

SUNY Cortland  
School of Arts and Sciences  
Annual Report 2019-20

September 25, 2020

R. Bruce Mattingly, Dean

Vincent DeTuri, Associate Dean

Mary McGuire, Assistant Dean

Meghan VanDeuson, Secretary II, Dean's Office

Michele Lella, Secretary I, Associate Dean's Office

## Table of Contents

I.	Introduction	1
II.	Assessment and Student Learning Outcomes	2
III.	Enrollment Trends and Budget Analysis	3
IV.	Highlights and Major Accomplishments	4
	A. Personnel Changes	4
	B. Sabbatical Leaves and Other Leaves of Absence	4
	C. Faculty Promotions effective Fall 2020	5
	D. Faculty Awards and Honors	5
	E. Student and Alumni Awards and Honors	8
	F. Department Highlights in Teaching, Research and Creative Activity	9
	G. Faculty Service Activities	21
	H. Associate Dean's Report	22

### Appendices

1. Academic Standing Data Tables
2. Faculty Publications and Creative Activities
3. Faculty Presentations
4. External Grants
5. Faculty Service Activities

## I. Introduction

We are pleased to present the 2019-20 Annual Report for the School of Arts and Sciences. It goes without saying that the global pandemic resulted in dramatic changes in virtually every aspect of our professional and personal lives, many of which would have been previously unimaginable. Other challenges, such as the mumps outbreak in spring 2020, seemed to fade into the background as more pressing concerns emerged on almost a daily basis. Our faculty deserve an enormous amount of credit for their extraordinary efforts to shift all of their classes to distance education on very short notice in March 2020. During the remainder of the semester, departments continued to adapt in a variety of ways, from hosting virtual Open House events in April to online celebrations for graduating seniors in May. Although Transformations, our student research and creativity conference, was not held in person, we were pleased to present it as a virtual event in May through the library's Digital Commons. Our students are also very deserving of recognition for their ability to adapt to these sudden new circumstances.

A number of faculty and students received significant honors in the last year. Steven Broyles, Biological Sciences, was promoted to the rank of Distinguished Professor. Daniel Radus, English, won the 2020 Tenure Track Excellence in Teaching Award. Joshua Peck Psychology received the 2019 Outstanding Achievement in Mentoring Undergraduate Research Award. Two students, Alyson Nilsen '19 (inclusive education and Spanish) and Kiley Stoj (anthropology and biology) were among the recipients of the 2020 Chancellor's Award for Student Excellence. You may read about the many other impressive achievements of our faculty, students and alumni in the pages ahead. On the negative side, we were saddened by news of the passing of Dr. Norma Helsper, emeritus professor of Spanish, and Dr. Virginia Levine, Vice President for Policy and Accreditation who formerly served as a professor of Spanish and as Associate Dean of Arts and Sciences.

Finally, the deaths of Ahmaud Arbery, George Floyd, Breonna Taylor and others, followed by protests and calls to action reverberated across our nation and on our campus. Virtual town hall meetings and other discussions occurred throughout the summer, and anti-racism initiatives are expected to be a large part of the campus agenda for 2020-21.

## II. Assessment and Student Learning Outcomes

Academic departments continued to implement their assessment plans during 2019-20. A major emphasis was the development of course-level student learning outcomes for all courses. Although the shift to distance learning in March 2020 slowed this work, many departments successfully completed this task for their spring course offerings, and some have developed SLOs for all of their courses. Associate Dean Vince DeTuri led the Arts and Sciences curriculum committee in reviewing those outcomes. He also worked with the campus-wide SLO committee on listing learning outcomes in the catalog for all programs. The committee charge for the upcoming year is to get all assessment data uploaded into Watermark and course-level learning outcomes into the catalog.

Several departments made progress on their scheduled program review activities. Africana Studies, English and Geography hosted external reviewers in spring 2019, but did not receive their reports until the start of this academic year. The final meetings with the dean to discuss the results were postponed due to the pandemic, but will be rescheduled for the 2020-21 year. The dean did meet with the Modern Languages Department in November 2019 to discuss the results of their program review from 2018. Four departments completed their self-study documents in 2019-20: Art and Art History, Communication and Media Studies, History and Physics. The Physics department held a virtual site visit with their external reviewers in April and submitted their response to the reviewers' report in June. The remaining three departments will likely schedule virtual external visits in 2020-21. Three departments are scheduled to complete their self-study documents next year: Geology, Mathematics and Philosophy.

The associate dean's office compiled data regarding student academic standing from 2019-20, summarizing it in two tables found in Appendix 1. In general, there were significantly fewer students in academic distress (probation, suspension or dismissal) in fall 2019 than there were in fall 2018. Note: academic status decisions were placed on hold for spring 2020.

### III. Enrollment Trends and Budget Analysis

A review of the data provided by the Office of Institutional Research and Assessment reveals that enrollments in Arts and Sciences are relatively stable, but have continued a slight downward trend. Key statistics of interest include the following:

- Total enrollment in Arts and Sciences went from 2992 in fall 2018 to 2932 in fall 2019, a decrease of 2%. A&S accounted for 45% of all undergraduate enrollment, but only 7% at the graduate level.
- The two largest departments in Arts and Sciences exchanged places this year, with Sociology/Anthropology claiming the top spot with 463 majors, and Economics second with 448. Since fall 2016, Sociology/Anthropology has added 60 majors, while Economics has decreased by about the same number. Over this same amount of time, we have seen normal variations in most departments. The largest decrease has been in Communication and Media Studies, which went from 379 students in fall 2016 to 276 in fall 2019. Biological Sciences lost 40 students, while History has gained 47.
- Graduate enrollments in Arts and Sciences declined to a new low of 37 students. The Physics Department made the decision to deactivate its program in sustainable energy systems. While no immediate relief is in sight, the English Department has proposed a new 4+1 BA/MA program, and the Modern Languages Department is developing a proposal to move its graduate TESOL program online.

#### Budget analysis

In most years, department chairs report that their OTPS budgets are generally adequate to support their basic operating expenses, but often insufficient to address special needs or initiatives. The global pandemic made this a very unusual year. During the spring, all campus offices were asked to limit spending to essential purchases only, and as a result, the total OTPS expenditures across all Arts and Sciences departments totaled only \$325,075, which represents about 76% of the \$429,213 that was originally allocated.

For the last several years, the limits on conference travel allocations were set at \$800 for tenured faculty and \$1,100 for tenure-track faculty who were not yet tenured. A very welcome development this year was an increase in the allocation to \$1,200 per year for both groups. Due to travel restrictions that were imposed in March, we perhaps did not see the full budgetary impact of this change.

The Arts and Sciences Dean's Office had \$67,992 in expenditures charged to the state operating budget, and another \$21,314 charged to the Research Foundation account, for a total of \$89,306, a decrease of more than 22% from last year. Travel, in one form or another, accounted for about 88% of the spending. Major expense categories included the following:

Faculty conference travel	\$68,977	77.2%
Travel for student recruitment	\$ 5,540	6.2%
Dean's office operating expenses	\$5,522	6.2%
Faculty professional memberships/journal subscriptions	\$3,648	4.1%
Student travel	\$2,700	3.0%
Administrative travel	\$1,518	1.7%
Support for visiting speakers and other campus events	\$1,400	1.6%

## IV. Highlights and Major Accomplishments

### A. Personnel Changes

#### **New Faculty and Staff:**

Lauren Goldmann, Full Time Lecturer, Biological Sciences  
Paul Arras, Visiting Assistant Professor, Communication and Media Studies  
Netsanet Debebe, Visiting Assistant Professor, Communication and Media Studies  
Lawrence Chase, Full Time Lecturer, Economics  
Zach Sedor, Instructional Support Technician, Geology  
Nicole Shipman, Office Assistant 1, Geology/Physics  
Jared McBrady, Assistant Professor, History  
Nicholas Packauskas, Assistant Professor, Mathematics  
Danielle Bouchard-Bihr, Full Time Lecturer, Modern Languages  
Nancy Crane, Full Time Lecturer, Modern Languages  
Giovanni Dettori, Full Time Lecturer, Modern Languages  
David Kornreich, Assistant Professor, Physics  
Donna Sickmon, Administrative Assistant Trainee 1, Psychology  
Elizabeth Bittel, Assistant Professor, Sociology/Anthropology  
Andrew Pragacz, Visiting Assistant Professor, Sociology/Anthropology  
John-Michael Simpson, Assistant Professor, Sociology/Anthropology  
Scott Stull, Visiting Assistant Professor, Sociology/Anthropology

#### **Retirements, 2019-20:**

Catherine Baranello, Full Time Lecturer, Modern Languages  
John Lombardo, Professor, Psychology  
Herbert Haines, Professor, Sociology/Anthropology  
Anne Vittoria, Associate Professor, Sociology/Anthropology

#### **Faculty and Staff Resignations, 2019-20:**

Maureen Smith, Instructor, Chemistry  
Yassir Rahbi, Assistant Professor, Mathematics  
Jacob Carll, Assistant Professor, Performing Arts  
Yujeong Yang, Assistant Professor, Political Science  
Karen Davis, Assistant Professor, Psychology

### B. Sabbatical Leaves and Other Leaves of Absence

#### **Fall 2019:**

Samuel Avery, Communication and Media Studies  
David Barclay, Geology  
Martine Barnaby, Art and Art History  
Christa Chatfield, Biological Sciences  
Laura Gathagan, History  
Christopher McRoberts, Geology  
Sebastian Purcell, Philosophy

**Spring 2020:**

Michie Odle, Psychology  
Robert Spitzer, Political Science  
Randi Storch, History

**Full year 2019-20:**

Girish Bhat, History  
Robert Ponterio, Modern Languages  
Sharon Steadman, Sociology/Anthropology

**Leave of Absence:**

Angela Pagano, Biological Sciences  
Brett Troyan, History

**C. Faculty Promotions effective Fall 2020**

**Assistant Professor to Associate Professor:**

Andrew Roering, Chemistry  
Christina Knopf, Communication and Media Studies  
Benjamin Wilson, Economics  
Tyler Bradway, English  
Evan Faulkenbury, History  
Bekeh Ukelina, History

**Associate Professor to Professor:**

Andrea Harbin, English  
Moataz Emam, Physics  
Raymond Collings, Psychology

**Promotion to Distinguished Teaching Professor**

Steven Broyles, Biological Sciences

**Lecturer II to Lecturer III:**

Mario Hernandez, English  
Sean Nolan, Physics

**Lecturer III to Lecturer IV:**

Jaclyn Pittsley, English

**D. Faculty Awards and Honors**

**Seth N. Asumah, Africana Studies and Political Science**

- Recipient of the 2020 SUNY Cortland NAACP “You Inspire Us All” Faculty-Administrator Award
- Recipient of National Letter of Acclamation for outstanding service to the National Screening Committee for the United States Fulbright Scholars Program

- Recipient of the African Studies Association of Africa (ASAA) Outstanding Pre-Conference Workshop Organizer and Facilitator Award, United States International University (USIU), Nairobi, Kenya, October 23, 2019.

#### **Samuel Avery, Communication and Media Studies**

- 2019 Outstanding Comedy Award for "The Catch," Snowtown Film Festival.
- 2019 Audience Choice Award for "The Catch," Syracuse International Film Festival.
- 2020 Honorable Mention for "The Catch," Rochester International Film Festival.

#### **Alexandru Balas, International Studies**

- 2019-2020 Online Teaching Faculty Fellow, SUNY Cortland Institute for College Teaching.

#### **Jessica Carrick-Hagenbarth, Economics**

- Recipient of the Dr. Nuala McGann Drescher Leave Program, New York State United University Professions. (2020).
- 2019-2020 Writing in the Disciplines Faculty Fellow, SUNY Cortland

#### **Anna Curtis, Sociology/Anthropology**

- *Dangerous Masculinity* was nominated for the Edwin H. Sutherland Award, American Society of Criminology. (2019).

#### **Laura Dunbar, English**

- Certificate of recognition presented for "constant personal commitment, dedication, performance and impact to the students of SUNY Cortland." Upsilon Alpha Chapter of Sigma Gamma Rho Sorority. (2019).

#### **Eric Edlund, Physics**

- 2019-2020 Writing in the Disciplines Faculty Fellow, SUNY Cortland

#### **Evan Faulkenbury, History**

- 2020 Faculty Research Program (FRP) Award, SUNY Cortland.

#### **Katherine Bonafide Foster, Psychology**

- Recipient, 2020 Fine Teaching Development Award.

#### **Katherine Hicks, Chemistry**

- Excellence in Research, Scholarship, and Outreach Award, SUNY Cortland, 2019

#### **Li Jin, Geology**

- Excellence in Research, Scholarship, and Outreach Award, SUNY Cortland, 2019

#### **Kent Johnson, Sociology/Anthropology**

- Spring 2020 Small Grant Award, Faculty Development Center, SUNY Cortland.
- 2019-2020 Online Teaching Faculty Fellow, SUNY Cortland Institute for College Teaching.

#### **Ibipo Johnston-Anumonwo, Geography**

- 2020 Civic Engagement Leadership Award, SUNY Cortland.


**Samuel Jung, Economics**

- 2020 Individual Development Award (IDA), New York State/United University Professions Joint Labor-Management Committee.

**Caroline Kaltefleiter, Communication and Media Studies**

- Recipient, Honorary Faculty Kente Cloth Stole, SUNY Cortland, 2020.

**Nikolay Karkov, Philosophy**

- 2019 Individual Development Award (IDA), New York State/United University Professions Joint Labor-Management Committee.

**Christina Knopf, Communication and Media Studies**

- Political Communication Interest Group Top Paper, Eastern Communication Association. (2020).
- Distinguished Research Fellow, Eastern Communication Association. (2020).
- Past Officers' Award, Eastern Communication Association. (2020).

**Lisi Krall, Economics**

- Excellence in Research, Scholarship, and Outreach Award, SUNY Cortland, 2019.

**Kathleen Lawrence, Communication and Media Studies**

- Poem, "The Nonpareils: As Told by the Woman in the Gingerbread House" Nominated for a Rhysling Award, shorter-length poetry division. Science Fiction & Poetry Association (SFPA). (2020).
- Poem, "The Nonpareils: As Told by the Woman in the Gingerbread House" nominated for Pushcart Prize. Pushcart Press, 2019

**Mecke Nagel, Philosophy**

- 2019 Individual Development Award (IDA), New York State/United University Professions Joint Labor-Management Committee.

**Biru Paksha Paul, Economics**

- Visiting Scholar and Counsellor for the South Asia Program, Cornell University, 2020.

**Joshua Peck, Psychology**

- Outstanding Achievement in Mentoring Undergraduate Research, SUNY Cortland, 2019.

**Jaroslava Prihodova, Art and Art History**

- Excellence in Research, Scholarship, and Outreach Award, SUNY Cortland, 2019.

**Sebastian Purcell, Philosophy**

- Excellence in Research, Scholarship and Outreach Award, SUNY Cortland, 2020.

**Daniel Radus, English**

- 2020 Tenure-Track Excellence in Teaching Award, SUNY Cortland.

**Danica Savonick, English**

- Participant, Eighth Annual First Book Institute, Penn State University Center for Literary Studies. (2020).

**Melinda Shimizu, Geography**

- Recipient, Fine Teaching Development Award, Faculty Development Committee, 2020.
- Recipient, Small Grant Award, Faculty Development Committee, 2019.
- Recipient, Classroom Research Grant Program, Institute for College Teaching, SUNY Cortland, 2019.

**Kimberly Stone, English**

- Small Grant Award, Faculty Development Center, SUNY Cortland. (2020).

**Paul Van der Veur, Communication and Media Studies**

- Recipient, Honorary Faculty Kente Cloth Stole, SUNY Cortland, 2020.

**Donna West, Modern Languages**

- 2020 Individual Development Award (IDA), New York State/United University Professions Joint Labor-Management Committee.

**Brian Williams, Political Science**

- 2019 Individual Development Award (IDA), New York State/United University Professions Joint Labor-Management Committee.

**Benjamin Wilson, Economics**

- Recipient, Fine Teaching Development Award, Faculty Development Committee, 2020.

**E. Student and Alumni Awards and Honors**

The SUNY Cortland Alumni Association presented awards to four Arts and Sciences alumni in 2020:

- Khalia Brown Banks '13, Distinguished Young Alumni recipient. Banks, a Communication Studies major, has served as an admissions recruitment advisor at the SUNY Welcome Center, working to diversify all the State University of New York campuses and connect individual prospective students with their future academic homes.
- Timothy Bennett '07, Outstanding Alumni Volunteer. Bennett, an entrepreneur and publisher, is one of SUNY Cortland's biggest supporters and is a constant presence at alumni events in Cortland and beyond. He graduated with a degree in Business Economics.
- Perry Berkowitz '65, Distinguished Educator. After receiving his degree in Secondary Mathematics, Berkowitz spent decades in education as a principal, assistant superintendent and superintendent while also taking on leadership roles in the community.
- Scott Gordon '88, Distinguished Alumni recipient. Gordon, who graduated with a degree in Biology, was recently named president of Stephen F. Austin State University and has decades of experience in higher education as a researcher, teacher and administrator.

Alyson Nilsen '19, a dual inclusive education and Spanish major, and Kiley Stoj, a dual anthropology and biology major were among the recipients of the 2020 Chancellor's Award for Student Excellence. Additional awards and honors received by students are reported by individual departments in the following section.

## F. Department Highlights in Teaching, Research and Creative Activity

Arts and Sciences faculty continued to be very active in their disciplines, publishing peer-reviewed scholarly and creative work, making conference presentations, and in some instances, receiving external support for their work. In several cases, faculty received recognition in the form of honors and awards for their scholarly work as noted above. Comprehensive lists of faculty achievements are found in Appendix 2 (Publications and Creative Activities), Appendix 3 (Presentations) and Appendix 4 (External Grants.)

The department annual reports submitted by chairs include numerous examples of other faculty and student accomplishments from 2019-20. While space limitations do not allow us to list all of them here, we in no way wish to diminish the importance of any of the activities that were reported. We are pleased to present the following highlights from the preceding year.

