

National University[®]

The National University **Scholar**

*A Directory of Faculty
Research, Scholarship,
and Creative Activity*

2010-2011

FORTIETH ANNIVERSARY

40

1971 • 2011

The National University **Scholar**

Table of Contents

Message from the Provost	i
Acknowledgements	ii
2011 National University Research Award Nominee	1
College of Letters and Sciences	3
School of Business and Management	11
School of Education	13
School of Engineering and Technology	25
School of Health and Human Services	31
School of Media and Communication	33

Message from the **Provost**

September 7, 2011

Dear Colleagues,

Research plays a critical role in ensuring that we deliver lifelong learning opportunities that are challenging and relevant to our diverse student population. Scholarship informs the curriculum and is often inspired by what occurs in the classroom. It puts action behind the concept of our work as teacher-scholar.

I am pleased to announce the release of the *2010-2011 National University Scholar – A Directory of Faculty Research, Scholarship and Creative Activities*, which offers rich evidence of the vital work in which our faculty are engaged. We truly value your scholarly contributions and this publication enables the University community to share in the important work performed by our faculty. I wish to acknowledge the Research Council for their leadership and work on this important project.

This year 71 faculty members from each of the six academic schools recorded their scholarly work. There were over 339 entries submitted. The submissions have been organized into the following categories:

- Monographs and Books
- Book Chapters
- Periodicals/Journal Articles
- Conference Presentation/Proceedings and Workshops
- Other Scholarly Activities, including art and literature

We collect scholarship data continuously throughout the year. This application will remain open so that work may be submitted at any time. You may access the directory by logging on to <http://nufast-01.nu.edu:8080/nuresearch>, select “faculty scholarship directory”, input your e-mail address and your password. And, it goes without saying that I encourage all faculty to submit their work for review.

Thank you for your continued scholarship efforts.

Sincerely,

Eileen D. Heveron, Ph.D.

Provost

Acknowledgments

Many people have contributed to this year's publication of the *National University Scholar: A Directory of Faculty Research, Scholarship, Creative Activity and Other Activities 2010-2011*. We wish to extend our appreciation to all who submitted entries and to acknowledge the efforts of the following individuals here.

Editors

Dr. Ismail Sebetan, COLS
Dr. Mohammad Amin, SOET
Dr. Zhonghe Wu, SOE
Dr. David Adesanya, SHHS
Dr. David Smith, SOBM
Dr. Joan-Marie Van Tassel, SOMC
Dr. Sara Ellen Amster, SOMC

National University Research Council

Dr. Joan-Marie Van Tassel, SOMC, Chair
Dr. Zhonghe Wu, SOE, Vice Chair
Dr. Ismail Sebetan, COLS,
Dr. Mohammad Amin, SOET
Dr. Robyn Hill, SOE
Dr. Natalya Serdyukova, COLS
Dr. David Smith, SOBM
Dr. Sara Ellen Amster, SOMC
Dr. Peilin Fu, SOET
Dr. David Adesanya, SHHS
Mr. Bryan Tune, SHHS

2011 National University **Research Award Nominee**

Ismail M. Sebetan, MD, Ph.D.

Professor & Lead Faculty of Forensic Sciences Program

Department of Mathematics & Natural Sciences

College of Letters & Sciences

III. PERIODICALS/JOURNALS ARTICLES

Sebetan, Ismail

Mulwaka, M., Sebetan, I. M., & Stein, P. (2010, November). A Uniform Protocol to Address the Rapidly Accumulating Unidentified Human Remains and Missing Persons. *Journal of Forensic Identification*, 60, 748 - 757.

Clendenin, I. C., & Sebetan, I. M. (2010, December). A Simple High Resolution Method for Diatoms Detection: Forensic Significance and Application. *Research and Practice in Forensic Medicine*, 53,161-170.

Moore, M., Tatum, B. C., & Sebetan, I. M. (2011, March). Graduate Education: What Matters Most?. *Journal of Research in Innovative Teaching*, 4, 67 - 79.

Smith, S., Sebetan, I. M., & Stein, P. (2011, May). Development of Aged Latent Prints. *Journal of Forensic Identification*, 61, 363-372.

Sebetan, I. M. (2011, May). A Rare Case of Child Abuse associated with a Fatal Massive Right Adrenal Hemorrhage. *Japanese Journal of Legal Medicine*, 56, 90.

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS

Sebetan, Ismail

Sebetan, I.M. (2010, September). *Clinical Diagnosis vs. Postmortem Diagnosis*. Paper presented at 4th Annual NU Faculty Research & Scholarship Conference. La Jolla, CA.

Moore, M., Tatum, C. B., & Sebetan, I. M. (2010, September). *Graduate Education: What Matters Most?*. Paper presented at 4th Annual NU Faculty Research & Scholarship Conference. La Jolla, CA.

Thurston, C., Sebetan, I. M., & Stein, P (2011, February). *Detection of Altered Bloodstains with Bluestar®*. Paper presented at the 63rd Annual Meeting of the American Academy of Forensic Sciences. Chicago, IL.

Thurston, C., Sebetan, I. M., & Stein, P (2011, February). *Detection of Altered Bloodstains with Bluestar®*. Proceedings of the 63rd Annual Meeting of the American Academy of Forensic Sciences. Chicago, IL, 17, 24-25.

V. OTHER SCHOLARLY ACTIVITIES

Sebetan, Ismail

Sebetan, I. M. Chair of the 4th NU Faculty Research & Scholarship Conference, September, 2010, La Jolla, CA.

Sebetan, I. M. Assessment of Academic Programs. National University Faculty Spring Symposium. March, 2011, La Jolla, CA.

Sebetan, I. M. Reviewer of the submitted papers of the 5th NU Students Research & Scholarship Conference, March, 2011, La Jolla, CA.

Sebetan, I. M. Editor of the National University Scholar – A Directory of Faculty, Research Scholarship and Creative activity.

College of Letters and Sciences

I. MONOGRAPHS & BOOKS

Guffey, James

Payton, G., & Guffey, J. (2011). *Concepts of California Criminal Law (12th ed.)*. Irvine, California: Law Tech Publishing.

Hanish, Shak

Hanish, S. (2010). *Iraqi Dialect through Dialogue: Culture, History, & Politics*. San Diego, CA: Montezuma Publishing.

Subbotin, Igor

Dixon, M., Kurdachenko, L., & Subbotin, I. (2010). *Algebra and Number Theory: an Integrated Approach, 536p*. Hoboken, New Jersey: John Willey & Sons.

II. CHAPTER IN BOOKS

Campbell, Melinda

Campbell, M., & Davodi-Far, M. (2010). Making Education Ethical: Mentoring for a Green Future. In P. Fitzsimmons & E. Lanphar, *Cross examination of the core: An interdisciplinary focus on authentic learning*. (pp. 4-19). Santa Barbara, CA: Antonian Publishing.

Davodi-Far, Maryam

Campbell, M., & Davodi-Far, M. (2010). Making Education Ethical: Mentoring for a Green Future. In P. Fitzsimmons & E. Lanphar, *Cross examination of the core: An interdisciplinary focus on authentic learning*. (pp. 4-19). Santa Barbara, CA: Antonian Publishing.

Subbotin, Igor

Subbotin, I., Kurdachenko, L., & Ota, J. (2011). Pronormal subgroups and transitivity of some subgroup properties. In C. M. Campbell, M. R. Quick, E. F. Robertson, C. M. Roney-Dougal, G. C. Smith, G. Traustason, *Groups St Andrews 2009 in Bath: Volume 2* (pp. 448-460), La Jolla, CA. London Mathematical Society.

Zavala, Joseph

Zavala, J. (2010). A Contested and Conflictive World: The Andean Elite and the Great Rebellion of 1780-1781. In Ronald L. Swain, Ed.D., *Engaged Diversity: Collaborations in Curriculum, Research and Pedagogy* (pp. 103-122). Austin, Texas: Whitney.

Zukas, Alex

Zukas, A. (2011). "Explaining Unemployed Protest in the Ruhr at the End of the Weimar Republic". In Matthias Reiss and Matt Perry, eds., *Unemployment and Protest: New Perspectives on Two Centuries of Contention* (pp. 137-174). Oxford, UK: Oxford University Press.

III. PERIODICALS/JOURNALS ARTICLES

Fries, Mason

Fries, M. (2010, July). Mindfulness Based Stress Reduction for the Changing Work Environment. *Journal of Academic and Business Ethics*, 2, 25-33.

Guffey, James

Guffey, J., Kelso, C., & Larson, J. (2010, October). Police officer staffing: Analyzing the commonly held belief that more cops equals less crime. *Professional Issues in Criminal Justice*, 5(2/3), 29-42.

Hanish, Shak

Hanish, S. (2011, April). The Kirkuk Problem in Iraq: Is There A Solution?. *Orient*, II (52), 25-30.

Hanish, S. (2011, April). From storm to freedom: America's long war with Iraq [Book Review]. *Digest of Middle East Studies Journal*, 20 (1), 103-105.

Kelso, Chandrika

Guffey, J., Kelso, C., & Larson, J. (2010, October). *Police officer staffing: Analyzing the commonly held belief that more cops equals less crime*. *Professional Issues in Criminal Justice*, 5(2/3), 29-42.

Larson, James

Guffey, J., Kelso, C., & Larson, J. (2010, October). Police officer staffing: Analyzing the commonly held belief that more cops equals less crime. *Professional Issues in Criminal Justice*, 5(2/3), 29-42.

Maxwell, Michael

Maxwell, M.R., Gallego, K.M., & Barry, K.L. (2010, December). Effects of female feeding regime in a sexually cannibalistic mantid: fecundity, cannibalism and male response in *Stagmomantis limbata* (Mantodea). *Ecological Entomology*, 35, 775-787.

Watanabe, E., Adachi-Hagimori, T., Miura, K., Maxwell, M.R., Ando, Y., & Takamatsu, Y. (2011, March). Multiple paternity within field-collected egg cases of the praying mantid *Tenodera aridifolia*. *Annals of the Entomological Society of America*, 104, 348-352.

Prokop, P., & Maxwell, M.R. (2011, April). Sexual conflict over spermatophore attachment in a nuptially-feeding cricket. *Ethology*, 117, 520-528.

Photinos, Christie

Photinos, C. (2010, September). Cornell Woolrich and the tough-man tradition of American crime fiction. *Clues: A Journal of Detection*, 28 (2), 61-68.

Sebetan, Ismail

Mulwaka, M., Sebetan, I. M., & Stein, P. (2010, November). A Uniform Protocol to Address the Rapidly Accumulating Unidentified Human Remains and Missing Persons. *Journal of Forensic Identification*, 60, 748 - 757.

Clendenin, I. C., & Sebetan, I. M. (2010, December). A Simple High Resolution Method for Diatoms Detection: Forensic Significance and Application. *Research and Practice in Forensic Medicine*, 53,161-170.

Moore, M., Tatum, B. C., & Sebetan, I. M. (2011, March). Graduate Education: What Matters Most?. *Journal of Research in Innovative Teaching*, 4, 67 - 79.

Smith, S., Sebetan, I. M., & Stein, P. (2011, May). Development of Aged Latent Prints. *Journal of Forensic Identification*, 61, 363-372.

Sebetan, I. M. (2011, May). A Rare Case of Child Abuse associated with a Fatal Massive Right Adrenal Hemorrhage. *Japanese Journal of Legal Medicine*, 56, 90.

