer. <i>Economy of Nature</i> . Ricklefs. Freeman. 7 th Ed. 2012 (Chapter 7).
3.	Bhaduri, Ritin. Biology. Book Reviewer. <i>Discover Biology</i> . Singh-Cundy, A. and Cain, M. W.W. Norton & Co. 5 th Ed. 2012. (Chapter 11).
4.	Bice, Michael. Mathematics. Book Reviewer. <i>Wizards, Aliens, and Starships: Physics and Math in Fantasy and Science Fiction</i> , by Adler Princeton University Press (2014, National Council of Teachers of Mathematics.
5.	Bice, Michael. Mathematics. Reviewer. <i>Understanding Business Statistics</i> , by Freed, Jones, and Bergquist. John Wiley & Sons (2014)
6.	Bice, Michael. Mathematics. Reviewer. <i>Mathematics for Teachers: An Interactive Approach for Grades K-8</i> , by Sonnabend Cengage Learning, 4th edition. 2013
7.	Coughlin, Heather. Mathematics. Reviewer. <i>Mathematics for Teachers, Fourth Edition</i> by Thomas Sonnabend. Brooks/Cole, Cengage Learning. 2013
8.	Martin, Carolyn. Nursing. 2013 <i>Computers, Informatics, Nursing</i>
9.	Martin, Carolyn. Nursing. 2012 <i>Biomedical Central Public Health</i>

10.	Wooley, Stuart. Biology. Journal Reviwer. <i>New Phytologist, Western North American Naturalist, Oecologia, Forest Ecology and Management, Pharmaceutical Biology, Journal of Plant Ecology, Plant and Soil,</i>
11.	Wooley, Stuart. Biology. Cain et al., <i>Ecology</i> , Sadava et al., <i>Life The science of Biology.</i>
12.	Wu, Yanhong. Mathematics. Book Reviewer. <i>Parametric statistical change point analysis. With applications to genetics, medicine, and finance.</i> Second edition. Birkhäuser/Springer, New York, 2012.
13.	Wu, Yanhong. Mathematics. Book Reviewer. <i>Statistical monitoring of complex multivariate processes. With applications in industrial process control. Statistics in Practice.</i> John Wiley & Sons, Ltd., Chichester, 2012.

18. Educational Media Production - 0

19. Non-Refereed Publications (newspaper or magazine articles) – 4

1.	Martin, David. Mathematics. "Solution to Problem 1936." In <i>Mathematics Magazine</i> 88(1), 2015.
2.	Stanley, Mary. Nursing. "You're only as old as you feel." In <i>Look into your crystal Ball, Senior Wise Column.</i> November 2015.
3.	Stanley, Mary. Nursing. "Home is wherever you hang your hat." In <i>Berthoud Weekly Surveyor, Senior Wise Column.</i> October 2015.
4.	Stanley, Mary. Nursing. "You're only as old as you feel." In <i>Berthoud Weekly Surveyor, Senior Wise Column.</i> September 2015.

20. Literature Citations (your work in the work of others) – 0

21. Program and Curricular Development and Assessment – 0

22. Published Maps - 1

1.	Rogers, Robert. Physics, Physical Sciences, & Geology. <i>Mapa Geológico de Honduras: Hoja de Boca Wampu, La Mosquitia</i> (edición especial): Instituto Geográfico Nacional, Tegucigalpa, Honduras
----	--

23. Published Abstracts and Encyclopedia Articles (refereed or non-refereed) – 19

1.	Giaranita, Mario. Physics, Physical Sciences, & Geology. "Stratigraphic, petrographic, geochemical and structural analysis of a pillow lavasa and overlying metasdeimetns: Colebrooke Schist, Southwestern Oregon." In <i>Geological Society of America Abstracts with Programs.</i> 2013.
2.	Giaranita, Mario. Physics, Physical Sciences, & Geology. "A newly discovered sheeted dike complex on the western margin of the Iron Mountain Peridotite, within the eastern Elk outlier of the western Klamath terrane, southwestern, Oregon." In <i>Geological Society of America Abstracts with Programs.</i> 2013.