### Africana Studies

- The department received authorization to conduct a search to fill a new faculty line dedicated to Africana Studies. The spring 2020 search did not conclude successfully, but we are hopeful that it will be renewed in the fall.
- Two students, Alliyah Dookie and Shaneya Simmelkjaer, received national prestigious awards to study abroad in Russia and Ghana, respectively. Unfortunately, the COVID 19 pandemic prevented either of them from travelling as scheduled.
- Nine department majors and minors had their papers accepted for presentation at the New York Africana Studies Association (NYASA) Conference, which was cancelled because of COVID 19. Five of the students also submitted their papers to the virtual Transformations conference.
- The Department successfully organized another Black History Month. Over the past 26 years, the department has sponsored over 500 BHM events, including lectures, Sandwich Seminars, panel discussions, performances, concerts, and talent shows.
- Department chair Seth Asumah was invited by SUNY to lead an orientation session on mentoring for 75 SUNY PRODiG fellows, May-June, 2020.
- Faculty Associates in Africana Studies received 28 awards and honors; 12 publications; belong to 71 professional organization memberships; 145 total scholarships; 21 other scholarly activities; 63 professional presentations, and 302 total services activities. In the area of participation and leadership, our group secured 20 grants for the year in review. Africana Studies Faculty Associates were active members of 71 professional organizations.
- Since the formations of the student organization, Know Your Roots—Africana Studies Association (KYR-ASA) two years ago and the SUNY Cortland Chapter of NAACP last year, the Department has experienced a moderate growth in its majors and minors.

### Art and Art History

- Jaroslava Prihodova and Vaughn Randall collaborated in designing, executing, and leading a two-week program in December 2019 at the School of Art and Design, Jan Evangelista Purkyne University at Usti nad Labem, Czech Republic. They built a cupola furnace and consulted with Czech art students on their projects. The residency concluded with an iron casting event.
- Jeremiah Donovan participated in the SUNY Partnership Summer Meeting with a delegation to Cuba (June 2019) in order to foster international relations with the Ministry of Higher Education, University of Havana and several partner institutions. The department also received approval for a

new study abroad course entitled Cuba: History, Art, and Culture, although the offering planned for summer 2020 was canceled due to the pandemic.

- In January 2020 the 9<sup>th</sup> Belize Winter Study Abroad Program was conducted with 10 SUNY Cortland students participating.
- Three recruitment programs were developed by the department aimed at raising the profile of the Art and Art History Department with outreach to NYS high school art teachers and students. The most noteworthy was an all-day art teachers' professional development and studio art immersion day entitled *Upstate Regional Secondary Art Educators Conference Day CTLE: Content and Pedagogy* (December 2019) for 45 high school art teachers held at SUNY Cortland with assistance from the Tompkins-Seneca-Tioga BOCES.
- Szilvia Kadas collaborated with Eric Edlund, Physics, on a Common Problem Pedagogy (CPP) project focusing on the topic of the global pandemic. The end result was a virtual exhibition showcasing the students' work.
- The Dowd Gallery had a very successful year, beginning with the hiring of Jaroslava Pihodova as Gallery Director. Transformative educational experiences included five feature exhibitions in the main Dowd Gallery, ten satellite exhibitions presented at various locations on campus, as well as numerous additional events. Twenty-seven classes from multiple departments visited the gallery this year for specially tailored tours and programs. The Gallery was able to adjust to the restrictions imposed by the pandemic with innovative online exhibitions, including a 3D virtual tour of the *SUNY Design Invitational*.

#### Biological Sciences

- Following two successful national searches that took place during the 2019-20 academic year, the department will have two new faculty joining us this fall at the rank of Assistant Professor, Dr. Amanda Davis and Dr. Jesse Bloom Bateman.
- Faculty in the department had very successful research programs in 2019/2020 with authored publications in peer-reviewed journals including *The Journal of Pollication Ecology*, *Journal of the Torrey Botanical Society* (Broyles), *International Microbiology* (Chatfield), *Journal of Fish Diseases* (Curtis), *Biological Invasions, Science, Ecology and Evolution*, *Frontiers in Ecology and the Environment* (Davalos), *Canadian Journal of Zoology* (Ducey), *Caribbean Naturalist*, *Aquatic Mammals* (Eierman), *BioOne*, *Chemoecology* (Fitzgerald), and *The tobacco plant genome, New Phytologist* (McCarthy).
- Faculty received funding to conduct their research from a number of different external funding agencies including CURE from NSF (Banerjee, \$1000) to fund a new genetics lab in BIO 312 focusing on the technology of CRISPR-Cas9, The Army (SBIR and STTR subcontracts; Curtis) to fund continued research on biosensors, NYS DOT (Davalos and 3 additional Co-PIs, \$755,974 ) and NYS DEC (Davalos and Eierman, and two additional PIs; \$94, 811) to fund research on invasive species. In addition, several faculty (Nelson, Banerjee, Chatfield, Curtis, Conklin, Broyles) resubmitted an NSF-MRI (\$527,789) to fund the purchase of a confocal laser scanning microscope.
- Kara Hallett received this year's Outstanding Future Educator in the Biological Sciences. She is recently hired by the Cortland City School District to teach 8<sup>th</sup> grade science.
- Kiley Stoj was the recipient of this year's Aldo Leopold Award. She conducted bioethnic botanical research abroad in India during part of the spring 2020 semester, and was awarded a Fulbright grant to study the use of plants in Ayurvedic medicine.
- Samantha Robbins was awarded the Dr. Norman Reynolds Memorial Award for her outstanding leadership and research in the Biological Sciences. Samantha has conducted research with Dr. Peter Ducey for several semesters and contributes through SI to both BIO 201 and BIO 202.

- Marissa Kordal won the Outstanding Student Research Award from the department for her research with Dr. Eierman on the molecular effects of microplastics on oyster gene expression and reproduction. Marissa also is recognized for obtaining a research grant through the Beta Beta Beta NE-1 section.

#### Chemistry

- Department graduates were accepted into graduate programs at 23 universities.
- The SUNY Cortland Student Affiliates of the American Chemical Society had another great year. The club continued their traditions of activities to engage the campus and the community, including a Mole Day event and a cupcake / periodic table activity on campus.
- The department continued its staggered roll out of the separated lecture and lab classes. At this point all of general and organic chemistry classes are separated. This was done to allow students more flexibility in retaking either lecture or lab.
- Each of the department's tenure track faculty worked with multiple students on a variety of different research projects during this past year. Many of these projects resulted in poster and oral presentations and in some cases, in peer-reviewed publications.
- Greg Phelan was awarded a new external research grant totaling nearly \$1M from the National Science Foundation. This brings his total to more than \$5M in awarded grants since 2009. The grant supports research in the area of Culturally Responsive Teaching in the classrooms and what our programs are doing to train and support our teacher education programs. The two partner schools for this award are the Graduate program at the American Museum of Natural History in NYC and Virginia Commonwealth University.

#### Communication and Media Studies

- The department sponsored more than 97 internships during the 2019-20 academic year. Most of these internships are structured to complete the three-credit internship requirement in Communication Studies. Communication and Media Studies students also participated in Study Abroad programs last year. However, a number of international opportunities were negatively impacted by the outbreak of the pandemic.
- Faculty were again active in a wide range scholarly and creative activities, including journal publications, academic presentations, grant writing, film and video production, poetry, and book reviews. Eight of our full-time faculty reported contributions in one or more of these areas.
- The department undertook significant revisions of existing concentrations in Journalism, Media Production, and Public Relations and Advertising. Work continued on a new concentration in Popular Culture and a new major in Media Production. Both proposals received final approval by SUNY and NYSED and will be offered next year. The Cinema Study program has also been reactivated.
- Interdisciplinary discussions with faculty from both the School of Arts and Sciences and the School of Education led to the development of a new course proposal COM 235 Introduction to Media Literacy. This course is designed to meet the GE\_12 course requirements and should appeal to students from across campus. The course will be of particular interest to students involved in our Adolescence Education programs.
- Faculty service to the institution and community is varied and substantial. Committee contributions range from participation on the Academic Faculty Affairs Committee and the Cultural and Intellectual Climate Committee, to work on the Orientation Committee and several of the General Education Assessment sub-committees. Other significant campus wide

contributions are made through work with the Africana Studies Department and direction of the Blackbird Film Festival.

#### Economics

- The department continues to offer multiple opportunities to actively engage students in and outside of the classroom. Carrick-Hagenbarth used simulations in her Economic Development class to promote student engagement, empathy, and diversity. Dantas introduced Excel labs for financial mathematics simulations in her Mathematical Economics class. Jung incorporated Bloomberg Terminals into his Money & Banking class. Mukherjee organized bi-weekly “study halls” for students in Economics of the Firm. Wilson’s Political Economy of the Adirondacks summer course was again part of the Common Pedagogy Project. Burke coordinated our VITA program, which allows students to obtain IRS certification and serve as volunteer tax preparers for low-income residents of Cortland County. Graham supervised and coached our MGT423 teaching assistants. Phillips coordinated internship opportunities for our major. Students also had the opportunity to actively participate in faculty research through our Research Experience in Economics course. Additionally, the department regularly offers students opportunities to participate on the NY College Federal Reserve Bank Challenge Team, work on developing products for not-for-profit agencies within the Cortland Community, and join department clubs—the economics club, the entrepreneurship club, and the mutual investment club.
- In response to the COVID-19 pandemic, our faculty spent countless hours developing a variety of interactive course materials and teaching methods to provide the most effective learning experience for our students. Most faculty in the department continued to meet with their students and advisees regularly via zoom, WebEx, Teams, and other online platforms. Not surprisingly, faculty members received favorable CTE scores and positive feedback from students. The department’s overall CTE adjusted mean for Spring 2020 was 4.6, unchanged from Fall 2019; the adjusted mean for overall teaching effectiveness in Spring 2020 was 4.7, slightly above the 4.6 in Fall 2019.
- Between, June 2019 and June 2020 Economics faculty produced a total of 12 peer-reviewed publications (5 of which are currently undergoing the peer-review process), 11 non-peer-reviewed academic publications, and 9 conference presentations. In addition, our faculty received 5 grants and reported being involved in 9 other scholarly activities (invited talks, research seminars, peer-review for academic journals, etc.) Our faculty also reported 9 scholarly manuscripts in progress, including peer-reviewed articles, 1 book manuscript, and 2 co-edited book volumes.
- The department continues to intensify its commitment to diversity, equity, inclusion, and social justice. Burke co-chaired the Gender Policy and Initiatives Committee. Dantas and Carrick-Hagenbarth worked with BUSE senior Sean Perichak to look at ways to increase diversity and inclusion in our BUSE/ECO student body. Mukherjee co-advised the Black Student Union (BSU).
- The department conducted two successful tenure-track searches for Assistant Professors. In Fall 2020, we will welcome Dr. Justin Bucciferro and Dr. Chéri Phillips.

#### English

- During the 2019-20 academic year, the sixteen tenure-track faculty in the department published six peer-reviewed journal articles (Davies, Dunbar, Franke, Harbin, Leffel/Alwes, Savonick), two book chapters (Bradway and McKenzie), four book reviews (Ahern, Bender (2) and Bradway), two creative works (Bartlett), and an ongoing blog for Norton (Davies).
- In 2019-20, English Department faculty had thirty-one presentations accepted/presented at international and national conferences, including several who presented at the most prestigious conferences in their fields: the Modern Language Association (Bender, Savonick), the American

Studies Association (Savonick, twice), the Conference on College Composition and Communication (Ahern), NCTE (Bender, Davies, McKenzie, three times), International MLA Symposium (Davies, Lessig), Computers and Writing (Ahern) and the Council of Writing Program Administrators (Davies). English faculty also gave five invited talks and keynote addresses at other colleges and universities, including Bradway (Cornell), Davies (Syracuse and CUNY), and Savonick (Bryn Mawr, Middlebury).

- Laura Dunbar founded and is co-managing editor of the *Journal of the Scholarship of Engagement*. She is responsible for accepting and managing all submissions, including managing the double-blind peer-review process, reporting to *JoSE's* Board of Directors, and mentoring student articles.
- Laura Davies continues her work with W. W. Norton & Co., for *They Say/I Say: The Moves that Matter in Academic Writing*, 5<sup>th</sup> edition and for *They Say/I Say with Readings*, 5<sup>th</sup> edition. *They Say/I Say* is used at over half the colleges and universities in the United States. The anticipated publication date of the 5<sup>th</sup> edition of both texts is November 2020.
- In its fifth year, the Department's Distinguished Voices in Literature lecture series (organized by Heather Bartlett and John Leffel) brought Emily Fridlund, author of *History of Wolves*, to campus for a public reading and student workshop in the Fall. In the Spring, Distinguished Voices in Literature was scheduled to bring acclaimed author of *Wild*, Cheryl Strayed, as well as poet Donna Masini, for public readings and workshops. These events were canceled due to COVID 19.
- The English Department hosted two *Works in Progress* panel discussions, designed to engage our undergraduate and graduate majors with ongoing faculty research and current developments in the field of English Studies. Coordinated by Dan Ratus, this year's *Works in Progress* series included panels on "Desert Island Books" with Professors Bartlett, Bradway, Davies, Harbin, Lessig, and "Writing Together" with Professors Alwes and Leffel.
- Laura Davies continued her partnership between the English Department's AEN program and Homer Junior High School to provide an after-school writing workshop with tutoring provided by AEN majors participating in their teacher education fieldwork experience.
- Kati Ahern participated with Tim Halter (chemistry) in a Common Problem Pedagogy (CP2) course during fall 2019. Her PWR 393 (Technical Writing) students worked in teams with chemistry students to research and then translate data to the public on three problems related to water (phosphate, lead, and calcification in pipes.)
- Ahern also redesigned all of her courses around a new grading system based on "contract grading," which is meant to bring greater equity, particularly racial equity, to classrooms. This based on research in her field, as well as her participation in the Culturally Responsive Teaching Institute during summer 2019.
- Heather Bartlett developed and taught a new class: PWR 425: The Publishing Industry which was structured around the publication of a new online national literary magazine, *Hoxie Gorge Review*. Over the course of the semester, students researched trends in literature, craft, and publishing; and reviewed over 1,000 submissions of poetry, fiction and nonfiction from across the globe.
- David Franke once again took Professional Writing students to a retreat at Raquette Lake in October. At this retreat, students edit and review plans for an on-campus magazine, *The Cortland Writer* and participate in a reading for students and faculty.
- Danica Savonick and Jeff Jackson continue their work in the digital humanities. Jackson has developed a research agenda that includes the use of the Twitter social media platform in the classroom. His work also explores the intersection of video game lore and composition. Danica Savonick also continues to develop courses in the digital humanities. Her most recent course, ENG429 Digital Divides: Race, Class, and Gender in the Age of the Internet, had students editing Wikipedia articles and digital research projects on women and technology, abortion rights, and discrimination on dating apps.

- The English Department continues to develop its Study Abroad program. Bender, Harbin, and Gathagan (History) formalized their Medieval England: There and Back Again course through the curriculum process (ENG/HIS 436). In addition, Kim Stone, Cori McKenzie and Laura Davies designed a new study abroad course titled "Tales of Two Cities," a writing-intensive exploration of the built space of London, UK and Paris, France, which will be offered in Summer 2021.
- The department has proposed a new 4+1 BA/MA degree path for ENG and PWR majors that is currently under review. The MA program been changed to allow for more student choice, with several new courses added.
- The department conducted a successful search for a new faculty member in Professional Writing, resulting in the hiring of Dr. Adrienne Raw, who will join the department in fall 2020.

## Geography

- Several Geography students submitted digital presentations to the virtual Transformations conference held in spring 2020. Some students also presented at regional or national conferences.
- A GIS day event was held in November to educate the university about geographic information systems, bring attention to the major, and engage students in geography and GIS-related activities.
- In addition to their regular teaching responsibilities, department faculty offered independent studies, internships and other off-load courses to twenty-two students. Department members received favorable CTE scores and positive comments, with many courses earning a 4.5 rating or higher. Throughout the year, the Department served students from 89 different majors.
- The department taught some courses that had not been offered in a few years, Africa South of the Sahara (485) and Geography and Film (460). Both of those courses were very well enrolled (18 and 34) and cross-listed with African American Studies. Additionally, Introduction to GIS and Crime Analysis was offered and cross listed with Criminology. The purpose of this course was to introduce Criminology majors to GIS technology. This course was also well enrolled with 15 students. The department offered the third year of its re-worked Learning Community, Our Future World, in the fall with 19 students enrolled, with one GIS and one Geography major. Students accompanied faculty to Raquette Lake as part of the Learning Community Experience.
- Geography faculty maintained active research agendas, publishing in edited books, conference proceedings, newsletter articles, book reviews, journal articles, research reports, and maps. They also serve on editorial boards and were active reviewers for numerous journals. Members of the department gave presentations at local, regional, state, national, and international conferences, several involving students. The faculty are also active in grant writing, submitting numerous internal and external grants. External grants include but are not limited to NSF I-Corps UAS/Drone Startup Development Support (\$3,000) and support for the SUNY Cortland Entrepreneurship Center (\$5,000). Faculty are also working on projects from previous multi-year grant awards including a SUNY Innovation in Information Technology Grant (\$54,200) and a Cortland Downtown Revitalization grant for the Institute of Geospatial and Drone technology through the Cortland Downtown Revitalization (\$150,000).
- Department faculty participated in college service activities including the Faculty Development Committee, the Campus Tree Committee, the Africana Studies Committee, Faculty Senate, Middle States Self-Study Working Group Standard IV--Support of Student Experience, the Center for Environmental and Outdoor Education Advisory Committee, Arts and Sciences Curriculum Committee, the Campus Safety Advisory Committee, the Student Learning Outcome Committee, and the Nontraditional Student Support Advisory committee.
- The importance of community and professional service is recognized by all faculty. Faculty are involved with the Owasco Lake Watershed Association, Great Lakes Southeast Basin Working Group (DEC), Cortland YWCA, Cortland Zonta, the City of Cortland's Landscape Design


Commission, the Syracuse City School District Geospatial Technology Advisory Council, and the Cortland County Planning Board, among others. Students participate in numerous service learning activities with organizations such as the Cortland County Health Department, the City of Cortland Fire Department, the Village of Homer, and the City of Cortland Landscape and Design Commission. Finally, the geography faculty excel in professional service, ranging from Presidents and Past Presidents of organizations, the GISP Exam Development Committee, manuscript and grant reviewers, editorial and executive board members, conference and conference session organizers, and are involved with the AP Human Geography Exam.