Serdyukova, Nataliya

Serdyukova, N., & Serdyukov, P. (2010, July). Learning Efficiency, Time and Technology. *International Journal of Arts and Sciences*, 3(11), 255 - 271

Stankous, Nina

- Stankous, N. (2011, March). Math Teacher Preparation Using CSET: Problems and Solutions. *Journal of Research in Innovative Teaching*, 4(1), 149-158.
- Stankous, N. (2011, April). Challenges of Examinations for Mathematics Teachers in California. *Didactics of Mathematics: Problems and Investigations: International Collection of Scientific Works*, 35, 113-121.

Subbotin, Igor

- Kurdachenko, L., Sadovnichenko, A. & Subbotin, I. (2010, July). Infinite dimensional linear groups with many G-invariant subspaces. *Central European Journal of mathematics*, 8(2), 261-265.
- Kurdachenko, L., Pypka, A., & Subbotin, I. (2010, November). On some properties of pronormal subgroups. *Central European Journal of Mathematics*, 8(5), 840-845.
- Kurdachenko, L., Otal, J., & Subbotin, I. (2010, September). Some criteria for existence of supplements to normal subgroups and their applications. *International Journal of Algebra and Computation*, 20(5), 689-719.
- Kurdachenko, L., Sadovnichenko, A., & Subbotin, I. (2010, November). Infinite dimensional linear groups with a large family of G-invariant subspaces. *Comment. Math. Univ. Carolin.*, 51(4), 551-558.
- Kurdachenko, L., Pypka, A., & Subbotin, I. (2011, March). On the characterization of pronormal subgroups in some classes of infinite groups. *Dopovidi NAN Ukraine*, 1, 23 - 27.
- Subbotin, I., Kurdachenko, L., & Kirichenko, V. (2011, June). Some related to pronormality subgroup families and the properties of a group. *Algebra and Discrete Mathematics*, 11(1), 75 - 108.

Venter, Henry

- Venter, H., & Pohan, C. A. (2011). Avoiding burnout: Applying the 5 care principles that may save your career. *New Teacher Advocate*, 17, 4-5.

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS**Alexander, Valerie**

- Tatum, C., & Alexander, V. (2010, October). *Gender differences in anxiety in a mindfulness and cognitive therapy treatment program follow-up*. International Society of Men's Health World congress. Nice, France.

Buibas, Martha

- Serdyukov, P., Buibas, M., Serdyukova, N., & Hill, R. (2011). *Today's preparation of teachers for American schools in a distance learning environment*. Presented as Proceedings Teacher Training Priorities in the Context of Bologna Process 3rd International conference, Nihzin, Ukraine.

Campbell, Melinda

- Campbell, M., & Davodi-Far, M. (2010, August). *Learning as a Cooperative and Cooperation: Green Mentoring*. Authentic Learning Symposium. Santa Barbara, CA.
- Campbell, M. (2010, September). *Hotels on the Border*. 4th National University Research & Scholarship Conference. La Jolla, CA.
- Campbell, M., & Davodi-Far, M. (2010, November). *The Green Mentoring Program*. 38th Annual International Association for Experiential Education Conference. Las Vegas, NV.
- Campbell, M., & Davodi-Far, M. (2010, November). *Green Revolution 2.0: Green Mentoring*. American Society of Agronomy, Crop Science Society of America, and Soil Science Society of America Annual Meeting. Long Beach, CA.
- Campbell, M., & Davodi-Far, M. (2010, September). *Green Mentoring at National University*. 4th National University Research & Scholarship Conference. La Jolla, CA.

Davodi-Far, Maryam

- Campbell, M., & Davodi-Far, M. (2010, August). *Learning as a Cooperative and Cooperation: Green Mentoring*. Authentic Learning Symposium. Santa Barbara, CA.
- Campbell, M. (2010, September). *Hotels on the Border*. 4th National University Research & Scholarship Conference. La Jolla, CA.
- Campbell, M., & Davodi-Far, M. (2010, November). *The Green Mentoring Program*. 38th Annual International Association for Experiential Education Conference. Las Vegas, NV.
- Campbell, M., & Davodi-Far, M. (2010, November). *Green Revolution 2.0: Green Mentoring*. American Society of Agronomy, Crop Science Society of America, and Soil Science Society of America Annual Meeting. Long Beach, CA.
- Campbell, M., & Davodi-Far, M. (2010, September). *Green Mentoring at National University*. 4th National University Research & Scholarship Conference. La Jolla, CA.

Day, Michael

- Day, M. (2011, June). *Translation or "Common" Sense: Sense of Language and Style in Translation*. Paper presented at The Language of Modern Chinese Poetry" conference at Nankai University, hosted by that university and the Chinese Association for the Study of Contemporary Literature. Tianjin, China.

Fleck, Roland

- Fleck, R., & Fleck, D. (2010, August). *Cross-cultural collaborative marriage therapy: Complexities, challenges and personal reflections*. Annual Meeting of the American Psychological Association. San Diego, CA.
- Fleck, R., & Parker, J. (2011, May). *Using motivational interviewing with sexual compulsivity*. The 25th National Conference on The Self and Family. Santa Fe, NM.
- Fleck, R., & Parker, J. (2011, May). *Ethics for clinicians: Critical legal issues for clinical practice*. The 25th National Conference on The Self and Family. Santa Fe, NM.
- Parker, J., & Fleck, R. (2011, May). *Ethics for clinicians 2: Key ethical considerations for clinicians*. The 25th National Conference on The Self and Family. Santa Fe, NM.

Fries, Mason

- Fries, M., & Gomes, S (2011, March). *Teaching and Psychotherapy: One in the Same*. Lilly Conference on College and University Teaching - West. Pomona, CA.

Guffey, James

- Guffey, J. (2011, March) *Fire setting, enuresis, and animal torture: A systematic review of the literature*. Paper Presented to the 44th Annual Conference of the Academy of Criminal Justice Sciences, Toronto, Canada.

Maxwell, Michael

- Maxwell, M.R., & Gallego, K.M. (2010, August). *Male choice in a sexually cannibalistic praying mantid (*Stagmomantis limbata*): males prefer well-fed females*. 9th European Congress of Entomology. Budapest, Hungary.
- Prokop, P., & Maxwell, M.R. (2010, August). *Sexual conflict in the wood cricket (*Nemobius sylvestris*): males prevent early spermatophore removal*. 9th European Congress of Entomology. Budapest, Hungary.
- Maxwell, M.R. (2010, December). *Behavioral and morphological variation within the Mantodea*. 58th Annual Meeting of the Entomological Society of America (Part of Symposium: "Praying mantises (Mantodea): diversity of form, function, and biology"). San Diego, CA.

O'Hara, Maureen

- O'Hara, M. (2010, July). *Person-centered approaches as cultural practice for the coming global crises*. IX World Association for Person-Centered and Experiential Psychotherapy. Rome, Italy.
- O'Hara, M. (2010, August). *Frames and games: Hard science vs. difficult science in psychotherapy training*. American Psychological Association Annual Meeting. San Diego, CA.
- O'Hara, M. (2010, August). *Humanizing an Inhumane World: Heroism in the Movie Invictus*. American Psychological Association Annual Meeting. San Diego, CA.
- O'Hara, M. (2010, October). *New minds for new times*. Canadian Conference on Strategic Foresight. . Calgary, Ontario, Canada.
- O'Hara, M. (2010, November). *The emerging global cultural crisis, Plenary address*. Fifth annual Engaging the Other Conference. Sonoma State University, CA.
- O'Hara, M., & Omer, A. (2010, November). *Hidden evil in virtuous organizations. Workshop*. Fifth annual Engaging the Other Conference. Sonoma State University, CA.
- O'Hara, M. (2011, March). *Person centered approach as praxis for cultural leadership*. Metanoia Institute Workshop. London, U.K.
- Jenefsky, C, Jonte-Pace, D, O'Hara, M., Omer, A., Pearson, C., & Roy, P. (2011, April). *Transformative learning in the third horizon: A compass, not a map*. Western Association of Schools and Colleges ARC Conference. San Francisco, CA.
- Leicester, G, O'Hara, M., & Omer, A (2011, April). *IFF conversation—unplugged*. Western Association of Schools and Colleges ARC Conference. San Francisco, CA.
- Leicester, G., & O'Hara, M (2011, April). *Using the three horizons framework: Innovation for the pragmatic visionary in higher education. workshop*. Western Association of Schools and Colleges ARC Conference. San Francisco, CA.
- Lyon, A., & O'Hara, M. (2011, June). *Culture and well-being: A new theory for 21st Century policy*. SITRA-NEF, the Finnish Innovation Fund. Helsinki and London, UK.

Parker, Jan

- Fleck, R., & Parker, J. (2011, May). *Using motivational interviewing with sexual compulsivity*. The 25th National Conference on The Self and Family. Santa Fe, NM.
- Fleck, R., & Parker, J. (2011, May). *Ethics for clinicians: Critical legal issues for clinical practice*. The 25th National Conference on The Self and Family. Santa Fe, NM.
- Parker, J., & Fleck, R. (2011, May). *Ethics for clinicians 2: Key ethical considerations for clinicians*. The 25th National Conference on The Self and Family. Santa Fe, NM.

Photinos, Christie

- Photinos, C. (2011, April). *Paying attention to what's behind the curtain: An introductory HTML activity*. 62nd Annual Conference on College Composition and Communication, Digital Pedagogy Poster Session. Atlanta, Georgia.

Sebetan, Ismail

- Sebetan, I.M. (2010, September). *Clinical Diagnosis vs. Postmortem Diagnosis*. Paper presented at 4th Annual NU Faculty Research & Scholarship Conference. La Jolla, CA.
- Moore, M., Tatum, C. B., & Sebetan, I. M. (2010, September). *Graduate Education: What Matters Most?*. Paper presented at 4th Annual NU Faculty Research & Scholarship Conference. La Jolla, CA.
- Thurston, C., Sebetan, I. M., & Stein, P (2011, February). *Detection of Altered Bloodstains with Bluestar®*. Paper presented at the 63rd Annual Meeting of the American Academy of Forensic Sciences. Chicago, IL.
- Thurston, C., Sebetan, I. M., & Stein, P (2011, February). *Detection of Altered Bloodstains with Bluestar®*. Proceedings of the 63rd Annual Meeting of the American Academy of Forensic Sciences. Chicago, IL, 17, 24-25.

Serdyukova, Nataliya

Serdyukov, P., Buibas, M., Serdyukova, N., & Hill, R. (2011). *Today's preparation of teachers for American schools in a distance learning environment*. Presented as Proceedings Teacher Training Priorities in the Context of Bologna Process 3rd International conference, Nihzin, Ukraine.

Stankous, Nina

Stankous, N., Ovcharova, A., & Kupershtokh, A. (2010, July). *A coalescence of two close liquid drops suspended in a different liquid of the same density*. IMA-5th Conference, University of Paris-Sud 11. Florence, Italy.

Stankous, N. (2011, May). *Overcoming Math Anxiety: Students Projects as an Effective Instructional Strategy*. International Journal of Arts & sciences Conference for Academic Disciplines. Toronto, Canada.

Subbotin, Igor

Subbotin, I. (2010, August). *Arrangement of Subgroups in Groups and Some Related Topics*. International conference "Groups and their Actions", Poznan, Poland,

Kurdachenko, L., Subbotin, I., & Chupordya, V. (2010, August). *On groups whose subgroups are either subnormal or pronormal*. 7th International Algebraic Conference (Kharkov, Ukraine, Proceedings, p. 37). Kharkov, Ukraine.