3.	Giaramita, Mario. Physics, Physical Sciences, & Geology. "Do supra-subduction-zone dikes cutting gabbro in the eastern Elk outlier of the western Klamath terrane, southwestern Oregon, correlate with the Josephine ophiolite?" In <i>Geological Society of America Abstracts with Programs</i> . 2014.
4.	Giaramita, Mario. Physics, Physical Sciences, & Geology. "Intermediate to ultramafic plutonic rocks exposed on Johnson Mountain, eastern Elk outlier of the western Klamath terrane, southwestern Oregon: arc or ophiolite?" In <i>Geological Society of America Abstracts with Programs</i> 47(4). 2015.
5.	Giaramita, Mario. Physics, Physical Sciences, & Geology. "Petrography and Geochemistry of ophiolitic dikes and pillow lavas from blocks in serpentinized-matrix mélange near the eastern margin of the Elk Outlier of the Western Klamath Terrane, near Powers, Oregon." In <i>Geological Society of America Abstracts with Programs</i> . 2016.
6.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Did the giant, tusk-toothed salmon (<i>Oncorhynchus rastrosus</i>) morph before migration upriver like modern salmon do today?" In <i>Journal of Vertebrate Paleontology</i> , Society of Vertebrate Paleontology 76th Annual Meeting, Program and Abstracts: 217-218. Salt Lake City, UT, October 2016,
7.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Lost and found: the Turlock Lake paleofauna and flora." In <i>Journal of Vertebrate Paleontology</i> Society of Vertebrate Paleontology 76th Annual Meeting, , Program and Abstracts: 98. Salt Lake City, UT, October 2016,
8.	Sankey, Julia. Physics. "Survival of the Tuskiest: Giant, Tusk-Toothed Salmon from California (Miocene/Pliocene): Coastal Marine vs Freshwater." In <i>Western Association of Vertebrate Paleontology</i> , Annual Meeting, Anza Borrego State Park, CA: <i>PaleoBios</i> , University of California Press; p. 13, 2016
9.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Depositional Environments of the Turlock Lake Paleoflora, upper Mehrten Formation (Mio-Pliocene), Northern San Joaquin Valley, California." In <i>Western Association of Vertebrate Paleontology</i> Annual Meeting, Anza Borrego State Park, CA. <i>PaleoBios</i> , University of California Press; p. 31. 2016.
10.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Kayaking for Paleo – Relocating and documenting the Turlock Lake fossil sites, upper Mehrten Formation (early Pliocene; Hemphillian LMA), Stanislaus County, California." In Society of Vertebrate Paleontology 75th Annual Meeting, <i>Journal of Vertebrate Paleontology</i> , Dallas, TX: 2015.
11.	Sankey, Julia. Physics, Physical Sciences, & Geology. "First Identification and Description of the Great Plains Giant Tortoise <i>Hesperotestudo</i> cf. <i>H. orthopygia</i> from the early Pliocene (Hemphillian) Mehrten Formation of Stanislaus County, California." In Society of Vertebrate Paleontology 75th Annual Meeting, Oct. 14-17, 2015, Dallas, TX, <i>Journal of Vertebrate Paleontology</i> , Program and Abstracts, 2015:91
12.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Giant Salmon, Tortoises, and other Wildlife from the Mio-Pliocene Mehrten Formation, Stanislaus County, California." In Western Association Vertebrate Paleontology: Program with