## Geology

- The pandemic made it impossible to run our residential field programs at Brauer Field Station this summer. Under Dr. Gayle Gleason's leadership, a new online course GLY 429: Virtual Field Geology was developed using crowd-sourced teaching modules from geology field camp faculty around the country. Drs. Robert Darling and Christopher McRoberts joined Gayle in teaching these modules and five Cortland seniors (plus 3 external students) were able to complete the course and thus complete their programs or stay on-track to graduate in December 2020.
- The experience of teaching online in the spring encouraged Dr. Li Jin to offer GLY 397: Physical Oceanography as an online course this summer. The department has not offered summer courses (aside from those at Brauer) for many years and this is a welcome development. It has enabled some of our AESW students to take this course now and thereby reduce their future schedule congestion, and it has also enabled Li to develop new online material that may prove useful for delivering this course in the future.
- Our long-term adjunct, Mr. Timothy Conner, informed the department that spring 2020 would be his last semester of teaching the earth science component of SCI 141: Integrated Science and Biology. Tim has taught in the department since fall 2010 and this course specifically since fall 2012, and we are greatly appreciative of his efforts over the years. He has brought his know-how from his 32-year career in public schools to our students and mentored five earth science research projects for elementary education students in the past few years. We are pleased that he will continue for the present to mentor our AES students in their AED 444: Laboratory Practicum course.
- Robert Darling mentored two student research projects in the spring, although both projects were curtailed by the COVID-19 pandemic.
- Mr. Zachary Sedor joined the department in October 2019 as the Instructional Support Technician and Ms. Nicole Shipman joined us in the spring as the Administrative Assistant.

## History

- In fall 2019, the department welcomed Dr. Jared McBrady to our ranks, who joined our growing and highly respected social studies program. They also concluded a successful search for an Ancient Mediterranean World scholar. Dr. Danielle Candelora (Ph.D., UCLA) will join us in Fall 2020.
- Gigi Peterson conducted a successful Teaching Migrations event last fall that provided opportunities for students and area teachers to explore ways effectively to incorporate new scholarship and pedagogical approaches to this vital, if too often ignored, topic in the social studies curriculum.
- Graduate student Jonathan Herr was again honored with a College Writing Award. He received two such awards last year and an honorable mention award for his work this year. Jon also received a Student Employment Recognition Award, sponsored by the college's Career Services Office, for his work as the department's graduate assistant.

- History faculty had fourteen publications, including Dr. Moranda's book, *Ecologies of Socialism*, which was published in September and Dr. Gathagan's volume 30 of the *Haskins Society Journal*, which she edits. Additionally, the faculty made twenty-seven presentations at professional conferences and received twenty-five grants to support their work.
- Department faculty participated in 109 service activities, including the usual department, school and all-college committees. Beyond those activities, faculty served in the community and took on leadership roles within the profession, including several faculty whose service commitments reached internationally. Dr. Ukelina is co-chair of the Transnational Africa and the Robert Maxon Transnational African conferences in addition to guest-editing an issue of SUNY Cortland's transnational on-line journal *Wagadu*. Dr. McNamara organized and chaired a panel for an international meeting of the Renaissance Society of America, held in Toronto. She also reviewed manuscripts for the UK-based *Journal of Early Modern History*. Similarly, Dr. Moranda served as an advisory board member of the international *Journal of Tourism History*. In addition to Dr. Peterson's work as program coordinator for our Adolescence Education program, she participated in the planning (with Drs. Ukelina and Moranda) for a Cuba Study Abroad program, which included field explorations in Cuba and the development of collaborative partnerships. Randi Storch served as UUP Grievance Chair and as a member of its executive board.

#### International Studies

- The Sidney R. Waldron Award for Academic Excellence was awarded to Kelsilyn Norman '20. ('20), a double major in Spanish and IST and was a member of the Honors Program. In November 2019, she presented her research on the European Union Far-Right Political Party Ideologies at the Glendon Research Symposium on the European Union, York University, Toronto, Canada. She has been selected to be part of the Sciences Po Master's Program in Paris after graduation.
- The International Awareness Club undertook the "International Trivia" contest, and organized several talks with international students on campus presenting about their countries and cultures, including Afghanistan and Pakistan.
- During the 2019-20 academic year, IST majors and graduates were accepted into graduate programs at SUNY Albany, King's College London, University of Pennsylvania, American University, George Mason University, Science Po, Paris, SUNY, Syracuse University, CUNY Baruch College, CUNY - John Jay College, and Harvard University.
- Three IST students were scheduled to present their findings in a panel at the 2020 Transformations Conference: *International Perspectives: Botswana, Vietnam, and Guano*.
- The International Studies Program co-sponsored the participation of 8 SUNY Cortland students in the SUNY Model European Union conference, Brussels, Belgium, January 8-12, 2020.
- Three International Studies Students (Sarah Kelliher, Ludwin Carbajal, and Elianna Bodnar) were accepted in the Global Engagement Program (GEP) for Fall '19. This highly selective program offers a fall semester in NYC to only 20 students. Students take classes/seminars and intern at high profile international organizations in NYC.
- Seven IST majors together with Prof. Balas, as their faculty mentor, participated in a two days role-play simulation of an international conflict. The event was organized by the War College in cooperation with the Syracuse University Maxwell School of Citizenship and Public Affairs, October 2019.
- Eight IST Majors together with Prof Balas, as their faculty mentor, were scheduled to participate in the Middle East Simulation at Binghamton University's Center for Israeli Studies March 15, 2020.
- Prof. Balas received a grant from the European Union Delegation in Canada and Business and Strategies in Europe S.A. for creating the Model European Union Conferences in Canada Package.

It contains 12 role-play simulations tailored for students in Canada and a guidebook for organizing Model EU conferences at Canadian universities.

#### Mathematics

- In consultation with departments in the School of Education, we have increased the number of sections of MAT 101 and MAT 102, offering 12 sections of MAT 101 and 12 sections of 102 this year, up from 11 and 9 last year which was up from 7 and 7 in previous years.
- Writing course-level student learning objectives occupied much of the department's curriculum efforts. While writing our SLOs, we took the opportunity to rewrite our course outlines – a maintenance issue that had been long overdue. We were on track to finish writing, editing, and approving the SLOs for all of our regularly scheduled courses until the pandemic hit us in March and we abandoned this endeavor after completing only about half of them.
- Following a failed search the previous year, we searched again for a statistician this time with success. We anticipate Dr. Kenneth Goward to join our department in fall 2020.
- Karl Hipius received the William H. Reynolds Award for Outstanding Achievement in Mathematics by a Senior.
- Nicholas Halliwell received the department's award for Outstanding Achievement by a Senior.
- Edgar Santos received the David L. Pugh Award for Superior Achievement in Mathematics by a Junior.
- Amarachi Egbunam received department's award for Outstanding Achievement by a Junior.

#### Modern Languages

- The department welcomed three new full time lecturers in fall 2019: Danielle Bouchard-Bihr (French), Nancy Crane (Spanish), and Giovanni Dettori (Italian.)
- Catherine Baranello completed her phased retirement. We congratulate her on an outstanding career and wish her the best for the future.
- In spring 2020, the department conducted a successful search for a Diverse Faculty Fellow. Our new colleague, Odalis Hidalgo, will join us in fall 2020.

#### Performing Arts

- In fall 2019, the department admitted one of our largest Freshman classes to date. The approval of the BFA program enabled us to attract the largest number of students to ever audition for the program during the Fall and Winter/early Spring auditions. The COVID shut down required us to cancel our Spring on-campus audition and resort to online video submissions for the program.
- Our fall productions were extremely successful. Our production of a modern translation of the Greek comedy, *Lysistrata*, received a huge audience response. Our second production of the semester was the new musical, *Head Over Heels*. This fun and energetic musical, loosely based on the Arcadia utopian legends and writings, uses the music of the 80's pop music group the Go Go's, to tell a story wound with themes of love, trust, gender identity, tolerance and acceptance. Our production, staged in the lab theatre as an immersive audience experience, was sold out and required the addition of several performances. The fall semester also included visits from some theatre professionals to work with our students, present workshops and hold informational forums about working in contemporary professional theatre.
- Our College Singers, College Community Orchestra and Choral Union ensembles all presented well received concerts.

- Our February production, *The Curious Incident of the Dog in the Night Time* offered the opportunity to have a dialogue with the community about both the play, and the nature of how we, as a society, respond to individuals on the autism spectrum.
- The worldwide COVID pandemic proved to be a significant challenge to our program. After much difficult discussion and debate, and significant preparations already begun, our Spring production of the musical *Holiday Inn* was initially postponed to the Fall semester and ultimately cancelled.
- The additional social unrest and anxiety brought about by the murder of George Floyd, the ensuing violence and calls to action for justice and for active efforts to dismantle the systemic racism in America, hit our students very hard. As a result, we held online "town halls" for the department and created an Anti-Racism Advocacy committee made up of students and faculty to draft a proposal for our department's plan to address systemic racism and build an anti-racist environment in our Department.

#### Philosophy

- In 2019-20, the four tenured faculty members in the department published one book, four articles and book chapters, three book reviews, made 19 presentations, and received two grants for \$5,000 each. Dr. Karkov's grant for a four-week stay in Germany was cancelled because of the pandemic.
- In the area of service, Dr. Fitz-Gibbon continued his work as chair of the Academic Faculty Affairs Committee, Director of CEPS, on the University Faculty Senate as chair of the Ethics and Institutional Integrity Committee, in establishing the Mediation and Resolution Service at Cortland, and in the work of well-being through taijiquan and qigong for the campus and wider community. Dr. Nagel continued to establish Sophia's Garden (teaching philosophy in schools), again unfortunately hampered by the pandemic. Dr Purcell served as Honors program Director and Coordinator of the Latinx and Latin American Studies.
- We acknowledge the invaluable work of our pool of capable adjuncts: Dr. Daniel Murphy, Ms. Karin Howe, Ms. Kaeti Manning and Mr. Michael De Vivo.
- This past year the department had 22 majors and a combined 29 minors in either social philosophy or peace and conflict studies.

#### Physics

- The department was pleased to welcome Dr. David Kornreich as an assistant professor of physics, who joined us in August 2019. A faculty search to replace Dr. Brice Smith was unsuccessful.
- The department voted to deactivate its master's program in sustainable energy systems due to low enrollment.
- Two new courses have been approved: Quantum Mechanics (PHY 475) and Statistical and Thermal Physics (PHY 430).
- The department continues to refine the way that PHY 105 and PHY 106 are offered in response to increased interest from other departments. Currently three sections of each course are offered with up to 80 students per section.

#### Political Science

- The department hosted a fall meeting for majors at the end of September and a new event in February, funded by the office of Advisement and Transition as part of the "love your major" initiative: a luncheon for majors held in the Colloquium Room. We held the event on President's Day, served a variety of food and, in honor of President's day, provided a Presidential Quiz. We awarded GRE and LSAT study guides in a raffle to further our commitment to helping students prepare for post graduate study. Approximately 25 students, plus faculty, attended the open house

style event. Due to the COVID campus shut down, we were unable to hold our spring Seniors/Honors Luncheon at the Alumni House.

- Mary McGuire served as interim chair of the department in Spring 2020 while Robert Spitzer was on sabbatical. Spitzer stepped down after twelve years as chair and McGuire was elected to a three year term beginning Fall 2020.
- This past year, 26 students were inducted into the Cortland chapter of Pi Sigma Alpha, the national political science honors society. Shaneya Simmelkjaer, won a highly prestigious Benjamin A. Gilman International Scholarship funded by the State Department and intended to support her study in Ghana. Shaneya also received the William Rogers Memorial Award for Excellence in Political Science. Other student award winners included Allison Yero, who won the Pi Sigma Alpha Best Portfolio Award; Claire McCarthy, who received the Award for Outstanding Achievement in Public Administration and Policy; and Alyssa Hoadley, the recipient of the Award for Outstanding Achievement in Law and Justice. Chester Bennett served as president of the SGA and Shaneya Simmelkjaer was president of the Black Student Union.
- We utilized, to an even greater degree than usual, the department Facebook page to keep our students connected to the department and college once we converted to all online instruction. We posted awards, graduate school acceptances, alumni activities, and, for the first time, tributes to individual graduating seniors. As of July 2020, 171 people have “liked” the page, and 180 follow the page—both significant increases over last year.
- Department members published one book, one book chapter, five journal articles, 10 op-ed articles in newspapers during the past year. They presented five papers, gave 18 presentations, won one external grant, and were very active in a wide array of service activities, ranging from the campus to international service. Prof. Asumah in particular continued his extraordinary service activities at all levels. And finally, our exit interview respondents note uniform and overwhelming praise for department office manager Deb Dintino, referring to her as “a great resource,” “extremely warm, welcoming, and helpful,” and “the sweetest!”
- Regarding academic advisement, according to the senior exit interviews, 55% rated their advisement experience as excellent, 11% as very good, 11% as good, and the remainder as other. Some students selected other because they were double majors whose primary advisor was not in political science. One rated their advising experience as poor because they had a clash with their first advisor. However, they noted they were able to switch advisors and then had a better experience. This is a heartening indication that the department is doing a competent job with advisement and offering students the flexibility to find an advisor who works well for them.

## Psychology

- Dean Bruce Mattingly served as interim chair of the department in 2019-20. One of the highlights of the year was the successful search for a new department chair, culminating in the hiring of Dr. Craig Foster, who will join us in fall 2020 after more than two decades of service at the Air Force Academy.
- In December, Claire Payne retired after a long and distinguished career as the department’s administrative assistant. While Claire will be missed, we were pleased to welcome her replacement, Donna Sickmon, in January.
- December also marked the retirement of Professor John Lombardo after more than 48 years of service at SUNY Cortland. John mentored four student internships in spring 2020 and plans to remain active in research. Our forensic psychologist, Dr. Karen Davis, resigned in summer 2020 to pursue a new opportunity at Ithaca College.

- Department faculty who took on campus leadership positions included Joshua Peck, who chaired the Institutional Animal Care and Use Committee (IACUC) and Katie Bonafide, who chaired the Faculty Senate Committee on Teaching Effectiveness. Judy Ouellette was selected as an Online Teaching Faculty Fellow.
- Joshua Peck received the 2019 Outstanding Achievement in Mentoring Undergraduate Research award. Josh joined Leslie Eaton as the second member of the department to receive this award in the six years that it has been offered.
- In fall 2019, department faculty offered credit-bearing experiential learning opportunities to 38 students through field study (PSY 400), independent study courses, (PSY 491 and 492), teaching assistant courses (PSY 494 and 495) and research assistant courses (PSY 496 and 497). In spring 2020, 31 students enrolled in these courses. In May, Kaitlin Flannery and Katie Bonafide organized a virtual mini-conference that featured presentations from four of their research students.
- The shift to remote learning in March 2020 interrupted the department's normal assessment activities. However, the department did complete and submit course-level student learning outcomes for all of its spring courses.
- Josh Peck organized a campus panel discussion on the opioid abuse crisis that was held in Brown Auditorium on September 25. The panel included an appearance via Skype of U.S. Rep. Tulsi Gabbard (D-Hawaii), who was a candidate for the Democratic Party's nomination for the 2020 presidential election.
- Although the spring Honors Convocation was cancelled due to the pandemic, several students were still recognized for their achievements. Jordynn Aiello received the Psychology Research Award, Payton Charles won the Junior Psychology Major Achievement Award, Felicity Doddato was selected for the Senior Psychology Major Achievement Award, Kristina Petrella received the Non-traditional Student Major Achievement Award, and Nicole Waterman received the Highest Academic Achievement Award.

#### Sociology/Anthropology

- Elizabeth Bittel was appointed as a Visiting Scholar in the South Asia Program at Cornell University. Dr. Bittel also served as a SUNY Cortland Delegate at the United Nations Sustainable Development Goals Convening in September 2019 at the invitation of the Clark Center for Global Engagement.
- The department completed two national searches for full-time tenure track Assistant Professors of Sociology. Joining us in August will be Dr. Mary Cannito-Coville (PhD. Syracuse University) and Dr. Lili Liang (Ph.D. University of Wisconsin-Madison).
- Four of our students received honors for their achievements in their respective majors: Sophia Hall (Anthropology Award for Outstanding Academic Achievement), Allan Brown (Archaeology Award for Outstanding Academic Achievement), Marissa Dovi (Rozanne M. Brooks Sociology Award for Outstanding Academic Achievement), and Shaneya Simmelkjaer (Criminology Award for Outstanding Academic Achievement). The Delmar C. Palm Award for Exemplary Volunteer Service was not awarded in 2019-20. Ten students were inducted into Alpha Phi Sigma (the national honors society for criminology and criminal justice) and nine sociology majors were inducted into Alpha Kappa Delta (the international honor society for sociology).
- We are delighted that a dedicated forensic/biological anthropology laboratory was a late addition to the Moffett renovation.
- The department's internship program, coordinated by Herb Haines, placed 14 students in agencies during fall 2019 and 22 during the spring 2020 semesters. Some of the spring interns had their placements cut short due to the COVID-19 quarantine, while others were able to complete alternative service activities thanks to the cooperation of their agency supervisors.

- Fifteen of our majors (six in Sociology, five in Criminology, and three in Anthropology) were accepted for foreign study in seven different countries: Australia, Costa Rica, Ireland, India, Germany, Mexico, Spain. Sadly, seven of the fifteen had to withdraw due to the pandemic.
- A substantially revised criminology curriculum, based on several years of work by The Criminology Working Group (Applin, Curtis, Decker, Haines, and McQuade) was completed, proposed, and approved during 2019-20. It will appear in the new college catalog. The new program expands the major from 39 to 42 credit hours, replaces SOC 492 Sociological Theory with SOC 300 Introduction to Sociological Theory for Criminology majors, adds a dedicated course in Criminological Theory, and reconfigures the previous program categories.