Tatum, Charles

Moore, M., Tatum, C. B., & Sebetan, I. M. (2010, September). *Graduate Education: What Matters Most?*. Paper presented at 4th Annual NU Faculty Research & Scholarship Conference. La Jolla, CA.

Tatum, C., & Alexander, V. (2010, October). *Gender differences in anxiety in a mindfulness and cognitive therapy treatment program follow-up*. International Society of Men's Health World congress. Nice, France.

Tilley, Brian

Tilley, B. (2011, April). *On Demand Learning: Using Podcasts in Online Classes*. On Course National Education Conference. Long Beach, CA.

Williams-Quinlan, Susan

Williams-Quinlan, S. (2011, March). *Nurturing ourselves through mindful eating*. Association for Women in Psychology Annual Conference. Philadelphia, PA.

Zukas, Lorna

Zukas, L. (2010, October). *Territorial and Relational Spaces of Teaching: Home Office, Virtual Classroom and Learning Community*. 4th Annual Meeting, California World History Association. Sacramento, California.

V. OTHER SCHOLARLY ACTIVITIES**Baker, Janet**

Baker, J. (2011). White Sage. *Roufous City Review*.

Baker, J. (2011). Six Times Through the Labrynth. *Numinous Magazine*.

Baker, J. (2011). The Ledge. *The Avocet: A Journal of Nature Poems*. Southold, NY.

Baker, J. (2011). Burst into Blossom. *Adanna Literary Journal: A Journal for Women, About Women*. Manasquan, New Jersey.

Baker, J. (2011). My Looking Ripens Things: Featured Reader (Poetry). Encinitas Public Library, Encinitas, CA.

Baker, J. (2011). Featured Reader (poetry). *Gelato Poetry Series*. San Diego, CA.

Baker, J. (2011). Featured Reader (Poetry). *Lassen County Arts Council Words and Music Series*. Susanville, CA.

Day, Michael

Day, M. (2010, November). Reading of Poetry Translations & Originals with Poet Huang Nubo: Panel Discussion, Huntington Library, San Marino, CA.

Hanish, Shak

Hanish, S. (2011, April). The Kirkuk Problem in Iraq: Is There A Solution?. *Orient, II* (52), 25-30.

Hanish, S. (2011, April). From storm to freedom: America's long war with Iraq [Book Review]. *Digest of Middle East Studies Journal, 20* (1), 103-105.

Hanish, S. Wetland of mass destruction: Ancient presage for contemporary ecocide in southern Iraq [Book Review], April, 2011, Digest of Middle East Studies Journal.

Maxwell, Michael

Maxwell, M.R. Reviewer of submitted journal articles (3 articles): *Annals of the Entomological Society of America, Canadian Journal of Zoology, Journal of Zoology*, July, 2010, San Diego, CA.

Maxwell, M.R. (2011, March). *Behavioral and morphological diversity in praying mantises*. National University Faculty Spring Symposium. La Jolla, CA.

Miller, John

Barton, G., Hoyo, H. & Miller, J. (2010, April). *Best practices with threaded discussions: a panel presentation*. Paper presented at National University - Spring Symposium, La Jolla, CA.

Montesonti, Frank

Montesonti, F. Chair, Associated Writing Programs Pedagogy Forum Team, April, 2010, Washington D.C.

Montesonti, F. (2011). *A Quick Study in Unhappiness*. Tin House.

O'Hara, Maureen

O'Hara, M. (2011, March). Generation Open: The Future of Higher Education in a DIY World. *E-forum: culture and consciousness*, node 29.

Leicester, G & O'Hara, M (2010). WASC as Cultural Leader. In Wolff, R. *Redesigning WASC* (pp. Concept Papers). Tin House. Western Association of Schools and Colleges.

Photinos, Christie

Photinos, C. (2010). The Maltese Falcon. In T. T. Lewis, *The Forties in America* (pp. 621). Tin House. Salem Press.

Sebetan, Ismail

Sebetan, I. M. Chair of the 4th NU Faculty Research & Scholarship Conference, September, 2010, La Jolla, CA.

Sebetan, I. M. Assessment of Academic Programs. National University Faculty Spring Symposium. March, 2011, La Jolla, CA.

Sebetan, I. M. Reviewer of the submitted papers of the 5th NU Students Research & Scholarship Conference, March, 2011, La Jolla, CA.

Sebetan, I. M. Editor of the National University Scholar – A Directory of Faculty, Research Scholarship and Creative activity.

Subbotin, Igor

Subbotin, I. Served as a chair of a session at the international conference "Groups and their Actions", Poznan, Poland, August 2010, Poznan, Poland.

Subbotin, I. Served as a member of (from USA) of the International Award Committee for an annual mathematics grant competition for young researchers sponsored by The Shevchenko Scientific Society of America and U., May, 2011, USA-Ukraine.

Subbotin, I. The National Committee in Research of the Department of Science of Spain has awarded the group of algebraists from different countries with the grant MTM2010-19938-CO3.03 Propiedades aritmeticas yest, January, 2011, USA-Spain-Ukraine.

Subbotin, I. Served as a member of the editorial board of journal “Algebra and Discrete Mathematics”, January, 2011, International.

Subbotin, I. Served as a member of the editorial board of the journal “Didactics of Mathematics: Problems and Investigations”, January, 2011, USA-Ukraine.

Subbotin, I. Served as a member of the editorial board of the journal “Journal of Research in Innovating Teaching”, March, 2011, USA.

Subbotin, I. Served as a member of the editorial board of the International Journal of Applications of Fuzzy Sets on General State Spaces, March, 2011, International.

Subbotin, I. I continue to write reviews on published articles for two prominent international mathematics magazines Mathematical Reviews (American Mathematical Society) and Zentrallblat fur Matematik (European Ma, August, 2011, USA-Germany).

Subbotin, I. I reviewed the submitted articles for some international journals such as Communications in Algebra, Central European Journal of Mathematics, South East Asian Bulletin of Mathematics, and others., July, 2010, International.

Tilley, Brian

Tilley, B. Book Review of “Introduction to Counseling: Voices from the Field” (Cengage), April, 2011, Online.

Zukas, Alex

Zukas, A. (2010). “Green Revolution”. In William H. McNeill, *Berkshire Encyclopedia of World History, 2nd ed.* (pp. 1167-1172). Great Barrington, MA: Berkshire Publishing Group.

Zukas, A. (2010). “Marx, Karl”. In William H. McNeill, *Berkshire Encyclopedia of World History, 2nd ed.* (pp. 1609-1611). Great Barrington, MA: Berkshire Publishing Group.

Zukas, A. (2010). “Music and Political Protests”. In William H. McNeill, *Berkshire Encyclopedia of World History, 2nd ed.* (pp. 1772-1779). Great Barrington, MA: Berkshire Publishing Group.

Zukas, Lorna

Zukas, L. (2010). Shaka Zulu: Zulu King. In William H. McNeill, Jerry H. Bentley, David C., *Berkshire Encyclopedia of World History, 2nd ed* (pp.2297-2299). Great Barrington, MA: Berkshire Publishing Group.

Zukas, L. (2010). Léopold Senghor. In William H. McNeill, Jerry H. Bentley, David Christian, *Berkshire Encyclopedia of World History, 2nd ed.* (pp. 2287-2288). Great Barrington, MA: Berkshire Publishing Group.

School of Business & Management

I. MONOGRAPHS & BOOKS

Fajardo, Consolacion

Fajardo, C., & Frias, S. (2011). *Elementary Accounting: Partnership and Corporation*, (6th edition). Quezon City, Philippines: Katha Publishing Co., Inc.

III. PERIODICALS/JOURNALS ARTICLES

Fadaei-Tehrani, Reza

Fadaei-Tehrani, R. (2011, February). Technology and the quality of education. *Journal of Business and Educational Leadership*, 2(1), 34-39.

Fajardo, Consolacion

Fajardo, C. (2010, September). Alternative methods of incorporating International Financial Accounting Standards (IFRS) into the accounting curriculum. *Journal of American Academy of Business, Cambridge*, 16, 51-57.

Simpson, Brian

Simpson, B. (2010, August). Two theories of monopoly and competition: Implications and applications. *Journal of Applied Business and Economics*, 11(2), 139-151.

Simpson, B. (2011, April). The effect of environmental regulations and other government controls on oil and gasoline production. *Energy & Environment*, 22(3), 151-166.

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS

Baum, Bernadette

Mueller, J., & Baum, B. (2011, March). *The definitive guide to hiring right*. 12th Annual Symposium of National Business and Economics Society. Willemstad, Curacao.

Buchanan, Julia

McIntyre Miller, W. & Buchanan, J. (2010, October). *Embracing worldwide leadership traditions for the next generation*. Presentation at the meeting of International Leadership Association (ILA). Boston, MA.

Fadaei-Tehrani, Reza

Fadaei-Tehrani, R. (2010, July). *The causes of recession*. Paper presented at the International Conference of the Western Economic Association. Portland, OR.

Fadaei-Tehrani, R., & Bast, M. (2011, February). *Statistical analysis of organizational effectiveness*. Paper presented at the meeting of the 18th American Society of Business & Behavioral Sciences (ASBBS) Conference. Las Vegas, NV.

Fajardo, Consolacion

Fajardo, C. (2010, August). *Synchronous (live) class sessions in online accounting classes*. Paper presented at the American Accounting Association Annual Meeting and Conference on Teaching and Learning in Accounting, San Francisco, CA.

Fajardo, C. (2010, July). Evaluation of learning outcomes in undergraduate onsite and online accounting courses. Paper presented at the EDU Learn International Conference, Barcelona, Spain.

McCabe, Mary Beth

McCabe, M. (2010, October). *Growing Solar Markets*. Paper presented at Solar Power International Conference, Los Angeles, CA.

Mueller, Jeffrey

Mueller, J., & Baum, B. (2011, March). *The definitive guide to hiring right*. 12th Annual Symposium of National Business and Economics Society. Willemstad, Curacao.

Simpson, Brian

Simpson, B. (2010, July). *Economics (part 2): The price system, economic coordination, and the division of labor*. Paper presented at the Objectivist Summer Conference, Las Vegas, NV.

Simpson, B. (2010, July). Capitalism and the economic crisis. Paper presented at Advocis, The Ontario School, Professional Development Seminar for Financial Advisors, Niagara-on-the-Lake, Ontario, Canada.

Smith, David

Smith, D., & Fleisher, S. (2011, March). Grade inflation: The implications, faculty integrity versus the university consumer. *Journal of Research in Innovative Teaching*, 4(1), 32-38.

Smith, D., & Mitry, D. (2011, April). Pathways to global markets: McDonalds globalization. *Journal of Business and Behavioral Sciences*, 23(1), 2-52.

Uhlig, Ronald

Uhlig, R., Dey, P., & Evans, H. (2010, August). Agile Response to Rapid Changes in Masters Program Student Demography. *Journal of Applications and Practicers in Engineering Education*, 1 (1), 31-42,

Amin, M., Uhlig, R., Dey, P., & Khan, M. (2011, February). The Impacts of Direct and Indirect Measures of MS Assessment in Wireless Communications Program. *The Journal of Research in Innovative Teaching*, 4, 118-196.

Amin, M., Uhlig, R., Dey, P., & Sinha, B. (2011, June). *An Innovative Idea from MSWC Research Project to Protect Life and Property from Wildfire*. American Society for Engineering Education. Vancouver, BC, Canada.

Jaurez, J., Fu, P., Uhlig, R., & Viswanathan, S. (2010, October). *Beyond Simulation: Student-Built Virtual Reality Games for Cellular Network Design*. American Society for Engineering Education Global Colloquium. Singapore.