	Abstracts, February 14, 2015, California State University, Stanislaus, Turlock, CA. <i>PaleoBios</i> 32(1):13, University of California Press, 2015.
13.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Miocene – Pleistocene geology and paleobiology of Stanislaus County, California." In Western Association Vertebrate Paleontology: Program with Abstracts, February 14, 2015, California State University, Stanislaus, Turlock, California. <i>PaleoBios</i> 32(1):14, University of California Press, 2015.
14.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Fossil Canids from the Mehrten Formation, Late Cenozoic of Northern California." In Western Association Vertebrate Paleontology: Program with Abstracts, February 14, 2015, California State University, Stanislaus, Turlock, California: <i>PaleoBios</i> 32(1):4, University of California Press, 2015.
15.	Sankey, Julia. Physics, Physical Sciences, & Geology. "First description of the large tortoise from the Mio-Pliocene Mehrten Formation of Stanislaus County, California." In Western Association Vertebrate Paleontology: Program with Abstracts, February 14, 2015, California State University, Stanislaus, Turlock, California: <i>PaleoBios</i> 32(1):4, University of California Press, 2015.
16.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Was the theropod dinosaur <i>Richardoestesia isosceles</i> a fish-eater? A comparison to dolphins. Western Association Vertebrate Paleontology." In Program with Abstracts, February 14, 2015, California State University, Stanislaus, Turlock, CA: <i>PaleoBios</i> 32(1):8, University of California Press, 2015.
17.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Giant Tusk-Tooth Salmon and Galapagos-sized Tortoises from the latest Miocene of Central California." In Society of Vertebrate Paleontology 74th Annual Meeting, Nov. 5-8, 2014, Berlin, Germany, <i>Journal of Vertebrate Paleontology</i> , Program and Abstracts, 2014:92, 2014
18.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Preliminary Survey of the Miocene Mehrten Formation, Stanislaus County, California." In Western Association of Vertebrate Paleontology, Feb. 15, 2014, Page Museum of La Brea Tar pits, Los Angeles, CA, 2014.
19.	Sankey, Julia. Physics, Physical Sciences, & Geology. "Something's fishy: Was one of the most abundant latest Cretaceous theropods a fish-eater?" In Society of Vertebrate Paleontology 72nd Annual Meeting, Raleigh, North Carolina, <i>Journal of Vertebrate Paleontology</i> , Program and Abstracts, 2012: 165, 2012.

24. Other (please specify) – 0

25. Recognitions and Awards:

University - 2

1.	Coughlin, Heather. Mathematics. Outstanding Professor. California State University, Stanislaus. Turlock, CA 2015.
2.	Youngblom, James. Biology. Research funding through CVMSA. 2012-2015.

Disciplinary – 0

Civic or Service Organization – 5

1.	Reneau, Dana. Mathematics. Ceres Secondary Math Common Core Academy. January 2013-July 2015.
2.	Reneau, Dana. Mathematics. Stanislaus County Math Partnership. March 2010-July 2012.
3.	Rogers, Robert. Physics, Physical Sciences, & Geology. <i>Football Coach:</i> 2009 – 2016. Denair Lions youth football team. Denair, CA.
4.	Rogers, Robert. Physics, Physical Sciences, & Geology. Baseball Coach 2010-2017. Turlock Little League. Turlock, CA.
5.	Sankey, Julia. Physics, Physical Sciences, & Geology. Board of Directors, O.J. Smith Museum of Natural History, College of Idaho, Caldwell, ID.

Scholarly Prizes and Honors – 0

Summary Report

Library

Number of Full Time Faculty | 7

Number of Faculty Responses | 3

Activity		# Engaged
1.	Books and Monographs	0
2.	Book Chapters	1
3.	Published Articles in Professional Journals (refereed or non-refereed)	4
4.	Published Case Studies with Teaching Notes	0
5.	Editorship (regular or guest)	0
6.	Editorial and Review Board Memberships	0
7.	Grants (applied for/funded; university, local, state, federal, private or corporate)	1
8.	Published Computer Software	0
9.	Published Curriculum Materials	0
10.	Published Reviews of Books and Software	0
11.	Conference Presentations (paper, research, or workshop)	2
12.	Conference Participation (discussant, chair, or moderator)	0
13.	Conference Proceedings	0
14.	K-12 School-based Activities (workshops, presentations, or consultant)	0
15.	Exhibits and Performances	0
16.	Consultant (to businesses, agencies, or other external groups)	0
17.	Reviewer (conference papers, journal articles, books, or software)	0
18.	Educational Media Production	0
19.	Non-Refereed Publications (newspaper or magazine articles)	0
20.	Literature Citations (your work in the work of others)	18
21.	Program and Curricular Development and Assessment	0
22.	Published Maps	0
23.	Published Abstracts and Encyclopedia Articles (refereed or non-refereed)	0
24.	Other (please specify)	0
25.	Recognitions and Awards:	
	University	0
	Disciplinary	0
	Civic or Service Organization	0
	Scholarly Prizes and Honors	0