## **G. Faculty Service Activities**

Faculty in Arts and Sciences continue to provide significant service to their departments, the school, the college and the profession. Below we provide an overview of faculty who held key leadership positions as department chairs, program coordinators, and committee chairs. Please refer to Appendix 5 for a more comprehensive list of faculty service activities.

### **Department Chairs:**

Africana Studies	Seth Asumah
Art and Art History	Jeremiah Donovan
Biological Sciences	Tricia Conklin
Chemistry	Gregory Phelan
Communication Studies	Paul van der Veur
Economics	Flavia Dantas
English	Andrea Harbin
Geography	Wendy Miller
Geology	David Barclay
History	Kevin Sheets
Mathematics	David Dickerson
Modern Languages	Paulo Quaglio
Performing Arts	Kevin Halpin
Philosophy	Andrew Fitz-Gibbon
Physics	Moataz Emam
Political Science	Robert Spitzer (fall19), Mary McGuire (Sp20)
Psychology	Bruce Mattingly
Sociology/Anthropology	Herbert Haines

### **Adolescence Education Coordinators:**

English	Cori McKenzie and Geoffrey Bender
Mathematics	Mary Gfeller
Modern Languages (second language)	Codruta Temple
TESOL	Paulo Quaglio
Sciences	Rena Janke and Sean Nolan
Social Studies	Gigi Peterson

**Graduate Coordinators:**

English (MA)	Tyler Bradway
English (MSED, MAT)	Cori McKenzie
History	Scott Moranda
Second Language Education (MSED)	Paulo Quaglio
Sciences	Rena Janke and Sean Nolan
Sustainable Energy Systems (MS) Physics	Douglas Armstead

**Arts and Sciences Committee Leadership:**

Chair, A&S Curriculum Committee	Jeff Werner, Chemistry
Chair, FAH Personnel Committee	Hongli Fan, Modern Languages
Chair, Math/Science Personnel Committee	Frank Rossi, Chemistry
Chair, SBS Personnel Committee	Tom Pasquarello, Political Science

**College Leadership Positions:**

Director, SUNY Cortland Honors Program	Frank Rossi, Chemistry (fall)
	Sebastian Purcell, Philosophy (Spring)
Director, Clark Center for Global Engagement	Alex Balas, International Studies
Director, Center for Gender and Intercultural Studies	Mechthild Nagel, Philosophy (fall)
Associate Director, CGIS	Bekeh Ukelina
Director, Center for Ethics, Peace and Social Justice	Andrew Fitz-Gibbon, Philosophy (fall)
	Sebastian Purcell, Philosophy (spring)
Chair, General Education Committee	Jenn McNamara, Art and Art History
Chair, Undergraduate Research Council	Peter Ducey, Biological Sciences
Chair, Institutional Animal Care and Use Committee	Josh Peck, Psychology
Director, Campus Writing Programs	Laura Davies, English
Chair, College Writing Committee	Laura Davies, English
College Writing Coordinator	Michael Turner
Chair, Academic Faculty Affairs Committee	Andrew Fitz-Gibbon
Chair, Academic Grievance Tribunal	Tim Delaune, Political Science

**Building Administrators:**

Bowers Hall	Steven Broyles, Biological Sciences
Dowd Fine Arts Center	Charles Heasley, Art and Art History
McDonald Building	Leslie Eaton, Psychology
Moffett Center	R. Bruce Mattingly, Arts and Sciences
Old Main	R. Bruce Mattingly, Arts and Sciences

**H. Associate Dean 's Report**

Each year the office of the Associate Dean has to address a wide variety of issues raised by students and faculty; most of them resolved to everyone's satisfaction. This year we continued that trend: we processed hundreds of withdrawals, course substitutions, graduation checklists, leaves of absence, permission to transfer forms, and change of grade forms. The typical week in this office includes student appointments covering many topics: internship permissions, study abroad permissions, probation status, fellowship opportunities, student teaching eligibility, grade disputes, late registration requests, and attendance problems. In addition, there are numerous committee meetings, "drop-in" appointments and various other opportunities for practicing our problem-solving skills. Moving to remote access during the Spring semester


did not slow us down. Meetings were held with students by phone or Microsoft Teams and forms were processed electronically.

The major time commitment in this office is devoted to meetings; committee meetings are inevitable and often have ancillary obligations. More important to the mission of the office is the commitment to student meetings. Looking at the Associate Dean's calendar, we can roughly measure the number of students seen. From August 2019 to May 2020, we found the following data: over **402** probation meetings and **348** other meetings with students. These numbers do not take into account student walk-ins, urgent consultations with faculty, parent phone calls, advice via email, etc. We invest a significant amount of energy in reviewing graduation checklists and following up in those cases where the student's status is murky but graduation is possible. Meeting with students, listening to their concerns and advising them on how best to proceed is the most vital component of our work. For each student on probation, meetings occur every 3-5 weeks per semester.

Everything in the associate dean's office depends greatly on the dedication, skill and patience of Michele Lella. This has been a very busy Spring semester with the upset of courses due to COVID-19 and the additional complications of late withdrawals, pass/no credit, and tracking down missing students. In addition, Michele took the primary role in scheduling appointments for Assistant Dean Mary McGuire. In her routine work, Michele is quick to help students in need, and assists them in finding the right policies, offices to visit, next steps, etc. She keeps a friendly disposition when talking to students and parents, and she is consistently careful in dealing with our critical letters at the end of the semester (suspensions, etc.). She handles stressful periods (and stressed out students) with great poise. Most importantly, she has kept the Associate Dean and the Assistant Dean on task. She has earned exceptional performance evaluations.

Other Responsibilities:

IDP majors – There was one graduating IDP majors this year and several inquiries by students.

Fellowships – As the campus fellowship advisor, the associate dean worked with many good students to encourage them to develop applications regarding research or study abroad. One student applied for the Mitchell scholarship and was unsuccessful. One student applied for the Rhodes scholarship and was unsuccessful. Six students initiated the process to apply for a Fulbright award, two completed and submitted their applications. Kiley Stoj won a Fulbright Research award to conduct research in India.

## Appendix 1: Academic Standing Data Tables

**Table I**  
**School of Arts and Sciences**  
**Warning, Probation, Suspension and Dismissal Data**

	Fall 2019	Fall 2018
ACADEMIC WARNING	15	20
ACADEMIC PROBATION (Contract)	108	169
ACADEMIC PROBATION (Continued)	2	4
<b>Subtotal-Probationary Action</b>	<b>110</b>	<b>173</b>
SUSPENSION -- Failed to meet contract	15	17
SUSPENSION -- Others (sem. GPA below 1.01 & cum. below 2.00)	51	60
<b>Subtotal-Suspensions</b>	<b>66</b>	<b>77</b>
ACADEMIC DISMISSAL (failed to meet contract)	15	16
<b>Subtotal Suspensions + Dismissals</b>	<b>81</b>	<b>93</b>
<b>TOTAL STUDENTS IN ACADEMIC DISTRESS*</b>	<b>191</b>	<b>266</b>

\*The sum of students on probation or suspended/dismissed. Excludes students on warning.

**Table 2**  
**School of Arts and Sciences**  
**Academic Status Changes**

	Fall 2019	Spring 2020
OFF PROBATION (Made contract)	32	79
READMITS*	32	51
REINSTATES	23	**
DEAN'S LIST	1037	**

\*Applications accepted for the next term

\*\*Academic status decisions were placed on hold for the Spring semester

## Appendix 2: Faculty Publications and Creative Activities

---

### Katherine Ahern, English

#### **Book Review**

Ahern, K. (03/09/2020). *Layering Additional Tracks: A Review of Steph Ceraso's Sounding Composition*

### Seth N. Asumah, Africana Studies and Political Science

#### **Book Chapter**

Asumah, S. & Nagel, M. (03/30/2020). An American Kaleidoscope: Rethinking Diversity and Inclusion Leadership through the Prism of Gender and Race. Joan Marques, *The Routledge Companion for Inclusive Leadership* (). New York, Taylor and Francis, Routledge.

### Samuel Avery, Communication and Media Studies

#### **Short Films**

Avery, S. (10/01/2019 - 10/01/2019). *Cravings*.

Avery, S. (Director, Writer, Producer). (11/01/2019 - 12/01/2019). *Nutz & Bolts*.

Avery, S. (Director, Writer, Producer). (08/01/2019 - 12/01/2019). *The Catch*.

### Christopher Badurek, Geography

#### **Book Reviews**

Badurek, C. (05/01/2020). *Review of Connections and Content: Reflections on Networks and the History of Cartography*

Badurek, C. (05/01/2020). *Review of Patch Atlas: Integrating Design Practices and Ecological Knowledge for Cities as Complex Systems*

#### **Newsletter Articles**

Badurek, C. (06/19/2020). *Lessons Learned from Supporting Students through a Virtual Geospatial Lab using Zoom*.

Badurek, C. (11/15/2019). *Vice President's Column: GSA Conference Sessions Highlight Changing Needs in Geoscience Information Resources*.

Badurek, C. (04/23/2020). *Geography and Biology Students Collaborate to Conduct Community Tree Survey for the Village of Homer, NY*.

Badurek, C. (08/06/2019). *President's Column: Encouraging Faculty Adoption of Open Education Resources (OER) at SUNY*.

Badurek, C. (06/19/2020). *Review: Evolving the Geodetic Infrastructure to Meet New Scientific Needs*.

Badurek, C. (01/24/2020). *Review: Instructional Guide for the ArcGIS Imagery Book*.

Badurek, C. (09/12/2019). *Review: Making Decisions Using GIS and Lidar: A Workbook. Geoscience Information Society Newsletter, 283*,

#### **Proceedings**

Badurek, C. & Miller, W. (01/08/2020). *Assessment Methods for Undergraduate STEM Courses Integrating Geographic Information Technologies*.

Badurek, C. (01/22/2020). *GIS and Geovisualization Methods for Assessing Impacts of the Flood of 2011 in Binghamton, NY*.

Badurek, C. (01/08/2020). *Use of Web GIS and Satellite Imagery for Teaching Concepts of Uncertainty in Earth Science Data*.

***Edited Book***

Badurek, C. (01/08/2020). *Discovery and Preservation of Geoscience Data and Information Resources*, Geoscience Information Society

**Alexandru Balas, International Studies**

***Research Report***

Balas, A. (2019). Challenges Facing Immigrants in Cortland County, NY.

**Santanu Banerjee, Biological Sciences**

***Research Reports***

Banerjee, S., Burmistrova, M., Alvarez, J. & Lipari, N. (2020). Neuronal specification in zebrafish embryo.

Banerjee, S., Pawell, K. & Johnson-Dimarco, L. (2019). Maternal Effect Genes in Early Embryonic Development.

**Heather Bartlett, English**

***Magazine or Trade Publication***

Bartlett, H. (11/13/2019). *It Starts Like This*

Bartlett, H. (04/15/2020). *That is Not My Name*

**Geoffrey Bender, English**

***Book Review***

Bender, G. (05/01/2020). "Hannah Dyer's *The Queer Aesthetics of Childhood*", Chicago, IL, American Library Association

Bender, G. (10/01/2019). "Stephen Best's *None Like Us: Blackness, Belonging, Aesthetic Life*", Chicago, IL, American Library Association

***Research Report***

Bender, G., McKenzie, C., Maton, R., Madden, M. & Barber, K. (2019). Case Study Research-Assessment of Unit Completers.

**Elizabeth Bittel, Sociology/Anthropology**

***Book Chapter***

Peek, L., Austin, J., Bittel, E., Domingue, S. & Villarreal, M. (04/20/2020). Children Take Charge: Helping Behaviors and Organized Action among Young People after Hurricane Katrina. Virgil Storr and Stephanie Haeffele, *Bottom-Up Responses to Crisis* (). London, Palgrave Macmillan

***Book Review***

Peek, L. & Bittel, E. (09/01/2020). *Sites Unseen: Uncovering Hidden Hazards in American Cities*

**Tyler Bradway**

***Book Chapter***

Bradway, T. (01/01/2020). "Inchoate Kinship: Psychoanalytic Narrative and the Performance of Queer Belonging in Are

You My Mother?" The Comics of Alison Bechdel: From the Outside In, edited by Janine Utell, University of Mississippi Press, 2020.

**Book Review**

Bradway, T. (10/01/2019). "From Rogue Circulation to Queer Novel." *Review of Circulating Queerness: Before the Lesbian and Gay Novel by Natasha Hurley, GLQ, vol. 25, no. 4, 2019, pp. 657-59.*, Durham, Duke University Press

**Steven Broyles, Biological Sciences**

**Journal Article**

Broyles, S. & Elkins, G. (10/23/2019). Hybridization between *Asclepias purpurascens* and *Asclepias syriaca* (Apocynaceae): A cause for concern? *The Journal of the Torrey Botanical Society.* (146, 4, 278-290)

Broyles, S. & Stoj, K. (06/11/2019). Patterns of Nectar Production in *Asclepias curassavica* (Apocynaceae). *Journal of Pollination Ecology.* (25, 78-88)

**Kathleen Burke, Economics**

**Technical report**

Burke, K. & Pasquarello, N. (05/01/2020). *Gender Climate Review: A Three Year Analysis*

**Jacob Carll, Performing Arts**

Carll, J. (Music Director). (06/01/2019 - 07/07/2019). *Music Director* Music Performance. Cortland Repertory Theater, Cortland, New York

Carll, J. (Music Director). (07/15/2019 - 08/25/2019). *Music Director* Music Performance. Sharon, Connecticut

**Christa Chatfield, Biological Sciences**

**Instructor's Manual**

Chatfield, C. (01/20/2020). *Microbiology BIO 304 lab manual*, Cortland, NY, LAD custom publishing

**Raymond Collings, Psychology**

**Journal Article**

Fu, H., White, K. & Collings, R. (02/29/2020). The Effects of Conversation Arousal Level on Attention Processes. *PSYCHOLOGICAL RESEARCH.*

**Deena Conley, Performing Arts**

Conley, D. (Director). (10/03/2019 - 10/06/2019). *Lysistrata* Theater. Cortland, New York

Conley, D. (Director and Dialect Coach). (02/27/2020 - 03/01/2020). *The Curious Incident of the Dog in the Night-Time* Theater. Cortland, New York

Conley, D. (Director/Coordinator). (02/13/2020 - 02/13/2020). *Scenes from the African American Theatre Canon* Theater. Cortland, New York

**Lynn Craver, Performing Arts**

Viardot, P. (Performer - La Fee/Pauline Viardot). (12/16/2019 - 01/01/2020). *Cendrillon* by Pauline Viardot Music Performance. Ithaca, New York

**Anna Curtis, Sociology/Anthropology**

**Book**

Curtis, A. (09/05/2019). *Dangerous Masculinity: Race, Fatherhood, and Security Inside America's Prisons*, Rutgers University Press

### **Book Review**

Curtis, A. (07/01/2019). *Review of Rural Poverty in the United States*

## **Theresa Curtis, Biological Sciences**

### **Journal Article**

Vo, N., Katzenback, B., Kellendonk, C., Duong, T., Curtis, T., Dixon, B. & Bols, N. (09/11/2019). Characterization of the continuous skin fibroblastoid cell line, WE-skin11f, from walleye (*Sander vitreus*). *Journal of fish diseases*. (42, 11, 1587-1599)

## **Flavia Dantas, Economics**

### **Book Chapter**

Wray, L., Dantas, F., Fullwiler, S., Tcherneva, P. & Kelton, S. (10/25/2019). Guaranteed Jobs Through a Public Service Employment Programme for the United States. Nikolaos Karagiannis and J.E. King, *A Modern Guide to State Intervention Economic Policies for Growth and Sustainability* (). Cheltenham, United Kingdom, Edward Elgar

### **Magazine or Trade Publication**

Dantas, F. & Wray, L. (05/08/2020). *Preserving Communities and Our Jobs: A Path to Ending Mass Unemployment*, <https://nonprofitquarterly.org/>

## **Robert Darling, Geology**

### **Journal Article**

Bailey, D., Lupulescu, M., Darling, R., Singer, J. & Chamberlain, S. (10/22/2019). A review of boron-bearing minerals (excluding tourmaline) in the Adirondack region of New York State. A review of boron-bearing minerals (excluding tourmaline) in the Adirondack region of New York State. *MINERALS*.

Darling, R., Gordon, J. & Loew, E. (10/16/2019). Microscopic blue sapphire in nelsonite from the western Adirondack Mountains of New York State, USA. Microscopic blue sapphire in nelsonite from the western Adirondack Mountains of New York State, USA. *MINERALS*.

## **Maria Andrea Davalos Vallejo, Biological Sciences**

### **Journal Article**

Philips, H., ..., -, Davalos, A. & et al., -. (10/25/2019). Global distribution of Earthworm Diversity. Global distribution of Earthworm Diversity. *Science*.

Blossey, B., Curtis, P., Boulanger, J. & Davalos, A. (11/08/2019). Red oak seedlings as bioindicators to assess browsing pressure and efficacy of white-tailed deer management. *Ecology and Evolution*.

Frelich, L., Blossey, B., Cameron, E., Davalos, A., Eisenhauer, N., Fahey, T. ... & Reich, P. (08/28/2019). Side-swiped: Ecological cascades emanating from earthworm invasion. *Frontiers in Ecology and the Environment*.

Blossey, B., Endriss, S., Casagrande, R., Häfliger, P., Hinz, H., Davalos, A. ... & Bouchier, R. (12/05/2019). When misconceptions impede best practices: evidence supports biological control of invasive Phragmites. *Biological Invasions*.

## **Laura Davies, English**

### **Journal Article**

Davies, L. (10/01/2019). "Service before Self: Military Duty and Definitions of Service for Composition Studies." *Composition Forum (Fall 2019)*.