V. OTHER SCHOLARLY ACTIVITIES**Buchanan, Julia**

Buchanan, J. (2010). Indigenous leadership: A talking circle dialogue with Cree leaders. Ph.D. Thesis, University of San Diego, San Diego, CA.

Fadaei-Tehrani, Reza

Fadaei-Tehrani, R. (2010, July). (Session Chair), The Western Economic Association International Conference, Portland, OR.

Fajardo, Consolacion

Fajardo, C. (2011, February). Synchronous (live) sessions in online accounting courses. (Accounting Instructors' Report, Winter 2011).

McCabe, Mary Beth

McCabe, M., & Merry, L. (2010, August). Resale market value of residential solar PV. *Journal of Sustainable Research*. Vol 2. Retrieved from <http://www.costar.com/josre/industryPerpectives.htm>

Bihn, D., Masia, S., & McCabe, M. (2010, July). Living the solar work life. *Solar Today*, pp. 28-33.

School of Education

I. MONOGRAPHS & BOOKS

Cipani, Ennio

Cipani, E. (2011). *Functional behavioral assessment, diagnosis, and treatment (2nd edition)*. Ny, NY: Springer Publishing.

Cipani, E. (2011). *Children and autism: Stories of triumph and hope*. NY, NY: Demos Health Publishers.

Gallegos, Bernardo

Tozer, S, Gallegos, B., & Henry, A. (2010). *Handbook of research in social foundations of education*. New York, NY: Routledge.

II. CHAPTER IN BOOKS

Gallegos, Bernardo

Gallegos, B. (2010). Globalization, institutions, and power. In Tozer, S., Gallegos, B., & Henry, A. (Eds.), *Handbook of Research in Social Foundations* (pp. 6). New York, NY: Routledge.

Gallegos, B. (2010). Dancing the comanches, the Santo Niño, La Virgen (of Guadalupe) and the Genizaro Indians of New Mexico. In Katherine Martin, *Indigenous symbols and practices in the Catholic Church: visual culture, missionization, and appropriation* (pp. 24). London: Ashgate.

Shepherd, Carol

Shepherd, C., & Alpert, M. (2011). Exploring the correlation between online teacher dispositions and practices in virtual classrooms and student participation and satisfaction. In Giovanni Vincenti and James Braman, *Multi-User Virtual Environments for the Classroom: Practical Approaches to Teaching in Virtual Worlds* (Chapter 6, pp.75-85). Mahasarakham University, Thailand. IGI Global.

III. PERIODICALS/JOURNALS ARTICLES

Amador-Watson, Clara

Doyle, T., & Amador-Watson, C. (2011). Assessment interview as a predictor of success in alternative certification programs. *Journal of Research in Innovative Teaching*, 3,129-137.

Bustillos, Terry

Germaine, R., Pacis, D., Bustillos, T., Keough, P., Wheeler, D., & Weegar, M. (2011, March). Lessons learned through a review of grade appeals. *Journal of Research and Innovative Teaching*, 4(1), 39-46.

Doyle, Thomas

Doyle, T., & Amador-Watson, C. (2011). Assessment interview as a predictor of success in alternative certification programs. *Journal of Research in Innovative Teaching*, 3,129 -137.

Evans, Suzanne

Schubert, C., & Evans, S (2011). Building Faculty Resilience: The key to successful change in the academic department. *The Department Chair: A Resource for Academic Administrators*, 21, 5-6.

Fabry, Dee

Schubert, C., & Fabry, D. (2011). Improving student satisfaction with online faculty performance. *National University Journal of Innovative Research and Teaching*, 4(1), 173-184.

Long, R. P., & Fabry, D.L. (2011). Exploring podcasting of required reading in a graduate. *Perspectives in Learning: A Journal of the College of Education at Columbus State University*, 12(1), 13-20.

Germaine, Ron

Germaine, R., Pacis, D., Bustillos, T., Keough, P., Wheeler, D., & Weegar, M. (2011, March). Lessons learned through a review of grade appeals. *Journal of Research and Innovative Teaching*, 4(1), 39-46.

Hill, Robyn

Serdyukov, P., Buibas, M., Serdyukova, N., & Hill, R. (2011). Today's preparation of teachers for American schools in a distance learning environment. *Nizhni State University, Transactions, Psychological and Pedagogical Sciences*, 5(1), 118-129.

Kurth, David

Mbuva, J., Irish, M, Falsetto, N & Kurth, D (2010, September). Learning classroom management skills: Is there a disconnect in the perceptions between university credentialing programs, practicing school administrators and teachers? *Journal for the Advancement of Educational Research*, 6(1), 45-54.

Mbuva, James

Mbuva, J., Irish, M, Falsetto, N & Kurth, D (2010, September). Learning classroom management skills: Is there a disconnect in the perceptions between university credentialing programs, practicing school administrators and teachers? *Journal for the Advancement of Educational Research*, 6(1), 45-54.

Pacis, Dina

Germaine, R., Pacis, D., Bustillos, T., Keough, P., Wheeler, D., & Weegar, M. (2011, March). Lessons learned through a review of grade appeals. *Journal of Research and Innovative Teaching*, 4(1), 39-46.

Pohan, Cathy

Venter, H., & Pohan, C. A. (2011). Avoiding burnout: Applying the 5 careprinciples that may save your career. *New Teacher Advocate*, 17, 4-5.

Ward, M. J., Pohan, C. A., Boatright, C. R., & Warren, C. L. (2011). The predictive validity of a standardized reading assessment: Policy issues for teacher education. *Theory into Practice*, 24(1), 66-73.

Pohan, C.A. & Ward, M. J. (2011). Assessing testing candidates' basic reading skills to ensure teacher quality: Promising practice or problematic policy? *Action in Teacher Education*, 33, 1-8.

Richards, Janet

Richards, J. (2011, June). Add fun sparkles to your classroom! *New Teacher Advocate*, 18(4), 2-3.

Richards, J. (2011, June). Tips for teaching millennial students in your higher ed class. *National Social Science Technology Journal*, 38, 20-24.

Saltinski, Ronald

Saltinski, R. (2011, April). Reinventing the K-12 technology curriculum. *Journal of the Social Sciences and Technology*, 1, 11-19.

Schubert, Cynthia

Schubert, C., & Evans, S (2011). Building faculty resilience: The key to successful change in the academic department. *The Department Chair: A Resource for Academic Administrators*, 21, 5-6.

Schubert, C., & Fabry, D. (2011, March). Improving student satisfaction with online faculty performance. *National University Journal of Innovative Research and Teaching*, 4(1), 173-184.

Shepherd, Carol

Shepherd, C., & Alpert, M. (2011). Nurturing the digital natives: Effective online teaching dispositions. *Anywhere, Anytime - Education on Demand*, 1, 85-90.

Shepherd, C., & McDonald, Z. (2011). Rising against poverty and prejudice: Turning diversity into a positive motivator. *National Social Science Journal*, 36, 120-125.

Smedley, Linda

Smedley, L. & Wheeler, D. (2010, November). Expanding roles: The future school psychologists. *Journal of Business & Educational Leadership*, 1(2), 160-168.

Smedley, L. & Wheeler, D. (2010, November). Perfecting your 21st century educational leadership skills. *One Voice International Collection of Scholarly Works*, 1, 406-418.

Weegar, Mary

Germaine, R., Pacis, D., Bustillos, T., Keough, P., Wheeler, D., & Weegar, M. (2011, March). Lessons learned through a review of grade appeals. *Journal of Research and Innovative Teaching*, 4(1), 39-46.

Wheeler, Diana

Germaine, R., Pacis, D., Bustillos, T., Keough, P., Wheeler, D., & Weegar, M. (2011, March). Lessons learned through a review of grade appeals. *Journal of Research and Innovative Teaching*, 4(1), 39-46.

Smedley, L., & Wheeler, D. (2010). Expanding roles: The future school psychologists. *Journal of Business & Educational Leadership*, 1(2), 160-168.

Smedley, L., & Wheeler, D. (2010). Perfecting your 21st century educational leadership skills. *One Voice International Collection of Scholarly Works*, 1, 406-418.

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS

Barton, Gary

Barton, G., & Rothmund, C. (2011, March). *Using technology to create faculty links across multiple campuses: tools to link faculty, staff and students*. Paper presented at Lilly West Conference, Pomona, CA.

Germaine, R., Barton, G. & Bustillos, T. (2011, May). *Educational effectiveness in a Master's of Arts in Teaching program: Building on the past— shaping the future*. Poster presented at the WASC Annual Resource Conference, San Francisco, CA.

Barton, G., Bustillos, T., Germaine, R., & Slatoff, M. (2011, May). *Creating ongoing communication and collaboration between university institutional research personnel and faculty to foster an environment for program improvement*. Paper Presented at the Association for Institutional Research Conference, Toronto, Canada.

Barton, G., Bustillos, T., & Germaine, R. (2011, May). *Evaluating a master's of arts in teaching program using an end-of-program survey and end-of-course evaluations to determine students' perceptions of learning and value*. Paper presented at Association for Institutional Research Conference, Toronto, Canada.

Bustillos, Terry

Germaine, R., Barton, G., & Bustillos, T. (2011, May). *Educational effectiveness in a Master's of Arts in Teaching program: Building on the past - shaping the future*. Poster presented at the WASC Annual Resource Conference, San Francisco.

Barton, G., Bustillos, T., Germaine, R., & Slatoff, M. (2011, May). *Creating ongoing communication and collaboration between university institutional research personnel and faculty to foster an environment for program improvement*. Paper Presented at the Association for Institutional Research Conference, Toronto, Canada.

Barton, G., Bustillos, T., & Germaine, R. (2011, May). *Evaluating a master's of arts in teaching program using an end-of-program survey and end-of-course evaluations to determine students' perceptions of learning and value*. Paper presented at Association for Institutional Research Conference, Toronto, Canada.

Caywood, Kaydee

Caywood, K., & Smedley, L. (2010, July). *Autism: informing and preparing parents & professionals for an inclusive, diverse learning environment*. Paper presented at International School Psychology Association, Dublin, Ireland.

Cipani, Ennio

Cipani, E. (2011, April). *Being a successful change agent: Function matters*. Paper presented at St. Lawrence College, Kingston, Canada.

Cipani, E. & Pritchard, J (2011, May). *Solving severe problem behaviors in persons with developmental disabilities*. Paper presented at Association for Behavior Analysis International Annual Convention, Denver, Colorado.

Crow, Nedra

Ferguson, M., Crow, N., Birdsell, J., & Sytsma, C. (2011, March). *Cross departmental collaboration: Teacher preparation made more efficient for general and special education*. Paper presented at American Council on Rural Special Education, Albuquerque, New Mexico.

Cunniff, Daniel

Cunniff, D. (2011, February). *Student journal effectiveness: How to avoid onsite and online grade appeals and improve the teaching/learning environment*. Paper presented at American Association of Colleges for Teacher Education National Conference. San Diego, CA.

Doyle, Thomas

Doyle, T., Laughridge, M., Falsetto, N. & Leavitt, L. (2011, February). *Promoting excellence in teaching through collaborative teams*. Paper presented at Association of Teacher Educators Conference. Orlando, CA.

Doyle, T. (2011, April). *Beginning teachers understanding of what the American Psychological Association Teaches about lesbians, gay, bi-sexual, and transgender individuals*. Paper presented at National Social Science Association. Las Vegas, NV.

Eldred, Susan

Eldred, S., Hoyo, H., & White, J. (2010, October). *Interns: creating the most effective experience for you and them*. Paper presented at Annual Conference: CA Association of School Counselors, Montebello, CA.