<p style="text-align: center;">Library Detailed Report 2012-2017</p>
--

1. Books and Monographs - 0

2. Book Chapters - 1

1.	Jacobs, Warren. Library. Jacobs, W. Duke Snider. In L. Spatz (Ed.), <i>The team that forever changed baseball and America: The 1947 Brooklyn Dodgers</i> (pp. 164-171). Lincoln, NE: University of Nebraska Press, 2012.
----	---

3. Published Articles in Professional Journals (refereed or non-refereed) - 4

1.	Brandt, John M. Library. Brandt, J., Katsma, D., Crayton, D., & Pingnot, A. "Calling in at work: Acute care nursing cell phone policies." <i>Nursing Management</i> 47(7), (2016) 20-27.
2.	Brandt, John M. Library. Brandt, J., Katsma, D., Crayton, D., & Pingnot, A. "Phoning it in: Mobile device policies in nursing." <i>Nursing Critical Care</i> , 11(6), (2016) 5-8.
3.	Held, Tim. Library. Held, T. & Gil-Trejo, L. "Students weigh in: Usability testing of online library tutorials." <i>Internet Reference Services Quarterly</i> , 21(1-2), (2016) 1-21.
4.	Jacobs, Warren. Library. Young, S., & Jacobs, W. "Graduate student needs in relation to library research skills." <i>Journal of Modern Education Review</i> , 3(3), (2013) 181-191.

4. Published Case Studies with Teaching Notes - 0

5. Editorship (regular or guest) – 0

6. Editorial and Review Board Memberships – 0

7. Grants (applied for/funded; university, local, state, federal, private or corporate) – 1

1.	Held, Tim. Library. RSCA Grant. "Information Literacy Tutorials Usability Study." Funded by California State University, Stanislaus.
----	---

8. Published Computer Software - 0

9. Published Curriculum Materials - 0

10. Published Reviews of Books and Software - 0

11. Conference Presentations (paper, research, or workshop) – 2

1.	Brandt, John M. Library. "Calling in at Work – Acute Care Nursing Cell Phone Policies." Panel presenter at the Association of California Nurse Leaders meeting, Stockton, CA, September 2016.
----	--

2.	Held, Tim. Library. "The weeding of politics, the politics of weeding." Poster presentation at ACRL, Baltimore, MD., March 2017.
----	---