### ***Other***

Davies, L. (11/30/2019). *They Say/I Blog*, W. W. Norton

### **Stephanie Decker, Sociology/Anthropology**

#### ***Journal Article***

Decker, S. (12/29/2019). "The Role of Public Confessions in Show Trials." *Journal of Historical Sociology*.

### **Tim Delaune, Political Science**

#### ***Book Chapter***

Delaune, T. (04/21/2019). The Outlaw at Sea: An Inquiry into Cinematic Depictions of Pirates and Piracy. Estelle Epinoux, Vincent Lefebvre, and Magalie Flores-Lonjou, *Frontière(s) au Cinéma* (). Paris, France, Mare et Martin

### **Peter Ducey, Biological Sciences**

#### ***Research Report***

Ducey, P. (2019). Amphibians and reptiles in created wetlands.

### **Laura Dunbar, English**

#### ***Journal Article***

Dunbar, L. (01/29/2020). Editorial: The SUNY Journal of the Scholarship of Engagement. Editorial: The SUNY Journal of the Scholarship of Engagement. *The SUNY Journal of the Scholarship of Engagement*.

### **Leslie Eaton, Psychology**

#### ***Journal Articles***

Collings, R. & Eaton, L. (12/01/2020). *Covert Attention, Temperament, and Looking: A Novel Approach to Studying Attention in the Social World*. (122, 6, 2220–2241)

Collings, R., Eaton, L., Foley, J. & Nelson, A. (07/01/2019). *Using Dyadic Proportion Tests with Individual Pairwise Comparisons to Overcome Power Limitations with Small-Sample Experiments*. (26, 2, 221=236)

#### ***Book Chapter***

Riggio, R., Eaton, L. & Funder, D. (01/26/2020). Author. Aleksandra Kostić and Robert Sternburg, *Social Intelligence and Nonverbal Communication* (333-357), Palgrave Macmillan, Cham

#### ***Research Reports***

Collings, R. & Eaton, L. (2020). Attention-Related Abilities and Problems, Effort Control, and Adult Attachment Anxiety and Avoidance.

Eaton, L. & Collings, R. (2020). Attention during Detection: An Accurate Judge of Personality.

### **Eric Edlund, Physics**

#### ***Research Reports***

Edlund, E. (2019). Comparison of preliminary PCI optical transmitting table designs for OP2.

Edlund, E. (2019). Defining OAP mirrors in Zemax.

#### ***Creative Activities***

Edlund, E. & Prihodova, J. (creator). (01/27/2020 - 02/28/2020). *Forbidden Regions* Art. Cortland, New York

Edlund, E. (creator). (01/27/2020 - 02/28/2020). *Binary Processes* Art. Cortland, New York

## **Laura Eierman, Biological Sciences**

### ***Journal Articles***

Eierman, L., Laccetti, K., Mellilo-Sweeting, K. & Kaplan, J. (11/01/2019). Interspecies tactile behavior between Atlantic bottlenose dolphins (*Tursiops truncatus*) and Atlantic spotted dolphins (*Stenella frontalis*) in Bimini, The Bahamas. *Animal Behaviour*.

Eierman, L. & Tanner, C. (06/20/2019). Prevalence and intensity of black lesions on ocean surgeonfish, *Acanthurus bahianus*, at Turneffe Atoll and Glover's Reef of Belize. *Caribbean Naturalist*.

## **Moataz Emam, Physics**

### ***Journal Article***

Emam, M. (06/01/2020). Brane-Worlds and the Calabi-Yau Complex Structure Moduli. *Classical and Quantum Gravity*.

## **Evan Faulkenbury, History**

### ***Journal Article***

Faulkenbury, E. (11/15/2019). "'A Problem of Visibility': Remembering and Forgetting the Civil War in Cortland, New York". *The Public Historian*.

## **Katherine Bonafide Foster, Psychology**

### ***Journal Article***

Bonafide, K., Venable, P. & Carey, M. (02/14/2020). The Association Between African American Parent-Child Sex Communication and Adolescent Condomless Sex. *AIDS and Behavior*. (24, 3, 847-853)

## **David Franke, English**

### ***Journal Article***

Franke, D. (06/20/2020). Reanimating Genres. *The English Record*. (Fall 2019)

## **Christopher Gascon, Modern Languages**

### ***Newsletter Articles***

Gascon, C. (01/24/2020). *AHCT Newsletter: January 2020*, The Association for Hispanic Classical Theater

Gascon, C. (06/29/2020). *AHCT Newsletter: June 2019*, The Association for Hispanic Classical Theater

### ***Journal Article***

Gascon, C. (03/20/2020). "La vida es sueño Reimagined: Inversion, Mimicry, and Communitas in Teatro Inverso's Rosaura (2018)". *Comedia Performance*. (17, 25-44)

### ***Book Chapter***

Gascon, C. (03/19/2020). "Nomadic Subjectivity in Leyma López's 2018 Staging of Ana Caro's Valor, agravio y mujer.". Esther Fernandez, Yuri Porras, *Living the Comedia: Essays Celebrating Amy Williamsen* (125-138). New Orleans, LA, University Press of the South

## **Laura Gathagan, History**

### ***Edited Book***

Gathagan, L. (05/04/2020). *Editor*, Woodbridge, Boydell Press

## **Andrea Harbin, English**

### ***Journal Article***

Harbin, A. & O'Callaghan, T. (05/20/2020). Truly Immersive Worlds? The Pedagogical Implications of Extended Reality. *Journal of Interactive Pedagogy and Technology*. (17,)


## **Kevin Halpin, Performing Arts**

Halpin, K. (Director /Choreographer). (07/05/2019 - 07/22/2019). *West Side Story Tibbits Summer Theatre* Theater. Coldwater, Michigan

## **Scott Holdredge, Performing Arts**

Holdredge, S. (Scenic Designer). (10/03/2019 - 10/06/2019). *Lysistrata* Theater. Cortland, New York

Holdredge, S. (Scenic & Projection Designer). (11/15/2019 - 11/24/2019). *Head Over Heels* Theater. Cortland, New York

Holdredge, S. (Scenic, Projection & Lighting Designer). (02/27/2020 - 03/01/2020). *The Curious Incident of a Dog in the Night-time* Theater. Cortland, New York

Holdredge, S. (Scenic Designer). (04/09/2020 - 04/19/2020). *Holiday Inn* Theater. Cortland, New York. (production postponed due to COVID pandemic)

Holdredge, S. (Scenic & Lighting Designer). (07/12/2019 - 07/28/2019). *Possessing Harriet* Theater. Franklin, New York

Holdredge, S. (Scenic & Lighting Designer). (08/09/2019 - 08/25/2019). *Billy Bishop Goes to War* Theater. Franklin, New York

## **Moyi Jia, Communication and Media Studies**

### ***Journal Article***

Jia, M. & Ju, R. (11/10/2019). Information and communication technology, uncertainty reduction, and dual identification in Chinese organizations. *Journal of International and Interdisciplinary Business Research*.

## **Li Jin, Geology**

### ***Journal Articles***

Whitehead, P., Bussi, G., Peters, R., Hossain, M., Softley, L., Shawal, S. ... & Alabaster, G. (12/20/2019). Modelling heavy metals in the Buriganga River System, Dhaka, Bangladesh: Impacts of tannery pollution control. *Science of the Total Environment*.

Carling, G., Romanowicz, E., Jin, L., Fernandez, D., Tingey, D. & Goodsell, T. (08/08/2019). Redox conditions and pH control trace element concentrations in a meandering stream and shallow groundwater of a semiarid mountain watershed, Red Canyon, Wyoming, USA. *Environmental Earth Sciences*.

Rampley, C., Whitehead, P., Softley, L., Hossain, M., Jin, L., David, J. ... & Alabaster, G. (02/10/2020). River toxicity assessment using molecular biosensors: Heavy metal contamination in the Turag-Balu-Buriganga river systems, Dhaka, Bangladesh. *Science of the Total Environment*.

## **Kent Johnson, Sociology/Anthropology**

### ***Book Chapter***

Johnson, K. (05/14/2020). Exploring Family, Ethnic, and Regional Identities among Tiwanaku-Affiliated Communities in Moquegua, Peru. Kelly J. Knudson and Christopher M. Stojanowski, *Bioarchaeology and Identity Revisited* (20-55). Gainesville, FL, University Press of Florida

## **Ibipo Johnston-Anumonwo, Geography**

### ***Journal Article***

Johnston-Anumonwo, I. (10/25/2019). "Mentoring across Difference: Success and Struggle in an Academic Geography Career". *Gender Place and Culture*. (26, 12,)

### **Research Report**

Johnston-Anumonwo, I. (2019). Carnegie African Diaspora Fellowship Report.

### **Samuel Jung, Economics**

#### **Journal Article**

Li, Z., Zhou, X., Li, J. & Jung, S. (12/09/2019). China's 40-year road to innovation. China's 40-year road to innovation. *Chinese Management Studies*.

Jung, S. & Cha, H. (01/11/2020). Financial Development and Income Inequality: Evidence from China. Financial Development and Income Inequality: Evidence from China. *Journal of the Asia Pacific Economy*.

### **Szilvia Kadas, Art and Art History**

Kadas, S. (Exhibiting Artist). (01/30/2020 - 03/06/2020). *SUNY Design Invitational Brockport Art*. Brockport, New York

Kadas, S. (04/02/2020 - 05/02/2020). *SUNY Design Invitational Cortland Art*. Cortland, New York

Kadas, S. (05/15/2020 - 06/15/2020). *Digital Design Illustration Art*.

Kadas, S. & Edlund, E. (05/14/2020 - 09/17/2020). *The Common Problem Pedagogy: COVID-19 Online Student Exhibition Art*. Cortland, New York

Kadas, S. & Wilson, B. (10/29/2019 - 12/13/2019). *Care, Crises, Climate, and Debt Student Exhibition Art*. Cortland, New York

### **Caroline Kaltefleiter, Communication and Media Studies**

Kaltefleiter, C. (Anchor and Producer of a 60 Minute Broadcast). (09/18/2019 - 09/18/2019). *Special Arts Broadcast: Cultural and Intellectual Climate Committee Events for Academic Year 2019-2020* Other. Cortland, New York

Kaltefleiter, C. (Producer and Anchor). (10/23/2019 - 10/23/2019). *Special Broadcast on WRVO/WSUC-FM: A Conversation on the Student Loan Crisis and Women's Labor* Other. Cortland, New York

Kaltefleiter, C. (Executive Producer and Host). (03/02/2020 - 03/02/2020). *Vision 2020 Podcast: "Election 2020"* Other. Cortland, New York

Kaltefleiter, C. (Executive Producer and Host). (03/04/2020 - 03/04/2020). *Vision 2020 Podcast "Super Tuesday Election Results"* Other. Cortland, New York

Kaltefleiter, C. (Executive Producer and Host). (03/09/2020 - 03/09/2020). *Vision 2020 Podcast "Youth Participation in Election 2020"* Other. Cortland, New York

Kaltefleiter, C. (Executive Producer and Host). (03/11/2020 - 03/11/2020). *Vision 2020 Podcast "COVID-19 and Election 2020."* Other. Cortland, New York

### **Christina Knopf, Communication and Media Studies**

#### **Book Chapter**

Knopf, C. (04/20/2020). UFO (unusual female other) sightings in Saucer Country/State: Metaphors of identity and presidential politics. S. Langsdale and E. Coody, *Monstrous women in comics* (). Jackson, MS, University Press of Mississippi

#### **Journal Article**

Knopf, C. (12/16/2019). "Carrie Fisher sent me": Princess Leia as an avatar of resistance in the Women's March(es).

*Unbound: A Journal of Digital Scholarship.* (1, 1)

### **Notes/Abstracts**

Knopf, C. (04/15/2020). *Menacing and maternal: The limits of motherhood in Spider-Man*, Media Commons

Knopf, C. (10/14/2019). *The new nostalgic impulse of Dungeons & Dragons and tabletop gaming*, Media Commons

### **Other**

Knopf, C. (09/16/2019). *Queer female Superheroes: DC Comics Bombshells tell their own story*

## **John Leffel, English**

### **Journal Article**

Leffel, J. & Alwes, K. (07/25/2019). Consumption, Desire, and the Refuge of Death in the 25 July 1819 letter to Fanny Brawne". *The Keats Letters Project*.

## **Mary McGuire, Political Science**

### **Research Report**

McGuire, M., Liszka, J., Vanslyke-Briggs, K., Coleman, K., Mattingly, B. & Wilson, L. (2020). The Common Problem Pedagogy Project: A cross-disciplinary, community engaged, problem-based pedagogy.

## **Elizabeth McCarthy, Biological Sciences**

### **Book Chapter**

McCarthy, E., Landis, J., Lawhorn, A., Kurti, A. & Litt, A. (03/15/2020). The genetic basis of flower color differences in *Nicotiana tabacum*. N.V. Ivanov, N. Sierro, M.C. Peitsch, *The Tobacco Genome* ().

## **Cori McKenzie, English**

### **Book Chapter**

McKenzie, C. (12/05/2019). "Nobody really wants to hear what you have to say": A Strategic Formalist Reading of Speak. Victor Malo-Juvera and Craig Hill, *Canonical Young Adult Literature: Criticism & Critique* (). New York, NY, Routledge

## **Celeste McNamara, History**

### **Book Review**

McNamara, C. (01/20/2020). *Review*

## **Jenn McNamara, Art and Art History**

### **Magazine or Trade Publication**

McNamara, J. (04/01/2020). *Concealed Weapons*, Surface Design Association

### **Other**

McNamara, J. (08/01/2019). *Concealed Weapons*, St Louis, St. Louis Artists' Guild

McNamara, J. (09/20/2019 - 10/23/2019). *Beyond the Surface Art*. St Louis, Missouri, Surface Design Association/St Louis Artists' Guild

## **Wendy Miller, Geography**

### **Proceedings**

Badurek, C. & Miller, W. (01/08/2020). *Assessment Methods for Undergraduate STEM Courses Integrating Geographic Information Technologies*

### ***Research Reports***

Miller, W. (2020). Cortland County Health Department: Visits, Revisits, and Radon.

Miller, W. (2019). Healthy Cortland Innovative Readiness Training 2019 Report to the Cortland County Legislature.

### **Edward Moore, Performing Arts**

Moore, E. & Pfister, L. (Piano Soloist/Collaborative Artist). (02/12/2020 - 02/12/2020). *Faculty Recital "Black Music Matters" Black History Month Sandwich Seminar Series Music Performance*. Cortland, New York

### **Scott Moranda, History**

#### ***Book Chapter***

Moranda, S. (09/01/2019). "Introduction". Sabine Moedersheim, Scott Moranda, and Eli Rubin, *Ecologies of Socialism* (). London, Peter Lang

Moranda, S. (09/01/2019). From a Garden Land to a Factory Farm: Georg Pniower's 1948 Land Reform Plan and the History of Socialist Agricultural Thought. Scott Moranda, Eli Rubin (Western Michigan University), and Sabine Moedersheim (University of Wisconsin at Madison), *Ecologies of Socialism* (). London, Peter Lang

#### ***Edited Book***

Moranda, S. (09/01/2019). *Ecologies of Socialism*, London, Peter Lang

### **Avanti Mukherjee, Economics**

#### ***Journal Article***

Mukherjee, A. (08/19/2020). Review Essay of Gender Challenges (Volumes 1, 2 and 3), by Bina Agarwal. Review Essay of Gender Challenges (Volumes 1, 2 and 3), by Bina Agarwal. *Canadian Journal of Development Studies*. (40, 3,)

### **David Neal, Performing Arts**

Neal, D. (Soloist - Concert). (04/13/2020 - 04/17/2020). *Winter Songs* Music Performance. New York City, New York, The American Modern Ensemble

Neal, D. (Benoit / Alcindoro). (10/01/2019 - 06/15/2020). *La Boheme - G. Puccini* Music Performance. Kingsport, Tennessee, Opera Ithaca; Symphony of the Mountains

Neal, D. (Bass soloist). (05/06/2020 - 05/09/2020). *Missa Brevis - Kodaly* Music Performance. Ithaca, New York, Ithaca Community Choruses

Neal, D. (Narrator / Producer). (01/19/2020 - 01/19/2020). *Tenebrae: The Passion of Dietrich Bonhoeffer (Hugh McElyea)* Theater. Cortland, New York, The Arts at Grace

Neal, D. (Producer / Artistic Director). (03/22/2020 - 05/10/2020). *Concerts* Music Performance. Cortland, New York, The Arts at Grace

Neal, D. (Soloist). (07/31/2019 - 08/04/2019). *Opera Cowpokes* Music Performance. Ithaca, New York, Triphammer Arts

### **Jerome O'Callaghan, Political Science**

#### ***Journal Article***

O'Callaghan, J. & O'Callaghan, P. (01/30/2020). Courts, Trademarks and the ICANN Gold Rush: No Free Speech in Top Level Domains. *Loyola Los Angeles - Entertainment Law Review*.

## **Biru Paksha Paul, Economics**

### ***Book Chapter***

Paul, B. (07/16/2019). 1. How Political Relations Affect Output Responses in South Asia: A Case with Bangladesh, India, and Pakistan. Dr. Ahrar Ahmed and Dr. Rahim Quazi, *Governance and the Governed: Democracy and Development in Bangladesh* (55-70). Dhaka, The University Press Limited (UPL)

## **Joshua Peck, Psychology**

### ***Journal Article***

Peck, J., Lipari, N. & Baron, M. (12/14/2019). Exposure and Loss of Environmental Enrichment Mediates Ethanol Consumption in Adolescent Female Rats. *American Journal of Undergraduate Research*.

## **Jaroslava Prihodova, Art and Art History**

Prihodova, J. (07/12/2019 - 07/12/2019). *Half century Club Reception: Alumni Weekend Exhibition Art*.

## **Sebastian Purcell, Philosophy**

### ***Journal Article***

Purcell, S. (12/02/2019). An Ethics of Recognition: Redressing the Right and the Good. An Ethics of Recognition: Redressing the Right and the Good. *Journal of French and Francophone Philosophy*.