Eldred, S., & Hoyo, H. (2011, May). *Fostering retention with an orientation course*. Poster presented at Teaching Professor Conference, Atlanta, GA.

Evans, Suzanne

Schubert, C., & Evans, S (2010, October). *Bouncing back from professional setbacks: Resiliency in higher education*. Paper presented at International Society for Exploring Teaching and Learning Conference, Nashville, TN.

Fabry, Dee

- Long, R.P., & Fabry, D.L. (2010, October). *Connecting learning through podcasting: A case study in design and implementation*. Paper presented at Association for Educational Communications and Technology (AECT) International Conference, Anaheim, CA.
- Fabry, D. L. (2010, October). *Increasing connections in online learning: Student response to interaction tools in the online environment*. Paper presented at Association for Educational Communications and Technology (AECT) International Conference, Anaheim, CA.
- Schubert, C.J., & Fabry, D.L. (2011, March). *Using the tools (you already have!) in your online course to motivate and engage students*. Paper presented at 23rd Annual Lilly Conference on College & University Teaching, Pomona, CA.
- Fabry, D. L., & Slatoff, M. (2011, April). *Student achievement across learning modalities: A systematic approach to develop onsite and online courses that equally support learning*. Paper presented at WASC Academic Resource Conference, San Francisco, CA.
- Fabry, D. L. (2011, January). *Reviewer journal of research in innovative teaching*. Paper presented at AECT Conference for the Teacher Education Division, CA Reading Association, Various, CA.
- Fabry, D. L. (2010). *Increasing connections in online learning: Student response to interaction tools in the online environment*. In M. Simonson (Ed.). *Proceedings of Association for Educational Communications and Technology*, Bloomington, IN: AECT.

Germaine, Ron

- Germaine, R., & Spencer, L. (2010, April). *Change in perceptions over time of faculty participation in an accreditation process*. Poster presented at the WASC Annual Resource Conference, Long Beach, CA.
- Llovio, K., Germaine, R., Diaz, E., & Wormser, R. (2010, January). *Report of the WASC visiting team to Teacher College of San Joaquin*. Paper presented at WASC Capacity and Preparation Visit, Stockton, CA.
- Germaine, R., Birdsell, J., & Fabry, D. (2010, April). *National University school of education conceptual framework: STARS*. Poster presented at the WASC Annual Resource Conference, Long Beach, CA.
- Germaine, R., & Spencer, L. (2011, April). *Survey of faculty to discover change in perceptions about participation in a current accreditation process*. Poster presented at the WASC Annual Resource Conference, San Francisco, CA. WASC Annual Regional Conference. San Francisco, CA.
- Germaine, R., Barton, G., & Bustillos, T. (2011, May). *Educational effectiveness in a Master's of Arts in Teaching program: Building on the past – shaping the future*. Poster presented at the WASC Annual Resource Conference. WASC Annual Regional Conference. San Francisco, CA.
- Barton, G., Bustillos, T., Germaine, R., & Slatoff, M. (2011, May). *Creating ongoing communication and collaboration between university institutional research personnel and faculty to foster an environment for program improvement*. Paper presented at the Association for Institutional Research. Toronto, Canada.
- Barton, G., Bustillos, T., & Germaine, R. (2011, May). *Evaluating a master's of arts in teaching program using an end-of-program survey and end-of-course evaluations to determine students' perceptions of learning and value*. Paper presented at Association for Institutional Research. Toronto, Canada.

Gilbert, Susan

- Gilbert, S. (2010, November). *Do parents matter? Understanding how our beliefs about families impact our teaching*. Paper presented at National Association for the Education of Young Children Annual Conference. Anaheim, CA.
- Gilbert, S. (2011, April). *Its a beautiful day in the neighborhood Parents come to school*. Paper presented at International Association of Laboratory and University Affiliated Schools Annual Conference. Pittsburgh, Pennsylvania.

Gresik, Linda

- Gresik, L. (2011, March). *Differentiated instruction: One size does not fit all*. Paper presented at Lilly Conference on College & University Teaching, Pomona, CA.
- Gresik, L. (2011, April). *Thinking outside the box: Ways to collaborate with parents and the community*. Paper presented at National Association of Laboratory Schools, Pittsburgh Pennsylvania.
- Gresik, L. (2011, March). *Essential elements of play in the curriculum to promote success*. Paper presented at CA Association for the Education of Young Children, Sacramento, CA.

Hexom, Denise

- Hexom, D. (2010, November). *Best practices in teaching students with disabilities*. Paper presented at East Side Union High School District, San Jose, CA.

Hill, Robyn

- Hill, R., & McGrath, W. (2010, July). *Differentiated instruction for English learners using comics formats*. Paper presented at Comic Arts Conference, San Diego, CA.
- Hill, R. (2010, July). *The secret origin of good readers: Using comics and graphic novels*, Paper presented at the Classroom to Promote Diversity Presentation Panel and Workshop, San Diego, CA.
- Hill, R., & McGrath, W. (2011, February). *Differentiated instruction using comics formats*. Paper presented at CA Association of Teachers of English Annual Conference. Sacramento, CA.
- Serdyukov, P., Buibas, M., Serdyukova, N., & Hill, R. (2011, May). *Today's preparation of teachers for American schools in a distance learning environment*. Paper presented as Proceedings Teacher Training Priorities in the Context of Bologna Process 3rd International conference, Nihzin, Ukraine.

Hoyo, Harvey

- Hoyo, H., & White, J. (2011, February). *Empowering the forgotten, invisible and unheard: a journey toward awareness*. Paper presented at CA Counselor Association, Oakland, CA.
- Hoyo, H., & White, J. (2011, February). *Reaching transcendence in culturally responsive services*. Paper presented at CA Counselor Association Annual Conference, Oakland, CA.
- Eldred, S., Hoyo, H., & White, J. (2010, October). *Interns: creating the most effective experience for you and them*. Paper presented at Annual Conference: CA Association of School Counselors, Montebello, CA.
- Eldred, S. & Hoyo, H. (2011, May). *Fostering retention with an orientation course*. Poster presented at Teaching Professor Conference, Atlanta, GA.

Koeller, Marilyn

- Schubert, C., Koeller, M., & Richards, J (2010, October). *Magic Tricks: Increasing Student Engagement in Your Online Classes*. International Society for Exploring Teaching and Learning. Nashville, Tennessee.
- Schubert, C., Koeller, M., & Richards, J (2010, October). *Magic tricks: Increasing student engagement in your online classes*. Paper presented at International Society for Exploring Teaching and Learning, Nashville, TN.
- Koeller, M. (2011, March). *Getting in line and online at Starbucks with your college students*. Paper presented at Lilly West Conference, Pomona, CA.
- Koeller, M. (2011, February). *From baby boomers to generation Millennials: Ideas on how professors might structure classes for this media conscious generation*. Paper presented at Association of Business and Behavioral Sciences, Las Vegas, NV.
- Koeller, M. (2011, February). *Teacher retention and how it relates to induction and staff development*. American Society of Business and Behavioral Sciences, Las Vegas, NV.

Kramer, Lucinda

- Kramer, L. (2010, August). *Relationships and stage setting: The role of skilled dialogue in becoming a passionate and effective teacher*. Paper presented at ATE Conference, Kansas City, MO.

- Kramer, L. (2010, October). *Critical dispositions for transforming challenging interactions with families*. Poster presented at National DEC Conference, Kansas City, MO.
- Kramer, L. (2010, November). *Transforming interactions: Crafting collaborative relationships with all families*. Paper presented at NAEYC National Conference, Anaheim, CA.
- Kramer, L. (2010, December). *Embracing differences: Leveraging cultural literacy for successful inclusion and learning*. Paper presented at TASH Conference, Denver, CO.
- Kramer, L., & Barrera, I. (2011, January). *Collaboration and behavioral support: Supporting interactions with families*. Paper presented at International Conference on Parent Education and Parenting, Denton, TX.

Kutaka-Kennedy, Joy

- Sebastian, J. P., & Kutaka-Kennedy, J. (2010, July). *Implementing an evidence-based intervention: Candidate and PK-12 student outcomes*. Poster presented at the Annual Office of Special Education Project Directors Conference, Washington, DC.
- Sebastian, J. P., & Kutaka-Kennedy, J. (2010, November). *Using evidence-based strategies during practice teaching: Candidate perceptions*. Paper presented at the 33rd Annual Conference of the Teacher Education Division of the Council for Exceptional Children. St. Louis, MO.

Laughridge, Marilyn

- Doyle, T., Laughridge, M., Falsetto, N., & Leavitt, L. (2011, February). *Promoting excellence in teaching through collaborative teams*. Paper presented at Association of Teacher Educators Conference. Orlando, CA.

Leavitt, Lorraine

- Doyle, T., Laughridge, M., Falsetto, N., & Leavitt, L. (2011, February). *Promoting excellence in teaching through collaborative teams*. Paper presented at Association of Teacher Educators Conference. Orlando, CA.

Mbuva, James

- Mbuva, J. (2010, February). *Online learning*. Paper presented at American Society of Business and Behavioral Science 17th Annual Conference, Las Vegas, NV.
- Mbuva, J. (2010, November). *Parental involvement in children education*. Paper presented at Association for the Advancement of Educational Research 13th Annual Conference. Hutchinson Island, Florida.
- Mbuva, J. (2011, March). *Examining African culture and values*. Paper presented at the African Network 3rd Annual Cultural Show, Loma Linda, California.
- Mbuva, J. (2011, February). *Investigating student retention*. Paper presented at American Society of Business and Behavioral Science 18th Annual Conference, Las Vegas, NV.

Moore, Marilyn

- Moore, M., & Jeffress, S. (2011, March). *Developing E-portfolios for higher education review: results of a pilot study*. Paper presented at Lilly West 23rd Annual Conference on College & University Teaching. West Pomona, CA.
- Moore, M., Coiro, J., Beach, R., Chauncey, S., Gwinn, C., & Johnson, D. (2011, May). *Using new technologies to foster global awareness, critical reading, collaboration and response*. Paper presented at International Reading Association 56th Annual Convention, Orlando, FL.
- Moore, M. (2011, May). *Adolescents become writers: The influence of reading*. Paper presented at International Reading Association 56th Annual Convention, Orlando, FL.

Pohan, Cathy

- Pohan, C., Ward, M. & Kouzekanani, K. (2010, August). *The psychometric properties of the educators' beliefs about diversity (EBAD) instrument*. Poster Presented at the Annual Conference of the American Psychological Association, San Diego, CA.

Pohan, C.A. (2011, September). *Engaging the reluctant reader through media, music and multicultural literature*. Paper presented at Tulare County Reading Council Mini Conference, Tulare, CA.

Rothmund, Constance

Rothmund, C. (2011, January). *Development of a bi-lingual hybrid program between two international universities: Curriculum in teacher education*. Paper presented at Chinese American Scholars Association, Ho Chi Minh City, Vietnam.

Rothmund, C. (2011, March). *Using technology to create faculty links across multiple campuses: Tools to link faculty, staff and students*. Paper presented at Lilly West Conference, Pomona, CA.

Barton, G., & Rothmund, C. (2011, March). *Using technology to create faculty links across multiple campuses: tools to link faculty, staff and students*. Paper presented at Lilly West Conference, Pomona, CA.

Saltinski, Ronald

Saltinski, R. (2010, October). *Executive order 9066 revisited*. Paper presented at National Social Sciences Association (NSSA) Annual Conference, Reno, NV.