12. Conference Participation (discussant, chair, or moderator) – 0

13. Conference Proceedings – 0

14. K-12 School-based Activities (workshops, presentations, or consultant) – 0

15. Exhibits and Performances - 0

16. Consultant (to businesses, agencies, or other external groups) – 0

17. Reviewer (conference papers, journal articles, books, or software) – 0

18. Educational Media Production - 0

19. Non-Refereed Publications (newspaper or magazine articles) – 0

20. Literature Citations (your work in the work of others) – 18

1.	Jacobs, Warren. Library. In Abrizah, A., Inuwa, S., & Afiqah-Izzati, N. Systematic literature review informing LIS professionals on embedding librarianship roles. <i>The Journal of Academic Librarianship</i> , 42(6), (2016) 636–643.
2.	Jacobs, Warren. Library. In Becnel, K., Moeller, R. A., & Pope, J. C. "Powerful partnerships: The worth of embedding masters level library science students in undergraduate classes." <i>Journal of Education for Library and Information Science</i> , 57(1), (2016) 31-42.
3.	Jacobs, Warren. Library. In Gross, L. K., Chang, S.-H., & Dinneen, M. "Strengthening information literacy in a writing-designated course in the mathematics major." <i>College & Undergraduate Libraries</i> , 23(1), (2016) 56-78.
4.	Jacobs, Warren. Library. In <i>Scripps-Hoekstra, L., & Hamilton, E. R.</i> "Back to the future: Prospects for education faculty and librarian collaboration thirty years later." <i>Education Libraries</i> , 39(1), (2016) 1-18.
5.	Jacobs, Warren. Library. In Waugh, M., & Frank, E. "Integrating the library and e-learning: Implementing a library reading list tool in the learning management system." In S. Rice & M. N. Gregor (Eds.), <i>E-learning and the academic library: essays on innovative initiatives</i> 103-114. Jefferson, NC: MacFarland. 2016.
6.	Jacobs, Warren. Library. In Henry, R. "The embedded librarian for K-12 schools." In G. K. Dickinson & J. Repman (Eds.), <i>School library management</i> (7th ed., pp. 317-318). Santa Barbara, CA: Linworth. 2015.
7.	Jacobs, Warren. Library. In Pionke, J. J. "Community organizing for database trial buy-in by patrons." <i>Journal of Electronic Resources Librarianship</i> , 27(3), (2015) 165-170.
8.	Jacobs, Warren. Library. In Vassilakaki, E., & Moniarou-Papaconstantinou, V. "A systematic literature review informing library and information professionals' emerging roles. <i>New Library World</i> 116(1/2), (2015) 37

9.	Jacobs, Warren. Library. In Ganaie, S. A. "Specialisation in library and information science curriculum: Steps towards embedded librarianship." <i>Journal of Library & Information Technology</i> , 34(6), (2014)
10	Jacobs, Warren. Library. In Pope, J. C., & Becnel, K. <i>Service-learning across courses: Interdisciplinary collaborations for optimum student outcomes</i> . Poster session presented at the 6th Annual Conference on Higher Education Pedagogy, Blacksburg, VA. 2014.
11.	Jacobs, Warren. Library. In Bezet, A. "Free prize inside! Embedded librarianship and faculty collaboration at a small-sized private university." <i>The Reference Librarian</i> , 54(3), (2013) 181-219.
12.	Jacobs, Warren. Library. In Henry, R. "The embedded librarian for K-12 schools." <i>Library Media Connection</i> , 31(4), (2013) 22-23.
13.	Jacobs, Warren. Library. In Russo, M. F., & Daugherty, A. L. "Embedded librarianship: What's it worth?" In A. L. Daugherty & M. F. Russo (Eds.), <i>Embedded librarianship: What every academic librarian should know</i> (pp. 179-190). Santa Barbara, CA: Libraries 2013.
14.	Jacobs, Warren. Library. In Sinnasamy, J., & Peng, K. A. "Outreach to faculty and academics." <i>Kekal Abadi</i> , 31(1), (2013) 11-17.
15.	Jacobs, Warren. Library. In Wilson, E. M. "The role of library liaison as consultant." <i>Kentucky Libraries</i> , 77(1), (2013) 14-19.
16.	Jacobs, Warren. Library. In Lowe, M. "Information literacy 2011: A selection of 2011's literature on IL." <i>Codex: The Journal of the Louisiana Chapter of the ACRL</i> , 1(4), (2012) 63-65.
17.	Jacobs, Warren. Library. In Sinnasamy, J., & Peng, K. A. "Outreach to faculty and academics. Paper presented at the 4th International Conference on Libraries, Information & Society. Petaling Jaya, Malaysia 2012.
18.	Jacobs, Warren. Library. In Booreng, F. G., Mahram, B., & Kareshki, H. "Construction and validation of a scale of research anxiety for students." <i>Iranian Journal of Psychiatry and Clinical Psychology</i> , 23(1), (2017) 76-91.

21. Program and Curricular Development and Assessment – 0

22. Published Maps - 0

23. Published Abstracts and Encyclopedia Articles (refereed or non-refereed) – 0

24. Other (please specify) – 0

25. Recognitions and Awards:

University - 0

Disciplinary – 0

Civic or Service Organization – 0

Scholarly Prizes and Honors – 0