### ***Reviews/Critiques/Discussions***

Purcell, S. (01/10/2020). "The Environmental Crisis and Liberation," a review of Roger Gottlieb's *The Environmental Crisis and Morality*

Purcell, S. (09/18/2019). *Native Dance as Epistemology: A Review of Shay Welch's The Phenomenology of a Performative Knowledge System: Dancing with Native American Epistemology*

## **Vaughn Randall, Art and Art History**

Randall, V. (07/20/2019 - 07/27/2019). *Falling Apart Art*. Pittsburgh, Pennsylvania

Randall, V. (11/27/2019 - 12/18/2019). *research and development trip to Univerzita J.E. Purkyne V Usti Nad Labem Art*. Usti nad Labem

Randall, V. (02/01/2020 - 04/15/2020). *Commission for private collector Art*. Cortland, New York

Randall, V. (06/01/2020 - 07/01/2020). *Experiment litinou Art*. Usti nad Labem

Randall, V. (06/08/2019 - 06/09/2019). *Community demonstration of process Art*. Scranton, Pennsylvania

## **Jolie Roat, Mathematics**

### ***Journal Article***

McNicholl, T., Frank, K., Hogenson, K., Roat, J. & Carlson, M. (05/07/2020). Improving student success and supporting student meaning-making in large-lecture precalculus classes. *Problems, Resources, and Issues in Mathematics Undergraduate Studies*.

## **Danica Savonick, English**

### ***Journal Article***

Savonick, D. (11/26/2019). What Can Our Writing Do in the World: The Feminist Praxis of Publishing Student Writing. *Radical Teacher*.

## **Amy Schutt, History**

### ***Journal Article***

Schutt, A. & Van Buskirk, J. (01/31/2020). "Gideon Moor's Road to Freedom, 1764-1777".

## **John-Michael Simpson, Sociology/Anthropology**

### ***Journal Article***

Simpson, J. & Applin, S. (02/19/2020). A Critical Inquiry into the Field of Multinational Research on Women's Offending. *European Journal on Criminal Policy and Research*.

## **Robert Spitzer, Political Science**

### ***Book Chapter***

Spitzer, R. (01/01/2020). "The Five Rules of Trump". Charles Lamb and Jacob Neiheisel, *Presidential Leadership and the Trump Presidency: Executive Power and Democratic Governance* (). NY, Palgrave Macmillan

### ***Newspaper***

Spitzer, R. (02/02/2020). "Gun Rights Sanctuaries Threaten Law and Order," "Gun Rights Sanctuaries Threaten Law and Order," *Syracuse Post Standard*.

Spitzer, R. (08/06/2019). "There's No Second Amendment Right to Large-Capacity Magazines," "There's No Second Amendment Right to Large-Capacity Magazines,". *New York Times*.

Spitzer, R. (08/24/2019). "Trump Should Seize This Pivotal Moment and Stop Waffling on Gun Control," "Trump Should Seize This Pivotal Moment and Stop Waffling on Gun Control,". *CNN*.

Spitzer, R. (04/27/2020). "Why Are People Bringing Guns to Anti-quarantine Protests? To Be Intimidating". "Why Are People Bringing Guns to Anti-quarantine Protests? To Be Intimidating". *Washington Post*.

### ***Journal Articles***

Spitzer, R. (05/31/2020). "Gun Accessories and the Second Amendment: Assault Weapons, Magazines, and Silencers". *Law and Contemporary Problems*. (Spring,)

Spitzer, R. (10/10/2019). "One Gun Policy Idea We Can Agree On: Magazine Regulation,". *Second Thoughts*.

### ***Magazine or Trade Publication***

Spitzer, R. (08/11/2019). "Can the NRA Survive its Current Crisis?," D.C., HNN

Spitzer, R. (12/01/2019). "William Barr's Upside-Down Constitution," D.C., HNN

### ***Book Review***

Spitzer, R. (03/01/2020). *Book Review*, "The Toughest Gun Control Law in the Nation", NJ, Rutgers University

## **Sharon Steadman, Sociology/Anthropology**

### ***Journal Articles***

Ross, J., McMahon, G., Heffron, Y., Adcock, S., Steadman, S., Arbuckle, B. ... & von Baeyer, M. (09/01/2019). Anatolian Empires: Local Experiences from Hittites to Phrygians at Çadır Höyük." *Journal of Eastern Mediterranean Archaeology and Heritage Studies*. (7, 3, 299-320)

Steadman, S., Hackley, L., Selover, S., Yildirim, B., von Baeyer, M., Arbuckle, B. ... & Smith, A. (09/01/2019). Early Lives: The Late Chalcolithic and Early Bronze Age at Çadır Höyük. *Journal of Eastern Mediterranean Archaeology and Heritage Studies*. (7, 3, 271-298)

Steadman, S., McMahon, G., Arbuckle, B., von Baeyer, M., Smith, A., Hackley, L. ... & Spagni, S. (09/01/2019). Stability

and Change at Çadır Höyük in Central Anatolia: A Case of Late Chalcolithic Globalisation?". *Anatolian Studies*. (69, 21-57)

Steadman, S., McMahon, G., Serifoglu, T., Cassis, M., Lauricella, A., Hackley, L. ... & Hartley, A. (12/01/2019). The 2017-2018 Seasons at Çadır Höyük on the North Central Plateau. *Anatolica*. (45, 77-119)

McMahon, G., Serifoglu, T. & Steadman, S. (09/01/2019). The Longue Durée: Village Life Through the Ages. *Journal of Eastern Mediterranean Archaeology and Heritage Studies*. (7, 3, 350-67)

### **Edited Book**

Steadman, S. & McMahon, G. (12/01/2019). *The Archaeology of Anatolia: Recent Discoveries (2017-2018)*. Volume III., Avon, Cambridge Scholars Publishing

### **Book Chapter**

Reddish, J., McMahon, G. & Steadman, S. (10/01/2019). West Asia: Anatolia. Daniel Hoyer and Jenny Reddish, *Seshat History of the Axial Age* (197-215). USA, Beresta Books

## **Bekeh Ukelina, History**

### **Journal Article**

Ukelina, B. (04/01/2019). Editorial: Media Activism, Sexual Expressions, and Agency in the Ear of #MeToo. *Wagadu: A Journal of Transnational Women's and Gender Studies*.

## **Paul Van der Veur, Communication and Media Studies**

Van der Veur, P. (Editor). (05/01/2020 - 06/10/2020). *So Much to Share* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (05/01/2020 - 06/08/2020). *Hey Tom Take Your Time* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (04/01/2020 - 05/01/2020). *Just a Matter of Time* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/20/2020). *Who Am I* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/21/2020). *This Little Light* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/22/2020). *Rules* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/23/2020). *Grandpa's Laugh* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/24/2020). *My Special Friend* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/25/2020). *I Made a New Friend* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/26/2020). *The Beauty Shop* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/27/2020). *Express Yourself* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/28/2020). *My Very Own Frame* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/29/2020). *Laughter* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

Van der Veur, P. (Editor). (01/01/2020 - 05/29/2020). *With These Hands* Other. Ithaca, New York, The Center for Transformative Action at Cornell University

## **Wesley Weaver, Modern Languages**

### ***Book***

Weaver, W. (10/01/2019). *Las valientes novelas del nuevo milenio de Álvaro Pombo*, Lewiston, NY, Edwin Mellen Press

## **Jeffrey Werner, Chemistry**

### ***Journal Article***

Allen, M., Peifer, A., Cole, S., Werner, J., Benziger, P., Grieneisen, L. & Britton, S. (10/07/2019). Characterization of Microbial Communities Populating the Inflorescences of *Humulus lupulus* L. *Journal of the American Society of Brewing Chemists*. (77, 4, 243-250)

## **Donna West**

### ***Journal Articles***

West, D. (06/11/2019). Action habit as imperative: Peirce's supreme art. *Southern Semiotic Review*.

West, D. (11/07/2019). From subjectivity to subjunctivity in children's performatives: Peirce's endoporeutic principle. *Cognitive Semiotics*.

West, D. (07/16/2019). Index as scaffold to the subjunctivity of early performatives. *The American Journal of Semiotics*.

West, D. (06/30/2019). Thirdness along the intuitional path: Reflections on Maritain and Peirce. *Studia Gilsoniana*.

### ***Book Chapters***

West, D. (09/25/2019). Narrative as Diagram for Problem-Solving: Confluence Between Peirce's and Vygotskii's Semiotic. G. Owens & E. Katic, *Semiotics 2018* (). Charlottesville, VA, Philosophy Documentation Center Press

West, D. (10/25/2019). The Dialogic Nature of Semiotic Tools in Facilitating Conscious Thought: Peirce's and Vygotskii's Models. *Model-Based Reasoning in Science and Technology: Inferential Models for Logic, Language, Cognition and Computation* (). Heidelberg, Springer-Verlag

## **Brian Williams, Political Science**

### ***Journal Article***

Williams, B. (01/31/2020). Introduction: Anarchism and Democracy. Introduction: Anarchism and Democracy. *Theory in Action*.

## **Benjamin Wilson, Economics**

### ***Magazine or Trade Publication***

Wilson, B., Seijo, M., Saas, W. & Ferguson, S. (05/15/2020). *#Unis4all: An Open Letter to the U.S. Higher Education Community*, Monthly Review Online, Monthly Review Press


## **Tiantian Zheng, Sociology/Anthropology**

### ***Journal Article***

Zheng, T. (11/12/2019). The Politics of Fashion, Class Hierarchy and Transgression: Rural Migrant Women in Karaoke Bars and Japan-Korea Wave. *Contemporary China Centre Blog*.

### ***Book Reviews***

Zheng, T. (09/18/2019). *Invited Book Review: Sanitized Sex: Regulating Prostitution, Venereal Disease, and Intimacy in Occupied Japan*

Zheng, T. (10/31/2019). *Invited Book Review: The Cosmopolitan Dream: Transnational Chinese Masculinities in a Global Age*

## Appendix 3. Faculty Presentations

---

### Katherine Ahern, English

Ahern, K. (05/16/2020). *Listening to the Toddler Toy Soundscape: Methods of Listening through Making*. Computers and Writing

Ahern, K. (03/28/2020). *Nonverbal Sonic Memoirs*. Conference on College Composition and Communication

Ahern, K. (09/04/2019). *Grading Essays, Giving Feedback*. Sandwich Seminar/ICT Presentation

Ahern, K. (06/21/2019). *Spaces of Sonic Discouragement*. Computers and Writing

### Seth N. Asumah, Africana Studies and Political Science

Asumah, S. & Nagel, M. (12/03/2019). *An American Kaleidoscope: Rethinking Diversity and Inclusion Leadership Through the Prism of Gender and Race*. 2019 SUNY Diversity Conference

Asumah, S. (10/22/2019). *Africana Studies: Rethinking Curriculum Development and Leadership Challenges in Africa and the African Diaspora*. African Studies Association of Africa (ASAA)

Asumah, S. (10/21/2019). *Educational and Academic Leadership: Rethinking Responsibilities and Challenges for Department Chairs in Africana/African Studies*. ASAA Pre-Conference Workshop

Asumah, S. (10/17/2019). *Rethinking Educational Leadership, Social Trust and Social Capital in Africa*. University of Ghana Colloquium

### Christopher Badurek, Geography

Badurek, C. & Broyles, S. (01/15/2020). *Analysis of Species Distribution and Ecosystem Services from Community Tree Survey of the Village of Homer, NY*. Finger Lakes Research Conference, Geneva, NY, Jan. 15, 2020.

Badurek, C., Berger, K. & Rozelle, A. (11/15/2019). *Integrating Sustainability and Community Engaged Learning in Courses on Energy, Communication, and GIS*. State of New York Sustainability Conference, Rochester, NY, Nov. 13-15, 2019.

Badurek, C. (10/18/2019). *Assessment of Effectiveness of UAS Drone Training in GIS Technology Education*. Association of Pacific Coast Geographers Conference, Flagstaff, AZ, Oct 18-19, 2019.

Badurek, C. & Little, J. (09/24/2019). *Open Geospatial Lab (OGL) and Remote Workforce Opportunities across Rural New York State*. NYS GIS Association Conference, Syracuse, NY, Sept 23-24, 2019.

Badurek, C. (09/24/2019). *Integrating UAS Drone Training into Applied GIS Education*. NYS GIS Association Conference, Syracuse, NY, Sept 23-24, 2019.

Badurek, C., Wilsom, B., Moranda, S., Rozwod, B., Herrling, L. & Schmidt, M. (09/23/2019). *Application of GIS in an Interdisciplinary Field Course on Sustainable Development of Adirondack Park, NY*. NYS GIS Association Conference, Syracuse, NY, Sept 23-24, 2019.

Badurek, C. & Raymond, M. (09/23/2019). *Assessment of Land Use Land Cover Change 2009 - 2015 around Onondaga Lake, NY*. NYS GIS Association Conference, Syracuse, NY, Sept 23-24, 2019.

Badurek, C. (09/22/2019). *GIS and Education Workshop Panel*. NYS GIS Association Conference, Syracuse, NY, Sept 23-24, 2019.

## **Alexandru Balas, International Studies**

Balas, A. (04/17/2020). *Wallachian and Moldovan Phanariot Diplomats Negotiating Their Autonomy Between the Ottoman-Russian-Habsburg Empires*. Splendid Encounters IX

Balas, A. (03/25/2020). *Comparing Inter-Disciplinary International Studies Programs in the SUNY System*. International Studies Association 61th Annual Convention

Balas, A. (03/17/2020). *When Good People Do Something. The Actions of Two Romanians and a Salvadoran During the Holocaust*. Le Moyne College

Balas, A. (02/18/2020). *Small Powers at the League of Nations*. SUNY Cortland

Balas, A. (01/23/2020). *The History of European Union Integration*. St. Joseph College, Bangalore, India

Balas, A. (01/22/2020). *Global Conflict and Peace Levels: An Assessment*. St Aloysius College

Balas, A. (01/21/2020). *Conflict and Security in South Asia*. St Aloysius College

Balas, A. (01/21/2020). *United Nations, International Law and Genocide*. St Aloysius College

Balas, A. (01/21/2020). *European Union – Its History and Politics*. Civil Service Academy, Mangalore, India

Balas, A. (01/20/2020). *EU-India Relations*. EU-India Relations

Balas, A. (01/20/2020). *US Under the Trump Administration*. St Aloysius College

Balas, A. (01/18/2020). *India's Contributions to Peacekeeping Operations*. University College Mangalore University

Balas, A. (01/17/2020). *Eurocrisis and EU Integration*. St. Aloysius Institute of Management and Information Technology

Balas, A. (01/16/2020). *Cybersecurity*. St. Aloysius Institute of Management and Information Technology

Balas, A. (01/14/2020). *History and the Politics of European Integration*. St Aloysius College

Balas, A. (01/10/2020). *The State of the European Union: Current Challenges and Opportunities*. Keynote Address, SUNY Model European Union Conference

Balas, A. (09/01/2019). *European Studies Syllabus Clinic: Best Practices and Hands-On Innovation*. Annual Conference of the Academic Association for Contemporary European Studies (UACES)

## **Santanu Banerjee, Biological Sciences**

Banerjee, S., Burmistrova, M. & Alvarez, J. (11/16/2019). *Development of neural circuits: Lessons from zebrafish*. Developmental Biology of New York

Banerjee, S. & Conklin, P. (10/25/2019). *Identification of Wild-Harvested Morel Species by DNA Barcoding: an Inquiry-Based Laboratory for Students in Majors Level Genetics*. Association of College and Biology Educators (ACUBE) annual meeting

## **David Barclay, Geology**

Driscoll, C., Barclay, D., Gorman, C., Carrick, C. & Leydet, B. (10/23/2019). *Climate Change - A Discussion for Central New York*. Master Class Series at St. James'

## **Heather Bartlett, English**

Bartlett, H. (03/04/2020). *Writing Queer Body, Intimacy, and Truth*. NeMLA

## **Geoffrey Bender**

Bender, G. (01/12/2020). "*Photography Is Not Dead: The Digital Photography, Speculative Realism, and the Restoration of Objective Existence*". Modern Language Association Annual Convention

Bender, G. & McKenzie, C. (11/21/2019). "*Valuing Ambiguity to Foster Inquiry*". National Council of Teachers of English Annual Convention

Bender, G. (10/03/2019). "*Unspeakable Thoughts, Unspoken: Bearing Witness to the Silence of Beloved*". Remembering Toni Morrison

Bender, G. & McKenzie, C. (07/20/2019). "*Social Justice Through Diverse Literature and Ambiguity*". English Language Arts Teacher Educators Summer Conference

## **Elizabeth Bittel, Sociology/Anthropology**

Bittel, E. (03/31/2020). *Visit Rural Lanka: Re-Making Home on Shifting Sands*. South Asia Center, Syracuse University

Bittel, E. (02/10/2020). *Social Capital in Disaster Recovery: Case Studies from the 2004 Indian Ocean Tsunami and Eelam War*. Cornell South Asia Program

## **Tyler Bradway, English**

Bradway, T. (02/27/2020). "*Dessert Island Books*". SUNY Cortland Works in Progress Series

Bradway, T. (11/19/2019). "*Queer Narrative Theory: Past and Present*". Guest lecture in Jonathan Culler's graduate seminar at Cornell University on "Theory and Analysis of Narrative"

Bradway, T. (11/09/2019). "*Queer Kinship after Critical Race Theory*". American Studies Association, Honolulu, HI

## **Steven Broyles, Biological Sciences**

Broyles, S. (06/11/2019). *How sweet are milkweeds? Patterns of nectar production in a greenhouse population of Asclepias curassavica*. Oak Spring Milkweed & Monarch Conference

## **Kathleen Burke, Economics**

Burke, K., Van Der Karr, C. & Pasquarello, N. (04/03/2020). *Understanding Gender Equity through Data and Dialogue*. NYS ACE Women's Network--Women in Higher Education: Next Level Leadership

Burke, K. & Van Der Karr, C. (12/17/2019). *Gender Equity Discussion*. Women Leading from Everywhere--GPIC Event