Saltinski, R. (2011, April). *Reinventing the K-12 technology curriculum*. Paper presented at National Social Sciences & Technology Association (NSSTA) Annual Conference, Las Vegas, NV.

Saltinski, R. (2010, October). *Publication: Executive order 9066 revisited*. Paper presented as Proceedings of the Annual Conference of the National Social Sciences Association, Las Vegas, NV.

Schubert, Cynthia

Schubert, C., Koeller, M., & Richards, J (2010, October). *Magic tricks: Increasing student engagement in your online classes*. Paper presented at International Society for Exploring Teaching and Learning, Nashville, TN.

Schubert, C., & Evans, S (2010, October). *Bouncing back from professional setbacks: Resiliency in higher education*. Paper presented at International Society for Exploring Teaching and Learning, Nashville, TN.

Schubert, C., & Fabry, D (2011, February). *Using the tools (you already have) in your online course*. Paper presented at Lilly-West Conference, Pomona, CA.

Schubert, C., & Evans, S. (2011, February). *Increasing faculty resilience: The key to successful change*. Paper presented as Proceedings of 28th Annual Chairs Conference, Orlando, FL.

Schubert, C.J., & Fabry, D.L. (2011, March). *Using the tools (you already have!) in your online course to motivate and engage students*. Paper presented at 23rd Annual Lilly Conference on College & University Teaching, Pomona, CA.

Sebastian, Joan

Sebastian, J. P., & Kutaka-Kennedy, J (2010, July). *Implementing an evidence-based intervention: Candidate and PK-12 student outcomes*. Poster presented at the Annual Office of Special Education Project Directors Conference, Washington, DC.

Sytsma, C., & Sebastian, J. P. (2010, November). *Innovative online teaching and support systems*. Paper presented at the 33rd Annual Conference of the Teacher Education Division of the Council for Exceptional Children, St. Louis, MO.

Sebastian, J. P., & Kutaka-Kennedy, J. (2010, November). *Using evidence-based strategies during practice teaching: Candidate perceptions*. Paper presented at the 33rd Annual Conference of the Teacher Education Division of the Council for Exceptional Children, St. Louis, MO

Serdyukov, Peter

Serdyukov, P., Buibas, M., Serdyukova, N., & Hill, R. (2011, May). *Today's preparation of teachers for American schools in a distance learning environment*. Paper presented as Proceedings Teacher Training Priorities in the Context of Bologna Process 3rd International conference, Nihzin, Ukraine.

Shepherd, Carol

- Shepherd, C., & McDonald, Z. (2011, January). Rising against poverty and prejudice: Turning diversity into a positive motivator. *National Social Science Proceedings*, 44, 243-251.
- Shepherd, C. (2011, February). *The influence of sex in advertising*. Paper presented at 14th Annual Meeting of the American Association of Behavioral and Social Sciences (AABSS), Las Vegas, NV.
- Shepherd, C., & Alpert, M. (2011, May). *Nurturing the digital natives: Effective online teaching dispositions*. Paper presented at 5th Annual International Conference on Sociology, Athens, Greece.
- Shepherd, C., & Alpert, M. (2010). Dispositions and best practices of online instructors. In D. Gibson & B. Dodge (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference*, 873-878. Chesapeake, VA

Smedley, Linda

- Smedley, L., & Wheeler, D. (2010, July). *Changing roles: One university's perspective*. Paper presented at the 32nd Annual International School Psychologists Association Conference, Dublin, Ireland.
- Caywood, K., & Smedley, L. (2010, July). *Autism: informing and preparing parents and professionals for an inclusive, diverse learning environment*. Paper presented at International School Psychology Association, Dublin, Ireland.
- Smedley, L., & Wheeler, D. (2010, July). *Enhancing the practice to ensure preparedness for internship*. Paper presented at International School Psychology Association, Dublin, Ireland.
- Smedley, L., & Wheeler, D. (2010, July). *The roles and challenges of school psychologists worldwide*. Paper presented at 10th International Conference on Diversity in Organisations, Communities & Nations, Belfast, Ireland.

Spencer, Lisa

- Germaine, R., & Spencer, L. (2010, April). *Change in perceptions over time of faculty participation in an accreditation process*. Poster presented at the WASC Annual Resource Conference, Long Beach, CA.
- Germaine, R., & Spencer, L. (2011, April). *Survey of faculty to discover change in perceptions about participation in a current accreditation process*. Poster presented at the WASC Annual Resource Conference, San Francisco, CA.

Stowers, Gwendolyn

- Stowers, G. (2011, February). *Looking again at the effects of the US/Mexico border on education*. Paper presented at American Society of Business and Behavioral Sciences. Las Vegas, NV.
- Stowers, G. (2010, November). *Preparing teachers to recognize oppression and teach for social justice*. Paper presented at National Association of Multicultural Educators, Las Vegas, NV.
- Stowers, G. (2010, November). *Heavy-handed politics and our bi-national students*. Paper presented at National Association of Multicultural Educators, Las Vegas, NV.
- Stowers, G. (2011, June). *Border politics, chaos and our youth: Building hope out of despair*. Paper presented at Encuentro Internacional de Pedagogia Critica: Recuperando la pedagogia de la esperanza en tiempos de oscuridad, Chihuahua, Chihuahua, Mexico.

Sytsma, Cindy

- Sytsma, C., & Sebastian, J. P. (2010, November). *Innovative online teaching and support systems*. Paper presented at the 33rd Annual Conference of the Teacher Education Division of the Council for Exceptional Children, St. Louis, MO.
- Ferguson, M., Crow, N., Birdsell, J., & Sytsma, C. (2011, March). *Cross departmental collaboration: Teacher preparation made more efficient for general and special education*. Paper presented at American Council on Rural Special Education, Albuquerque, New Mexico.

Tyler, Clifford

Tyler, C., & Loventhal, G (2011, January). *Can multiple intelligences enhance learning for higher education on-line instruction?* Paper presented at E-Leader Conference, Ho Chi Minh City, Vietnam.

Tyler, C., & Nilsen, T (2010, November). *A unique county office of education/higher education partnership of growing your own school administrators.* Paper presented at Association of CA School Administrators Summit Conference, San Diego, CA.

Wheeler, Diana

Smedley, L., & Wheeler, D. (2010). *Changing roles: One university's perspective.* Paper presented at the 32nd Annual International School Psychologists Association Conference, Dublin, Ireland.

Smedley, L., & Wheeler, D. (2010, July). *Enhancing the practice to ensure preparedness for internship.* Paper presented at International School Psychology Association, Dublin, Ireland.

Smedley, L., & Wheeler, D. (2010, July). *the roles and challenges of school psychologists worldwide.* Paper presented at 10th International Conference on Diversity in Organisations, Communities & Nations, Belfast, Ireland.

White, Joseph

Hoyo, H., & White, J. (2011, February). *Empowering the forgotten, invisible and unheard: A journey toward awareness.* Paper presented at CA Counselor Association, Oakland, CA.

Hoyo, H., & White, J. (2011, February). *Reaching transcendence in culturally responsive services.* Paper presented at CA Counselor Association Annual Conference, Oakland, CA.

Eldred, S., Hoyo, H., & White, J. (2010, October). *Interns: Creating the most effective experience for you and them.* Paper presented at Annual Conference: CA Association of School Counselors, Montebello, CA.

V. OTHER SCHOLARLY ACTIVITIES

Barton, Gary

Barton, G., Hoyo, H., & Miller, J. (2010, April). *Best practices with threaded discussions: a panel presentation.* Paper presented at National University - Spring Symposium, La Jolla, CA.

Cipani, Ennio

Cipani, E. (2005, January). The class-wide good behavior board game. *ERIC*, (ED512078).

Gallegos, Bernardo

Gallegos, B. (2010). Curriculum studies in relation to the field of educational foundations. In Kridel, C.(Ed.), *Encyclopedia of Curriculum Studies* (pp. 5). Thousand Oaks, CA: Sage Publications.

Gallegos, B. (2010). Subaltern curriculum studies. In Kridel, C., *Encyclopedia of Curriculum Studies* (pp. 7). CA: Sage Publications.

Hoyo, Harvey

Hoyo, H., & White, J. (2011, April). *Managing complex change to achieve success.* Paper presented at National University Spring Symposium, La Jolla, CA.

Barton, G., Hoyo, H., & Miller, J. (2011, April). Best practices with threaded discussions: A panel presentation, National University Spring Symposium, La Jolla, CA.

Kramer, Lucinda

Fabry, D., & Kramer, L. (2010, September). *SOE SAC assessment workshop sessions I & II.* Paper presented at SOE -SAC Assessment Workshop, National University, Spectrum Center, CA.

Kramer, L. (2010, October). *Student learning improvement.* National University 13th Annual Assessment Summit, La Jolla, CA.

Pohan, Cathy

Pohan, C. (2011, March). *In the eyes of the beholder: Defining success in the classroom*. Workshop Presented at the National University Research Symposium, San Diego, CA.

Richards, Janet

Schubert, C., Koeller, M., & Richards, J. (2010, October). *Magic tricks: Increasing student engagement in your online classes*. Paper presented at International Society for Exploring Teaching and Learning, Nashville, TN.

Richards, J. (2011, February). *Tips for teaching the millennials*. Paper presented at American Society of Business and Behavioral Sciences (ASBBS) Conference, Las Vegas, NV.

Richards, J. (2011, April). *Tips for teaching millennial students in your higher education class*. Paper presented at National Technology and Social Science Conference. Las Vegas, NV.

Saltinski, Ronald

Saltinski, R. (2011, January). *K-8 robotics curriculum*. Paper presented at NU/AmeriCorps Seminars, Los Angeles, CA.

Saltinski, R. (2011, January). *K-8 robotics curriculum*. Paper presented at NU/AmeriCorps Seminars, La Jolla, CA.

Saltinski, R. (2011, March). *Forecasting the future of education*. Paper presented at National University Spring Symposium, La Jolla, CA.

White, Joseph

Hoyo, H., & White, J. (2011, April). *Managing complex change to achieve success*. Paper presented at National University Spring Symposium, La Jolla, CA.

School of Engineering and Technology

III. PERIODICALS/JOURNALS ARTICLES

Amin, Mohammad

- Amin, M., Uhlig, R., Dey, P., & Khan, M. (2011, February). The Impacts of Direct and Indirect Measures of MS Assessment in Wireless Communications Program. *The Journal of Research in Innovative Teaching*, 4, 118-196.
- Dey, P., Amin, M., Sinha, B., & Farahani, A. (2010, October). One-Stack Automata as Acceptors of Context-Free Languages. *The Journal of Computing Sciences in Colleges*, 26, 118-123.
- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (2011, February). Error Flow Analysis of Abstract Models. *International Journal on Computer Sciences and Technologies*, 1(1), 1-4.

Badkoobehi, Hassan

- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (2011, February). Error Flow Analysis of Abstract Models. *International Journal on Computer Sciences and Technologies*, 1(1), 1-4.

Dey, Pradip

- Amin, M., Uhlig, R., Dey, P., & Khan, M. (2011, February). The Impacts of Direct and Indirect Measures of MS Assessment in Wireless Communications Program. *The Journal of Research in Innovative Teaching*, 4, 118-196.
- Dey, P., Amin, M., Sinha, B., & Farahani, A. (2010, October). One-Stack Automata as Acceptors of Context-Free Languages. *The Journal of Computing Sciences in Colleges*, 26, 118-123.
- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (2011, February). Error Flow Analysis of Abstract Models. *International Journal on Computer Sciences and Technologies*, 1(1), 1-4.
- Uhlig, R., Dey, P., & Evans, H. (2010, August). Agile Response to Rapid Changes in Masters Program Student Demography. *Journal of Applications and Practicers in Engineering Education*, 1 (1), 31-42.

Farahani, Alireza

- Dey, P., Amin, M., Sinha, B., & Farahani, A. (2010, October). One-Stack Automata as Acceptors of Context-Free Languages. *The Journal of Computing Sciences in Colleges*, 26, 118-123.

Sinha, Bhaskar

- Dey, P., Amin, M., Sinha, B., & Farahani, A. (2010, October). One-Stack Automata as Acceptors of Context-Free Languages. *The Journal of Computing Sciences in Colleges*, 26, 118-123.
- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (2011, February). Error Flow Analysis of Abstract Models. *International Journal on Computer Sciences and Technologies*, 1(1), 1-4.

Wyne, Mudasser

- Wyne, M. (2010, December). Modular Approach for Ethics. *Journal of US-China Education Review*, 7(2), 94-100.
- Baloglu, A., Wyne, M., & Bahcetepe, Y. (2010, October). Web 2.0 Based Intelligent Software Architecture for Photograph Sharing. *International Journal of Intelligent Information Technologies*, 6(4), 17-29.
- Malik, T., Asar, A., Wyne, M., & Akhtar, S. (2010, September). A New Hybrid Approach for the Solution of Nonconvex Economic Dispatch Problem with Valve-Point Effects. *Journal of Electric Power Systems Research*, 80(9), 1128-1136.

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS

Amin, Mohammad

- Amin, M., Uhlig, R., Dey, P., & Sinha, B. (2011, June). *An Innovative Idea from MSWC Research Project to Protect Life and Property from Wildfire*. American Society for Engineering Education, Vancouver, BC, Canada.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, April). *Investigation of a Masters Research Project for Validation of Program Goals and Student Learning Outcomes*. American Society for Engineering Education Conference/ Pacific South West. Fresno, California.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, March). *Measurement of Activation Energy Using Electrical Techniques*. Measurement Science Conference (MSC), Pasadena, California.
- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (December, 2010), *Error Flow Analysis of Abstract Models*, International Conference on Computer Applications. Pondicherry, India, <http://www.icca10.in/>
- Dey, P., Amin, M., Datta, A., Yu, B., Badkoobehi, H., & Sinha, B. (2010, December). *A Layered Architecture for Language Processing*. Proceedings of the International Conference on Computing. (ISBN: 978-81-920305-1-7). New Delhi, India.
- Dey, P., Badkoobehi, H., Amin, M., Sinha, B., & Farahani, A. (2010, September). *Teaching Mathematical Concepts with Visualization*. 4th National University Research and Scholarship Conference. La Jolla, California.
- Amin, M., Dey, P., & Sinha, B. (2010, September). *Innovative Ideas and New Wireless Applications for Project Courses*. 4th National University Research and Scholarship Conference. La Jolla, California.

Badkoobehi, Hassan

- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (December, 2010), *Error Flow Analysis of Abstract Models*, International Conference on Computer Applications. Pondicherry, India, <http://www.icca10.in/>
- Dey, P., Amin, M., Datta, A., Yu, B., Badkoobehi, H., & Sinha, B. (2010, December). *A Layered Architecture For Language Processing*. Proceedings of the International Conference on Computing. (ISBN: 978-81-920305-1-7). New Delhi, India.
- Dey, P., Badkoobehi, H., Amin, M., Sinha, B., & Farahani, A. (2010, September). *Teaching Mathematical Concepts with Visualization*. 4th National University Research and Scholarship Conference. La Jolla, California.

Datta, Arun

- Datta, A., Sumargo, A., Jackson, V. & Dey, P. (2011, June). *mCHOIS: An Application of Mobile Technology for Childhood Obesity Surveillance*. Proceedings of the 8th International Conference on Mobile Web Information System. Ontario, Canada.
- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (December, 2010), *Error Flow Analysis of Abstract Models*, International Conference on Computer Applications. Pondicherry, India, <http://www.icca10.in/>
- Dey, P., Amin, M., Datta, A., Yu, B., Badkoobehi, H., & Sinha, B. (2010, December). *A Layered Architecture for Language Processing*. Proceedings of the International Conference on Computing. (ISBN: 978-81-920305-1-7). New Delhi, India.

Dey, Pradip

- Datta, A., Sumargo, A., Jackson, V., & Dey, P. (2011, June). *MCHOIS: An Application of Mobile Technology for Childhood Obesity Surveillance*. Proceedings of the 8th International Conference on Mobile Web Information System. Ontario, Canada.

- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (2010, December). *Error Flow Analysis of Abstract Models*, International Conference on Computer Applications. Pondicherry, India, <http://www.icca10.in/>
- Dey, P., Amin, M., Datta, A., Yu, B., Badkoobehi, H., & Sinha, B. (2010, December). *A Layered Architecture for Language Processing*. Proceedings of the International Conference on Computing. (ISBN: 978-81-920305-1-7). New Delhi, India.
- Amin, M., Uhlig, R., Dey, P., & Sinha, B. (2011, June). *An Innovative Idea from MSWC Research Project to Protect Life and Property from Wildfire*. American Society for Engineering Education, Vancouver, BC, Canada.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, April). *Investigation of a Masters Research Project for Validation of Program Goals and Student Learning Outcomes*. American Society for Engineering Education Conference/ Pacific South West. Fresno, California.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, March). *Measurement of Activation Energy Using Electrical Techniques*. Measurement Science Conference (MSC), Pasadena, California.
- Dey, P., Badkoobehi, H., Amin, M., Sinha, B., & Farahani, A. (2010, September). *Teaching Mathematical Concepts with Visualization*. 4th National University Research and Scholarship Conference. La Jolla, California.
- Amin, M., Dey, P., & Sinha, B. (2010, September). *Innovative Ideas and New Wireless Applications for Project Courses*. 4th National University Research and Scholarship Conference. La Jolla, California.

Farahani, Alireza

- Dey, P., Badkoobehi, H., Amin, M., Sinha, B., & Farahani, A. (2010, September). *Teaching Mathematical Concepts with Visualization*. 4th National University Research and Scholarship Conference. La Jolla, California.

Fu, Peilin

- Jaurez, J., Fu, P., Viswanathan, S., Radhakrishnan, B. D., Sinha, B., & Wyne, M. (2011, March). *Game Design and Technology for STEM+ Learning Collaborative: An online multi-university learning network for teaching, sharing, and engaging 21st century faculty and learners through HP technology and*. The HP Catalyst Global Summit. New Delhi, India.
- Jaurez, J., Fu, P., Uhlig, R. & Viswanathan, S. (2010, October). *Beyond Simulation: Student-Built Virtual Reality Games for Cellular Network Design*. American Society of Engineering Education Global Colloquium. Singapore.

Romney, Gordon

- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, April). *Investigation of a Masters Research Project for Validation of Program Goals and Student Learning Outcomes*. American Society for Engineering Education Conference/ Pacific South West. Fresno, California.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, March). *Measurement of Activation Energy Using Electrical Techniques*. Measurement Science Conference (MSC), Pasadena, California.

Sinha, Bhaskar

- Amin, M., Uhlig, R., Dey, P., & Sinha, B. (2011, June). *An Innovative Idea from MSWC Research Project to Protect Life and Property from Wildfire*. American Society for Engineering Education, Vancouver, BC, Canada.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, April). *Investigation of a Masters Research Project for Validation of Program Goals and Student Learning Outcomes*. American Society for Engineering Education Conference/ Pacific South West. Fresno, California.

- Jaurez, J., Fu, P., Viswanathan, S., Radhakrishnan, B. D., Sinha, B., & Wyne, M. (2011, March). *Game Design and Technology for STEM+ Learning Collaborative: An online multi-university learning network for teaching, sharing, and engaging 21st century faculty and learners through HP technology and*. The HP Catalyst Global Summit. New Delhi, India.
- Amin, M., Dey, P., Sinha, B., & Romney, G. (2011, March). *Measurement of Activation Energy Using Electrical Techniques*. Measurement Science Conference (MSC), Pasadena, California.
- Dey, P., Sinha, B., Amin, M., Badkoobehi, H., & Datta, A. (December, 2010), *Error Flow Analysis of Abstract Models*, International Conference on Computer Applications. Pondicherry, India, <http://www.icca10.in/>
- Dey, P., Amin, M., Datta, A., Yu, B., Badkoobehi, H., & Sinha, B. (2010, December). *A Layered Architecture for Language Processing*. Proceedings of the International Conference on Computing. (ISBN: 978-81-920305-1-7). New Delhi, India.
- Dey, P., Badkoobehi, H., Amin, M., Sinha, B., & Farahani, A. (2010, September). *Teaching Mathematical Concepts with Visualization*. 4th National University Research and Scholarship Conference. La Jolla, California.
- Amin, M., Dey, P., & Sinha, B. (2010, September). *Innovative Ideas and New Wireless Applications for Project Courses*. 4th National University Research and Scholarship Conference. La Jolla, California.

Viswanathan, Shekar

- Jaurez, J., Fu, P., Viswanathan, S., Radhakrishnan, B. D., Sinha, B. & Wyne, M. (2011, March). *Game Design and Technology for STEM+ Learning Collaborative: An online multi-university learning network for teaching, sharing, and engaging 21st century faculty and learners through HP technology and*. The HP Catalyst Global Summit. New Delhi, India.
- Jaurez, J., Fu, P., Uhlig, R., & Viswanathan, S. (2010, October). *Beyond Simulation: Student-Built Virtual Reality Games for Cellular Network Design*. American Society of Engineering Education Global Colloquium. Singapore.

Wyne, Mudasser

- Jaurez, J., Fu, P., Viswanathan, S., Radhakrishnan, B. D., Sinha, B. & Wyne, M. (2011, March). *Game Design and Technology for STEM+ Learning Collaborative: An online multi-university learning network for teaching, sharing, and engaging 21st century faculty and learners through HP technology and*. The HP Catalyst Global Summit. New Delhi, India.

V. OTHER SCHOLARLY ACTIVITIES

Amin, Mohammad

- Amin, M. Amin, M. Received \$675 in-kind grant as registration fee for the MSC-11., March, 2011, Measurement Science Conference, Pasadena, California.
- Amin, M. reviewed three papers for American Society for Engineering Education Conference in the area of Laboratory/Equipment, March, 2011, Conference held in Vancouver, Canada.
- Amin, M. reviewed two papers for American Society for Engineering Education Pacific Southwest regional conference, February, 2011, Conference held in Fresno, California.
- Amin, M. Reviewer with other RC members 33 abstracts for NU Student Research & Scholarship Conference, 2011, La Jolla, California.
- Amin, M. Guest lecturer to give a talk on: Importance of Mobile Apps and Opportunities in Bangladesh, March, 2011, North South University, Dhaka, Bangladesh.
- Amin, M. Guest lecturer to gave a talk on: “Innovative Ideas and Mobile Apps Development”. April, 2011, United International University, Dhaka, Bangladesh.
- Amin, M. Served on the Editorial Board of the International Journal of Computer Science and System Analysis committee,, November, 2010, Singapore.

Amin, M. Served on the Program Committee, International Conferences in Advances Computing, Communications, and Control-2011 (ICAC3 2011), November, 2010, India.

Amin, M. Served on the Conference Committee of the American Society for Engineering Education - Pacific Southwest regional conference, January, 2011, Fresno, California.

Amin, M. Served on the ICEEA-2011 Conference Committee and reviewed a paper, May, 2011, The International Conference on Electrical Engineering and Applications 2011 (ICEEA-2011), San Francisco, CA.