Burke, K. & Van Der Karr, C. (10/22/2019). *Climbing the Equity Mountain: Visioning and Working Toward Greater Gender Equity on Campus*. Leading from Everywhere Event--Gender Policies and Initiatives Council

## **Jessica Carrick-Hagenbarth, Economics**

Carrick-Hagenbarth, J. & Edlund, E. (01/30/2020). *Rubrics and Assessment*. Writing in the Disciplines Faculty Fellows Meeting

## **Christa Chatfield, Biological Sciences**

Chatfield, C. (06/22/2019). *Nutritional interactions between Legionella and biofilm-resident bacterial species*. NEMPET 2019

## **Stephen Clark, Art and Art History**

Clark, S. (02/13/2020). *Artist Talk*. Alfred University

## **Raymond Collings, Psychology**

Collings, R. & Eaton, L. (02/29/2020). *Relations among adult attachments with parents and peers, personality, attention abilities, and attention-related problems*. SPSP Annual Convention in New Orleans

Eaton, L. & Collings, R. (02/29/2020). *Attention during detection: An accurate judge of personality*. SPSP Annual Convention in New Orleans

## **Lynn Craver, Performing Arts**

Craver, L. (11/04/2019). *I Can Sing Musical Theatre Too!* Ithaca College School of Music Arts Intensive

## **Anna Curtis, Sociology/Anthropology**

Curtis, A. (02/28/2020). *Author-Meets-Critics for Dangerous Masculinity: Race, Fatherhood, and Security Inside America's Prisons*. Eastern Sociological Society's Annual Conference

## **Robert Darling, Geology**

Darling, R., Ferrero, S., Wannhoff, I., Wunder, B., Laurent, O., O'Brien, P. ... & Gunter, C. (05/04/2020). *Melt inclusions in metamorphic rocks: how localized melting promoted the formation of the Gore Mountains mega garnets (Adirondacks, US)*. European Geosciences Union, 2020-4543, General Assembly

Darling, R., Ferrero, S. & Wannhoff, I. (03/20/2020). *Primary CO<sub>2</sub> fluid inclusions in transition zone garnet from Gore Mountain, Central Adirondacks, New York, USA*. Geological Society of America, NE Regional Meeting

Ferrero, S., Wannhoff, I., Darling, R., Wunder, B., Laurent, O., Ziemann, M. ... & O'Brien, P. (12/09/2019). *Why are they so darn big? The role of crustal melting in the formation of the Gore Mountains mega garnets (Adirondacks, US)*. American Geophysical Union, San Francisco, CA

Ferrero, S., Wannhoff, I., Darling, R., Wunder, B., Laurent, O., Ziemann, M. ... & O'Brien, P. (09/16/2019). *Micropetrology of megagarnets: Nanogranitoids reveal presence of melt during formation of the giant garnets of Barton Mine (Adirondacks, US)*, SIMP, Parma Italy.

Ferrero, S., Wannhoff, I., Darling, R., Wunder, B., Laurent, O., O'Brien, P. ... & Gunter, C. (06/03/2019). *Partial melting in giant garnets from the Gore Mountains – revealing great secrets using tiny inclusions*: Workshop PetroChro2019: Melting, Modelling, Dating the crust; Potsdam, Germany.

## **Maria Andrea Davalos Vallejo, Biological Sciences**

Davalos, A. (11/07/2019). *Passenger or Driver? Pale Swallow-wort associations with native vegetation*. Finger Lakes Native Plant Society Meeting

Davalos, A. (10/01/2019). *Assessment of Invasive Pale Swallow-Wort Management*. 2019 North American Invasive Species Management Association Annual Meeting

Dobson, A. & Davalos, A. (10/01/2019). *Impacts and management of jumping worms*. 2019 North American Invasive Species Management Association Annual Meeting

Collings, J. & Davalos, A. (07/27/2019). *Assessing Invasive Plant Management Using Understory Vegetation Surveys*. Botany 2019

### **Laura Davies, English**

Davies, L. (03/06/2020). *Invited Talk, "edTPA as Argument"*. Syracuse University Music Department

Davies, L. (11/22/2019). *"A Superhero Partnership: Towards Better Models for Secondary ELA Writing Teacher Preparation"*. National Council of Teachers of English Annual Convention

Davies, L. (09/20/2019). *Invited Keynote Speaker*. Invited Keynote Speaker for CUNY-Wide Conference on Academic Integrity

Davies, L. (07/23/2019). *"A Teaching Tour of Duty: The Overlooked Voices of Officer/Teachers in the First-Year Writing Programs at U.S. Federal Service Academies"*. International MLA Symposium

### **David Dickerson, Mathematics**

Dickerson, D. (11/15/2019). *What Do I Do When My Students' Exam Results are Disappointing?* 69th Annual Conference of the Association of Mathematics Teachers of New York State.

### **Jeremiah Donovan, Art and Art History**

Donovan, J. (10/23/2019). *Revitalization of Traditional Maya Pottery Practices in San Antonio, Belize*. Workshop of Strategic Alliances for the Internationalization of Higher Education, University of Cienfuegos, Cuba.

### **Karen Downey, Chemistry**

Downey, K. (03/20/2020). *Writing in the discipline: Advanced laboratory as incubator for science communication*. American Chemical Society Spring 2020 National Meeting (canceled)

Downey, K. & Edlund, E. (03/10/2020). *Scientists as Writers: Commonalities and Distinctions of Writing across Different Disciplines*. Writing in the Disciplines workshop

### **Peter Ducey, Biological Sciences**

Ducey, P. (01/25/2020). *Amphibians and reptiles of the created wetlands at Onondaga Lake*. invited presentation at the Museum of Science and Technology, Syracuse, NY

Ducey, P. (10/30/2019). *Amazing interactions under our feet: creatures, stories, and lessons*. Rozanne M. Brooks Lecture Series

### **Laura Dunbar, English**

Dunbar, L. (10/31/2019). *Publish in SUNY's Journal of the Scholarship of Engagement*. Sandwich Seminar

Dunbar, L. (09/18/2019). *Teaching the research question as a First-Year Composition micro-genre: Processes, problems, paradoxes*. SIGET X, Cordoba, Argentina

### **Leslie Eaton, Psychology**

Eaton, L. & Collings, R. (02/29/2020). *Attention during detection: An accurate judge of personality*. Annual Meeting Society of Personality and Social Psychology

Collings, R. & Eaton, L. (02/29/2020). *Relations among adult attachments with parents and peers, personality, attention abilities, and attention-related problems*. Annual Meeting Society of Personality and Social Psychology

### **Eric Edlund, Physics**

Edlund, E. & Downey, K. (03/10/2020). *Scientists as writers: commonalities and distinctions of writing across different disciplines*. Institute for College Teaching

Edlund, E. & Carrick-Hagenbarth, J. (02/06/2020). *Rubrics and Contract Grading*. Writing in the Disciplines Fellows Program, SUNY Cortland

Edlund, E. & Kadas, S. (10/21/2019). *Visual storytelling of scientific data: collaborations between art and physics in the college classroom*. SUNY Applied Learning Conference

Edlund, E. (09/25/2019). *Branches, paths, and junctions: what do electrons know of free-will*. SUNY Cortland Physics Department Colloquium

### **Laura Eierman, Biological Sciences**

Kordal, M. & Eierman, L. (03/28/2020). *Reproductive Gene Expression Response of Oysters to Plastic*. Atlantic Estuarine Research Society Semiannual Meeting

Eierman, L. (11/04/2019). *Multiple negative impacts of polyethylene terephthalate plastic (PET) exposure on juvenile eastern oysters (Crassostrea virginica)*. Coastal and Estuarine Research Federation 25th Biennial Conference

Kordal, M. & Eierman, L. (10/12/2019). *Reproductive Gene Expression Response of Oyster to Plastic Exposure*. 4th Annual SUNY Cortland Alumni/Undergraduate Science Symposium

### **Hongli Fan, Modern Languages**

Fan, H. (03/31/2020). *Talking past each other: Teachers' understanding of extensive reading in a Chinese EFL setting*. TESOL international convention

Fan, H. (09/21/2019). *The Power of Extensive Reading*. Second Language Educator's conference

### **Andrew Fitz-Gibbon**

Fitz-Gibbon, A. (07/06/2019). *Philosophical Practice as Somatic Practice*. American Philosophical Practitioners Association

Fitz-Gibbon, A. & Fitz-Gibbon, J. (06/01/2019). *Minimizing Trauma in Foster Care Transitions: Practical Implications*. AFFCNY Annual Conference

Fitz-Gibbon, A. & Fitz-Gibbon, J. (06/01/2019). *Minimizing Trauma in Foster Care Transitions: Harm*. AFFCY Annual Conference

### **Kaitlin Flannery, Psychology**

Lawrence, S., Doyon, M., Trahiotis, A., Carvalheiro, D., Karr, E., Flannery, K. & Brenick, A. (05/05/2020). *The role of minority sexual identity in evaluations of sexting victimization*. Society for Research on Child Development Special Topics Conference "Construction of the Other: Development, Consequences, and Applied Implications of Prejudice and Discrimination" - Conference cancelled due to COVID-19

Allen, C., Charles, P., Conley, K., Doddato, F., Stewart, J., Bonafide, K. & Flannery, K. (04/11/2020). *Let's talk about sex: Characteristics of emerging adult's conversations about sex*. SUNY Undergraduate Research Conference, Syracuse, NY. - Cancelled due to COVID-19

Flannery, K., Vannucci, A. & Ohannessian, C. (07/21/2019). *Examining the moderating role of social media use on the associations between popularity and psychological adjustment in adolescence*. International Conference on Social Media & Society

### **Laura Gathagan, History**

Gathagan, L. (05/27/2020). *The queen as the embodiment of law: Mathilda of Flanders and the judicial environment of Norman England*. 2020 Berkshire Annual Conference of Feminist History- Cancelled

Gathagan, L. (07/04/2019). *'How stout the pillar of the church that fell!': Materiality and Remembrance in the Mortuary Roll of Holy Trinity, Caen*. International Medieval Congress

Gathagan, L. (07/04/2019). *Chair and Commentator: Managing Women? Rethinking Women, Power, and Gender Hierarchy in High Medieval Europe*. International Medieval Congress

Gathagan, L. (07/03/2019). *Chair and Commentator, Materiality of Identities in Capetian France*. International Medieval Congress

### **Philip Gipson, Mathematics**

Gipson, P. (10/13/2019). *Toeplitz algebras of correspondences and endomorphisms of sums of type I factors*. AMS Eastern Sectional Meeting

### **Charles Heasley, Art and Art History**

Heasley, C. (10/17/2019). *Workshop for high school teachers*. regional invitational high school conference

### **Katherine Hicks, Chemistry**

Hicks, K., Brancato, S., Cooke, E. & Gwilt, J. (03/29/2020). *Enzymatic characterization and structural analysis of flavin monooxygenases involved in bacterial nicotinic acid degradation*. National Meeting of the American Chemical Society (meeting cancelled due to COVID-19 pandemic)

Hicks, K. (10/01/2019). *Characterization of the catalytic mechanism of NicC, a 6-hydroxynicotinic acid 3-monooxygenase, using active site variants and substrate analogs*. University at Buffalo Chemistry Seminar Series

Hicks, K., Hussain, T., Perkins, S., Nakamoto, K. & Snider, M. (07/25/2019). *Structural and Functional Characterization of NicC, a Decarboxylative Hydroxylase*. Gordon Conference on Enzymes, Coenzymes, and Metabolic Pathways

### **Jeffrey Jackson, English**

Jackson, J. (03/28/2020). *Using Twitter in a First Year Writing Course*. 2020 Conference on College Composition & Communication

Jackson, J. (01/29/2020). *Teaching with Twitter*. SUNY Cortland Sandwich Seminar

Jackson, J. (11/08/2019). *Using Twitter in a First Year Writing Course*. SUNY Council on Writing Conference

### **Li Jin, Geology**

Jin, L., Badurek, C., Davalos, A. & Jimenez, J. (11/12/2019). *Our Climate Debt: Examining environmental legacies and burdens for future generations (a Climate Keywords Panel Discussion)*. SUNY Cortland panel discussion

Jin, L., Whitehead, P., Bussi, G., Voepel, H., Darby, S., Vasilopoulos, G. ... & Hung, N. (09/23/2019). *Water quality modelling of the Mekong River basin: Climate change and socioeconomics drive flow and nutrient flux changes to the Mekong Delta*. Geological Society of America Annual Conference

### **Kent Johnson, Sociology/Anthropology**

Johnson, K. (11/23/2019). *Decentering identity-based belonging in bioarchaeological studies of human sociality*. Annual Meeting of the American Anthropological Association

### **Ibipo Johnston-Anumonwo, Geography**

Johnston-Anumonwo, I. (04/18/2020). *Geographies of Diversity Amidst Segregation in New York and True Colors Revisited*. SUNY Cortland Student Conference on Diversity, Inclusion and Social Justice

Johnston-Anumonwo, I. & Adedayo, V. (04/06/2020). *Opportunities and Challenges for Farmers (Re)Gendering*


*Agriculture in Africa*. American Association of Geographers conference

Johnston-Anumonwo, I. (04/04/2020). *Culturally Responsive Strategies for Teaching & Learning about Africa: Multidisciplinary Insights*. SUNY Cortland Literacy Conference

Johnston-Anumonwo, I. (03/13/2020). *Teaching about Rights, Social Justice and Geography: A Poster Presentation*. 2020 Rethinking Rights Conference

Johnston-Anumonwo, I. & Osondu, I. (03/12/2020). *Rights and Resilience: Divergences in 21st Century Cross-Border and Transcontinental African Migration*. Rethinking Rights Conference

Johnston-Anumonwo, I. & Osondu, I. (12/17/2019). *Gender and Agriculture in Africa: Envisioning New Approaches to Old Problems*. Association of Global South Studies conference

Johnston-Anumonwo, I. (10/18/2019). *Continuity and Change in African Agriculture: A Gendered Analysis*. Middle States Division of the American Association of Geographers conference

### **Szilvia Kadas, Art and Art History**

Kadas, S. & DeDominick, A. (12/11/2019). *Connection between theory and practice: graphic design meets art history*. Art Educators Conference Day

Kadas, S. & Edlund, E. (10/28/2019). *Visual Storytelling of Scientific Data: Collaboration between Art and Physics in the College Classroom*. Collaboration for Student Success, Albany, NY

Kadas, S., Stern, L. & Oldemans, M. (06/13/2019). *Win-Win: Students Solving Problems*. SUNYLA 2019

### **Caroline Kaltefleiter, Communication and Media Studies**

Kaltefleiter, C. (05/15/2020). *Caring in Uncaring Times: Virtual Discussion*. ATGENDER Digital Conference, Middlesex University, UK

Kaltefleiter, C. & Alexander, K. (05/13/2020). *“(Self)Care, Mental Health and Community: Black Girls Saving Themselves.”* Caring in Uncaring Times Symposium. Middlesex University, London. Virtual Presentation

Kaltefleiter, C. (04/18/2020). *“The Politics of Trigger Warnings and (Media)Consumption.”* Moderator with Tazmara Anderson, Shannon Delaney, Julia Niedziela & Saadatu Watson, 11th Annual Student Conference on Diversity, Equity, Inclusion, and Social Justice”

Kaltefleiter, C. (03/26/2020). *Invited Talk: “Care” Keyword Panel Presenter*, Cultural and Intellectual Climate Committee

### **Colleen Kattau, Modern Languages**

Kattau, C. (01/25/2020). *Latin American Nueva Canción Workshop Co-facilitator*. Peoples Music Network

### **Christina Knopf, Communication and Media Studies**

Knopf, C. (05/22/2020). *Dungeons & dialogics: Cartographic hospitality in hypermediated role-play games.* Rhetoric Society of America

Knopf, C. (04/03/2020). *The fall of the towers and the rise of political comics journalism*. Eastern Communication Association

Knopf, C. (04/02/2020). *Light comedy or reality TV? Political cartoonists frame the 2020 Democratic primary debates*. Eastern Communication Association

Knopf, C. (11/15/2019). *"Is this a comic book version of a presidential campaign?": Graphic politainment endorsements of voting amid expressions of cynicism.*" National Communication Association

Knopf, C. (10/18/2019). *We are all wonder women and handmaids in the resistance – or are we? The limits of pop culture icons and avatars in feminist protest.* New York State Communication Association

Knopf, C. (10/05/2019). *The genre crossovers and gender crossplays of DC Comics Bombshells.* Geek/Art CONfluence

Knopf, C. (09/14/2019). *Animating #VeteransVoices: StoryCorps, cartoons, and the civil-military gap.* Animation and Public Engagement Symposium.