Cruz, Albert

Cruz, A. P. Book Review: Management Information Systems: Managing The Digital Firm (11th ed.) by Laudon, K. C., & Laudon, J. P., January, 2010, Upper Saddle River, New Jersey: Pearson Education.

Cruz, A. P. Knowledge Sharing and Competitiveness of Professional Service Firms: a Case Study. (Doctoral Dissertation)., May, 2011, ProQuest / UMI.

Dey, Peter

Dey, P. (2010, December). *Strategies for Teaching Mathematical Reasoning*. Presented to Don Bosco University, Guwahati, (<http://www.dbuniversity.ac.in/>). Assam, India.

Dey, P. (2010, December). *Language Processing Systems*. Presented to G. C. College, Silchar, India, (<http://www.gurucharancollege.org.in/>) on 75th Anniversary of the college. Silchar, India.

Fu, Peilin

Fu, P. Associate Editor, July 2010 to June, 2011, Journal of Control Science and Engineering.

Fu, P. Served on International Program Committee (IPC) for IASTED International Conference on Control and Applications, June, 2011, Vancouver, BC, Canada.

Fu, P. Served on Program Committee for ICIST2011 (International Conference on Information Science and Technology, March, 2011, Nanjing, China.

Wyne, Mudasser

Wyne, M. Member Editorial Board, July, 2010, International Journal of Information Systems in the Service Sector.

Wyne, M. Member Editorial Board, July, 2010, International Journal of Information and Decision Sciences.

Wyne, M. Member Editorial Board, July, 2010, International Journal of Society Systems Sciences.

Wyne, M. Member Editorial Board, July, 2010, An International Journal of Knowledge Management & E-Learning.

Wyne, M. Associate Editor, July, 2010, International Journal of Interactive Mobile Technology.

Wyne, M. Guest Editor Special Issue, July, 2010, International Journal of Interactive Mobile Technology.

Wyne, M. Program Committee Member, July, 2010, The IADIS International Conference on Collaborative Technologies, Freiburg, Germany.

Wyne, M. Program committee member, July, 2010, IADIS Multi Conference on Computer Science and Information Systems. Freiburg, Germany, 2010.

Wyne, M. Program committee member, August, 2010, WASE International Conference on Information Engineering, Beidai River, China,

Wyne, M. Program committee member, November, 2010, WASE Global Congress on Science Engineering, Yantai, China.

Wyne, M. Program committee member, December, 2010, Annual International Conference on Computer Science Education: Innovation and Technology, Phuket Arcadia, Thailand.

Wyne, M. Program committee member, December, 2010, Annual International Conference on Innovation and Technology in Computer Science Education, Bali, Indonesia.

Wyne, M. Program committee member, January, 2011, 2nd International Conference on Advances in Computing, Communication and Control, Maharashtra, India.

Wyne, M. Program committee member, February, 2011, The Third International Conference on Mobile, Hybrid, and On-line Learning (El & mL 2011), Guadeloupe, France.

Wyne, M. Program committee member, March, 2011, The IADIS International Conference on Mobile Learning (ML 2011), Avila, Spain.

Wyne, M. Program committee member, March, 2011, The Seventh Advanced International Conference on Telecommunications, St. Maarten, The Netherlands Antilles.

Wyne, M. Program committee member, April, 2011, IEEE Global Engineering Education Conference, Amman.

Wyne, M. Program committee member, April, 2011, International Conference on Computer as a Tool (EUROCON 2011), Portugal.

Wyne, M. Program committee member, May, 2011, Fifth International Conference on Research Challenges in Information Science, Gosier, Guadeloupe, France.

Wyne, M. Program committee member, June, 2011, 13th International Conference on Enterprise Information Systems, Beijing, China.

Wyne, M. Program committee member, June, 2011, 1st International Conference on Logistics, Informatics and Service Science, Beijing, China.

Wyne, M. Program committee member, June, 2011, The 11th International Conference on Computational Science and Applications, Santander, Spain.

Wyne, M. Program committee member, June, 2011, 118th Annual Conference & Exposition, The American Society for Engineering Education, Vancouver, BC, Canada.

School of Health and Human Services

III. PERIODICALS/JOURNALS ARTICLES

Carver, Lara

Carver, L., Candela, L., & Gutierrez, A. P. (2011, May). Survey of generational aspects of nurse faculty organizational commitment. *Nursing Outlook*, 59, 137-148.

Kaye Gehrke, Ellen

Kaye Gehrke, E., Baldwin, A., & Schiltz, P. (2011) Heart Rate Variability in Horses Engaged in Equine-Assisted Activities. *Journal of Equine Veterinary Science*, 31, 78-84

Smith, Tyler

Boyko, E.J., Jacobson, I.G., Smith, B., Ryan, M.A.K., Hooper, T.I., & Smith, T.C. (2010, August). Risk of diabetes in US military service members in relation to combat deployment and mental health. *Diabetes Care*, 33, 1771-1777.

Kelton, M.L., LeardMann, C.A., Smith, B., Boyko, E.J., Hooper, T.I., & Smith, T.C. (2010, October). Exploratory Factor Analysis of Self-Reported Symptoms in a Large, Population-Based Military Cohort. *BMC Medical Research Methodology*, 10, 94.

Littman, A.J., Boyko, E.J., Jacobson, I.G., Horton, J., Gackstetter, G.D., & Smith, T.C. (2010, October). Assessing Nonresponse Bias at Follow-up in a Large Prospective Cohort of Relatively Young and Mobile Military Service Members. *BMC Medical Research Methodology*, 10, 99.

Selig, A., Jacobson, I.G., Smith, B., Hooper, T.I., Boyko, I.J., & Smith, T.C. (2010, December). Sleep Patterns Before, During, and After Deployment to Iraq and Afghanistan. *Sleep*, 33(12), 1615-1622.

Smith, T.C., Jacobson, I.G., Hooper, T.I., LeardMann, C.A., Boyko, E.J., & Ryan, M.A.K. (2011, January). Health Impact of US Military Service in a Large Population-based Military Cohort: Findings of the Millennium Cohort Study, 2001-2008. *BMC Public Health*, 11(1), 69.

Ryan, M.A.K., Jacobson, I.G., Sevick, C.J., Smith, T.C., Gumbs, G.R., & Conlin, A.M. (2011, February). Health Outcomes among Infants Born to Women Deployed to US Military Operations during Pregnancy. *Birth Defects Res A Clin Mol Teratol*, 91(2), 117-124.

Wells, T.S., Miller, S.C., Adler, A.B., Engle, C.C., Smith, T.C., & Fairbank, J.A. (2011, April). Mental Health Impact of the Iraq and Afghanistan Conflicts: A Review of US Research, Service Provision, and Programmatic Responses. *International Review of Psychiatry*, 23(2), 144-152.

White, M.R., Jacobson, I.G., Smith, B., Wells, T.S., Gackstetter, G.D., & Smith, T.C. (2011, April). Health care utilization among complementary and alternative medicine users in a large military cohort. *BMC Complementary and Alternative Medicine*, 11, 27.

LeardMann, C.L., Kelton, M.L., Smith, B., Littman, A.J., Boyko, E.J., & Smith, T.C. (2005, January). Prospectively Assessed Posttraumatic Stress Disorder and Associated Physical Activity. *Public Health Reports*, 126(3), 371-383.

Sandweiss, D.A., Slymen, D.J., LeardMann, C.A., Smith, B., White, M.R., & Smith, T.C. (2011, May). The Effects of Preinjury Psychiatric Status and Injury Severity on Postdeployment Posttraumatic Stress Disorder. *Archives of General Psychiatry*, 68(5), 496-504.

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS

Adesanya, David

Adesanya, D. & Aina, M. (2011, March). Case study of H1N1 cases in United States Virgin Islands public schools 2009-2010 academic year. *Association of prevention teaching and research conference presentation* Washington, DC.

Carver, Lara

Carver, L. (2010, July) *Culturally Sensitive Care and Generational Influence*, Valley Health system Resident Development Day, Las Vegas, NV.

Carver, L. (2010 October) *Surviving a Doctoral Program Presentation*. Nevada Nurses Association 2010 Convention, Las Vegas, NV.

Carver, L. (2011, April). *Generational Differences in the Organizational Commitment of Nursing Faculty*. Western Institute of Nursing Research Conference. Las Vegas, NV.

Kaye Gehrke, Ellen

Kaye Gehrke, E., & Criado, J. (2010, August). *Heart to Heart Connection with Horses to Raise your Vibrational Energy Healing Field*. Healing Touch Conference. Denver, Colorado.

Kelly, Ann

Kelly, A., Kodiath, M., Shively, M. & Gardetto, N. (2010, September). *Using theory to develop and test an activation intervention for veterans with heart failure*. 4th Annual NU Faculty Research Conference. San Diego, CA.

Bormann, J., Hurst, S., Thorp, S., Kelly, A., Bone, P., & von Kaenel, L. (2010, July). *Psycho-Spiritual Mantram Intervention to Manage PTSD Symptoms in Veterans: A Qualitative Analysis. Implementing a Public Health Model for Meeting the Mental Health Needs of Veterans*, Conference VA Employee Education System and Office of Mental Health Services. Baltimore, Maryland.

Kelly, A. (2010, October). *Horizontal violence: What it is and how to deal with it*. Academy of Medical Surgical Nursing 19th Annual Conference. Las Vega, Nevada.

Lacourse, Michael

Lacourse, M. (2010, September). *Health IT: The future of curriculum development, healthcare enrollment, student selection, training modalities, and job placement expectations*. Health TECH Workforce Forum. San Diego, CA.

Lacourse, M. (2011, March). *Putting the pieces of the EHR workforce together. Healthcare Reform: Driving to 2015 and Beyond*. Southern California HIMSS. Los Angeles, CA.

Marblestone, Bonnie

Marblestone, B. (2011, March). *Evaluation of flaxseed for the treatment of mild hyperlipidemia in perimenopausal women*. Paper presented at the CANP 34th Annual Education Conference. San Francisco, CA

School of Media and Communication

IV. CONFERENCE PRESENTATION/PROCEEDINGS AND WORKSHOPS

Campbell, Scott

Campbell, S. (2011, April). *Motivating and Inspiring Learners Through Small-Group Interaction*. CITE Conference. Denver, CO.

Campbell, S. (2011, June). *Recognizing and Analyzing Bias in Documentary Film*. Visual Communication Conference. Taos, NM.

Moss, Bettina

Moss, B. (2010, August). *Defiant Glory; When Movies Turn History Into Myth-A Study of Defiance and Inglorious Basterds*. UFVA Conference. Burlington, Vermont.

Jaurez, James

Jaurez, J., Fu, P., Viswanathan, S., Radhakrishnan, B. D., Sinha, B., & Wyne, M. (2011, March). *Game Design and Technology for STEM+ Learning Collaborative: An online multi-university learning network for teaching, sharing, and engaging 21st century faculty and learners through HP technology and*. The HP Catalyst Global Summit. New Delhi, India.

Jaurez, J., Fu, P., Uhlig, R., & Viswanathan, S. (2010, October). *Beyond Simulation: Student-Built Virtual Reality Games for Cellular Network Design*. American Society of Engineering Education Global Colloquium. Singapore.

V. OTHER SCHOLARLY ACTIVITIES

Moss, Bettina

Moss, B. (2010, October). *Storytelling - An Assessment Summit Journey*. National University. San Diego, CA.

www.nu.edu

10221_Scholarship 2011

© 2011 National University