Knopf, C. (07/19/2019). *Presidential superzeroes: Parody or punditry in comic book political satire.* Comics Studies Society

Knopf, C. (06/01/2019). *Leaves of three, let Ivy be Ivy.* Page 23

### **Kassim Kone, Sociology/Anthropology**

Kone, K. (08/01/2019). *Numufoli, Hymne des Forgerons: l'Histoire du Mali Revisitée (Heroic Poetry and Music of the Blacksmiths: The History of Mali Revisited).* Invited Lecture

### **Lisi Krall, Economics**

Krall, L. (05/06/2020). *Re-imagining the Economy.* Middlebury class presentation

### **John Leffel, English**

Leffel, J. & Alwes, K. (09/25/2019). *"Collaboration".* English Dept Works in Progress Series

### **Matthew Lessig, English**

Lessig, M. (07/25/2019). *"Rise hosts of dark, strong men: Black Radicalism, Cyril Briggs's Liberator, and the Violence at Camp Hill".* MLA International Symposium

### **Patricia Martinez de la Vega Mansilla, Modern Languages**

Martinez de la Vega Mansilla, P. (11/01/2019). *CULTURAL CONNECTIONS, CULTURAL DIFFERENCES AND HERITAGE LANGUAGE LEARNERS.* New York Association of Foreign Language Teachers

### **Elizabeth McCarthy, Biological Sciences**

McCarthy, E. (10/29/2019). *Using 3rd generation sequencing technology to quantify homeolog expression bias in Nicotiana.* 2019 Nanopore Symposium

McCarthy, E., Landis, J., Kurti, A., Lawhorn, A. & Litt, A. (07/31/2019). *Homeolog expression bias in floral color evolution in natural and synthetic Nicotiana tabacum allopolyploids.* Botany 2019

### **Cori McKenzie, English**

#### **Assistant Professor, Full-time, Tenure Track**

McKenzie, C. & Bender, G. (11/21/2019). *Valuing Ambiguity to Foster Inquiry.* National Council of Teachers of English annual conference

McKenzie, C. & Bender, G. (11/21/2019). *Valuing Ambiguity to Foster Inquiry.* National Council of Teachers of English annual conference

McKenzie, C. (10/17/2019). *Using Critical Language Pedagogy to Prepare Teacher Candidates to Value Students' Language Practices.* NYSATE/NYACTE Annual Fall Conference

Dunn, M., McKenzie, C. & Sulzer, M. (07/19/2019). *Setting New Purposes for Teacher Reflection: Experimental Reflection Activities for Preservice Teachers*. Summer conference for English Language Arts Teacher Educators (ELATE)

McKenzie, C. & Bender, G. (07/19/2019). *Social Justice through Diverse Literature and Ambiguity*. Summer conference for the English Language Arts Teacher Educators (ELATE) group of NCTE

McKenzie, C. (05/04/2019). *Playful Poems: Experimenting with Grammar through Poetry Writing*. Seven Valley's Writing Project's annual Writing Matters conference

### **Celeste McNamara, History**

McNamara, C. (03/07/2020). *Armed Clergy in the Early Modern Veneto*. Renaissance Society of America

McNamara, C. (01/03/2020). *Illicit Sex in Early Modern Venice*. American Historical Association/Society for Italian Historical Studies Conference

McNamara, C. (11/01/2019). *Telling Tales of Seduction in Early Modern Venice*. Making Stories in the Early Modern World

### **Wendy Miller, Geography**

Miller, W. (03/31/2020). *Connecting Students and Professionals for Community Projects*. 28th Annual GIS/SIG Conference

Miller, W. & Morell, M. (09/25/2019). *AAUW Smart Start Salary Negotiation Workshop*. Presentation at SUNY Cortland for Students

Miller, W. (09/24/2019). *Working with Community Partners: Service Learning GIS at SUNY Cortland*. NYGeoCon (NYS GIS Association)

### **Scott Moranda, History**

Moranda, S. (10/05/2019). *The Cold War and the Geosciences*. SUNY Cortland Geology Teacher Workshop

### **Mechthild Nagel, Philosophy**

Nagel, M. (11/25/2019). *"On Philosophy's Blindspots regarding the Prison Industrial Complex."* Strategies of Resistance, Radical Philosophy Association, Lowell, MA

Nagel, M. (06/24/2019). *Politics of Blackface*. Play and Democracy

### **Christian Nelson, Biological Sciences**

Nelson, C. (10/25/2019). *Using Hybridomas to Reinforce Student Learning in an Undergraduate Immunology Course*. Association of College and Biology Educators

### **Nicholas Packauskas, Mathematics**

Packauskas, N. (05/02/2020). *Quasipolynomial Growth of Betti Sequences over Local Rings*. A Zoom Special Session on DG Methods in Commutative Algebra and Representation Theory

Packauskas, N. (11/08/2019). *Quasipolynomial Growth of Betti Sequences over a Complete Intersection*. UTA Algebra Seminar

Packauskas, N. (10/05/2019). *Growth of Betti Sequences over a Complete Intersection*. Route 81 Conference 2019

### **Tom Pasquarello, Political Science**

Pasquarello, T. (03/12/2020). *Course Teacher Evaluations: Biases and Best Practices*. UUP Union Matters Meeting

Pasquarello, T. (03/09/2020). *Back to the Future: Reflections on Democracy in the United States*. President's List Reception

Pasquarello, T. (02/09/2020). *Gerrymandering and the U.S. Census*. Indivisible Cortland County

Pasquarello, T. (02/05/2020). *The Impeachment of Donald Trump*. Sandwich Seminar

### **Biru Paksha Paul, Economics**

Paul, B. (08/31/2019). *The Growth Story of Bangladesh: Opportunities and Institutional Challenges*. Federation of Bangladesh Associations in North America Conference

### **Gigi Peterson, History**

Peterson, G. (03/20/2020). *Troubles with Textbooks: Some Current and Historical Perspectives from the US*". Guest Lecture at Potsdam University Germany - had to be cancelled

### **Gregory Phelan, Chemistry**

Hunter, W., Phelan, G., Horvath, L., Krim, J., Courier, O. & Kerekes, J. (07/19/2019). *Regional Noyce Conferences*. 2019 Noyce National Meeting

Phelan, G., Gfeller, M., Pagano, A. & Chapin, B. (07/18/2019). *SUNY Cortland Robert Noyce Program*. 2019 Noyce National Meeting

### **Sebastian Purcell, Philosophy**

Purcell, S. (03/04/2020). *How to Improve Without Getting Better*. Vassar College Spring Lecture Series

Purcell, S. (02/27/2020). *Decolonizing Marx*. 114th Meeting of the American Philosophical Association Central Division

Purcell, S. (11/10/2019). *Decolonialism as a Strategy for Liberation*. 13th Biannual Meeting of the Radical Philosophy Association

Purcell, S. (10/11/2019). *Nepantlá Beings: Notes for a Philosophical Anthropology from the Underside*. 13th Annual Conference for the Society of Ricoeur Studies

### **Daniel Radus, English**

Radus, D. (05/07/2020). *Roundtable on Agentive Archival Research Across Disciplines: Communities, Classrooms, and Contexts*. Native American and Indigenous Studies Association Annual Meeting

Radus, D. (04/24/2020). *Quills, Hides, Hymns: Indigenous Materialisms and Book Historical Methods*. American Contact: Intercultural Encounter and the History of the Book

Radus, D. (07/15/2019). *Copyright, Collaboration, Colonialism: Models of Authorship in Native America*. Society for the History of Authorship, Reading, and Publishing Annual Conference

Radus, D. (06/19/2019). *Reading David Cusick's Sketches of Ancient History of the Six Nations*. National Endowment for the Humanities Summer Seminar

### **Vaughn Randall, Art and Art History**

Randall, V. (12/19/2019). *Lecture on my current research and casting process*. School of Art and Design, Jan Purkyne University at Usti nad Labem (Usti

Randall, V. (07/23/2019). *Lecture on my current research and casting process*. Rivers of Steel National Historic Landmark workshop

### **Jolie Roat, Mathematics**

Roat, J. (10/19/2019). *Groupwork vs Presentations in Abstract Algebra*. Greater Upstate NY Regional IBL Conference

Roat, J. (10/10/2019). *Using Mathematics to Construct Optical Illusions*. Guest Speaker at Utica College

### **Andrew Roering, Chemistry**

Roering, A. & Messmer, B. (03/22/2020). *Synthesis and Applications of Terpyridines and their Complexes*. American Chemical Society National Meeting

### **Frank Rossi, Chemistry**

Voorhees, P., Baccile, J., Chillo, A., Morgenstern, H., Rossi, F. & Nelson, C. (12/09/2019). *Site Specific Labeling of JC Polyomavirus Capsid Protein Using Clamp Mediated Conjugation*. ASCB/EMBO 2018 Meeting, San Diego, CA

Rossi, F. (07/29/2019). *Ten Years of Teaching Two-Cycle Organic Chemistry*. 25th Biennial Conference on Chemical Education

### **Shena Salvato, Modern Languages**

Salvato, S. (04/17/2020). *Working with Multilingual Learners*. presentation for SUNY Cortland Education Club

Salvato, S. (04/04/2020). *Full Circle Intercommunication: A Framework for Storytelling, Writing, and Connecting*. SUNY Cortland 4th Annual Literacy Conference

Salvato, S. (03/07/2020). *Full Circle Intercommunication: a framework for storytelling, writing and connecting*. Applied Linguistics Winter Conference

Salvato, S. (02/04/2020). *Easing Course Navigation for Your Students*. Institute for College Teaching workshop at SUNY Cortland

Salvato, S. (11/16/2019). *Full Circle Intercommunication Poster Presentation*. NYSTESOL

Salvato, S. (10/10/2019). *Supporting Immigrant ELL Students*. Teaching About Migration professional development event at SUNY Cortland

Salvato, S. (09/21/2019). *Full Circle Intercommunication: a framework for storytelling, writing and connecting*. SLEC

Salvato, S. (02/09/2019). *Full Circle Intercommunication: A Framework for Storytelling, Writing, and Connecting*. Applied Linguistics Winter Conference: NYSTESOL

### **Danica Savonick**

Savonick, D. (03/03/2020). *Write Out Loud: Feminist Digital Humanities in the Writing and Literature Classroom*. Middlebury College

Savonick, D. (01/09/2020). *Insurgent Knowledge: Teaching, Literature, and Social Change in the Work of Toni Cade Bambara, Audre Lorde, June Jordan, and Adrienne Rich*. Modern Language Association Annual Convention

Savonick, D. (01/09/2020). *Digital Creative Making in the Literature Classroom*. Modern Language Association Annual Convention

Savonick, D. (11/11/2019). *Anti-Racist Pedagogy Within and Beyond Academic Institutions*. National Humanities

## Conference

Savonick, D. (11/09/2019). *Audre Lorde, Adrienne Rich, and the Poetics of Feminist Pedagogy*. National Women's Studies Association

Savonick, D. (11/09/2019). *Teaching Otherwise: An Insurgent Genealogy of Humanities Pedagogy*. American Studies Association Annual Meeting

Savonick, D. (07/22/2019). *Inclusive Pedagogy*. Association for Computers and the Humanities

## Kevin Sheets, History

Sheets, K. (10/12/2019). *Memory Wars: Mind, Mnemonics, and the Battle over Artificial Memory in Nineteenth-Century American Culture*. Midwest Popular Culture Association Conference

## Melinda Shimizu, Geography

Badurek, C. & Shimizu, M. (05/26/2020). *Assessing use of GIS Tools for Tree Surveys in Civic Engagement Geography Courses*. CIT 2020 SUNY Oswego

## Robert Spitzer, Political Science

Spitzer, R. (02/05/2020). *"The Impeachment of Donald J. Trump"*. Sandwich Seminar

Spitzer, R. (11/22/2019). *Federalist Society Teleforum on New York State Rifle and Pistol Association v. NYC*. Teleforum hosted by the Federalist Society

Spitzer, R. (11/14/2019). *Current Events Discussion*. Manlius Senior Center, Manlius, NY

Spitzer, R. (10/01/2019). *"Gun Policy 101: What Policymakers and the Public Need to Know,"* Rockefeller Institute of Government, Albany, NY

Spitzer, R. (09/27/2019). *"Gun Accessories and the Second Amendment: Assault Weapons, Magazines, and Silencers"*. Symposium on Gun Rights and Regulation Outside the Home, Duke University, Durham, NC

Spitzer, R. (06/15/2019). *"Mulling Over the Mueller Report,"* Indivisible Cortland County

## Sharon Steadman, Sociology/Anthropology

Steadman, S. & McMahon, G. (11/22/2019). *5000 Years of Occupation at Çadır Höyük*. American Schools of Oriental Research

## Kimberly Stone, English

Stone, E. (03/06/2020). *"Tidal Waves of Feeling in Nnedi Okorafor's Lagoon"*. NeMLA-Northeast Modern Language Association Conference

## Bekeh Ukelina, History

Ukelina, B. (10/25/2019). *Making a Nation Modern: US Social Scientists, Cold War Politics, and Nigeria's First National Development Plan, 1962-1967*. African Studies Association of African 2nd Biennial Conference, Nairobi, Kenya

Ukelina, B. (08/02/2019). *The British Colonial School System in Nigeria as Panopticon*. St. Petersburg Institute of Linguistics, Cognition, and Culture

Ukelina, B. (07/25/2019). *Late Colonial Development Policy: The Legacies of British Rule in Nigeria*. St. Petersburg Institute of Linguistics, Cognition, and Culture

## **Jeffrey Werner, Chemistry**

Werner, J. (07/24/2019). *Designing Your Research Statement Around Undergraduate Research*. Academic Job Search Workshop Series, Cornell University Graduate School

Caruana, M., Fontaine, A., Britton, S., Allen, M. & Werner, J. (06/29/2019). *The Metabolism of Bacterial Enrichments Grown on Hops Extracts*. NEMPET 2019

## **Donna West. Modern**

West, D. (03/27/2020). *The Function of Executive Control in Deriving Dialogic Abductions: A Developmental Approach*. 99th Annual Conference of the Central States Anthropological Society

West, D. (11/22/2019). *Perfectivity in Peirce's Energetic Interpretant*. 19th Annual Meeting on International Pragmatism

West, D. (10/24/2019). *Auditory Hallucinations as Internal Discourse: The Intersection between Peirce's Endoporeusis and Double Consciousness*. 44th Conference of the Semiotic Society of America

West, D. (08/22/2019). *Peirce's Double Consciousness to Facilitate Abductive Reasoning: Privileging Externisensations in the Perception Process*. 2019 Tartu Summer School of Semiotics

West, D. (06/26/2019). *Vygotskii's Double Stimulation as a Measure of Peirce's Double Consciousness: Forums for Anticipatory Dialogue*. 11th Conference of the Nordic Association for Semiotic Studies

## **Brian Williams, Political Science**

Williams, B. (04/17/2020). *Private Member Bills in Upper Chambers: The Case of the Canadian Senate*. Midwest Political Science Association

Williams, B. (04/03/2020). *Private Member Bills in Upper Chambers: The Case of the Canadian Senate*. New York State Political Science Association

Williams, B. (11/15/2019). *Private Member Bills in Upper Chambers: The Case of the Canadian Senate*. Canadian Study of Parliament Group, Seminar: Parliamentarian as Legislator

## **Benjamin Wilson, Economics**

Wilson, B. & Ciaccio, C. (01/05/2020). *Living in a Food Desert is Associated with Food Allergy Diagnosis*. International Confederation of Associations for Pluralism in Economics ICAPE

## **Jeremy Wolf**

Wolf, J. (04/10/2020). *Full House? Expanding the House to 11,000 Members*. Western Political Science Association 2020 Annual Meeting

## **Sung Yoo. Communication and Media Studies**

Yoo, S. (05/20/2020). *Dynamics of social media use for news, political trust, national identity and attitudes towards immigrants*. ICA 2020 Pre-conference, Rethinking the Relationship between Migration, Media, and Technology in Times of Crises within and beyond the West.

Yoo, S. (11/23/2019). *Social media and political trust: Vertical and horizontal aspects of changing social capital*. Midwest Association for Public Opinion Research 2019 Annual Conference, Chicago, Illinois

## **German Zarate-Hoyos, Economics**

Zarate-Hoyos, G. (06/19/2019). *The Belt and Road Initiative and Latin America*. Joint Academic Research Seminar

## **Haiyan Zhang, Psychology**

Zhang, H. & Li, D. (05/22/2020). *Stressful life events and problematic internet use in adolescents: The mediating role of psychological capital*. APS 2020 Convention, Chicago, IL, United States. (Conference canceled).

## **Tiantian Zheng**

Zheng, T. (03/16/2020). *Intimate Partner Violence, Women, and Resistance Strategies in Postsocialist China*. Annual Conference of the Society for Applied Anthropology in Albuquerque, New Mexico

Zheng, T. (11/16/2019). *Worthy and Unworthy Victims of Sexual Violence in Postsocialist China*. New York State Sociological Association, Annual Conference, Nazareth College

Zheng, T. (10/04/2019). *Sexual Violence and Awareness in Postsocialist China*. New York Association of Asian Studies, Annual Conference, SUNY New Paltz


## Appendix 4: External Grants

The following table lists all of the new and continuing awards for faculty in the School of Arts and Sciences, as reported by the Research and Sponsored Programs Office:

PI	PI Department	Title	Award Start Date	Award End Date	Award Amount	Prime Sponsor
Badurek, Christopher	Geography	Open Geospatial Lab (OGL) and Remote Workforce Opportunities Across Rural New York State	7/1/18	6/30/19	\$3,990	Monroe Community College
Banerjee, Santanu	Biological Sciences	Collaborative Research: Specification of Excitatory Fates in the Spinal Cord	8/1/18	7/31/21	\$137,000	National Science Foundation
Broyles, Steven	Biological Sciences	IOS EDGE: Development of Genetic and Genomic Resources for Milkweed, <i>Asclepias Syriaca</i> and <i>Asclepias Curassavica</i>	3/15/17	2/28/21	\$134,040	Boyce Thompson Institute
Curtis, Theresa	Biological Sciences	ECIS Evaluation of Additional Vertebrate Cell Lines	9/24/18	9/23/19	\$52,250	Nanohmics, Inc.
Curtis, Theresa	Biological Sciences	SBIR Phase I	7/8/19	1/8/20	\$41,811	Nanohmics, Inc.
Curtis, Theresa	Biological Sciences	STTR Phase II: Hybrid Nano Bio Electronic Odor Detector	12/1/19	11/30/20	\$150,000	Jan Biotech, Inc
Davalos, Andrea	Biological Sciences	Co-Invasive Jumping Worms: Assessing Their Threat to New York State	4/1/19	3/31/22	\$94,811	NYS DEC
Davalos, Andrea	Biological Sciences	Biological Control Targeting Invasive Black and Yellow Swallow-worts	6/1/19	5/31/21	\$96,352	SUNY ESF
Edlund, Eric	Physics	MIY PCI Research Project	4/1/19	8/14/21	\$175,558	MIT
Eierman, Laura	Biological Sciences	Identification, synthesis and use of a larval trail-following pheromone of the Argentine cactus moth, <i>Cactoblastis cactorum</i>	2/1/18	8/31/22	\$14,922	Seagrant NOAA
Hicks, Katherine	Chemistry	RUI: Collaborative Research: Enzymology of Bacterial Nicotinic Acid Catabolism	7/1/18	6/30/22	\$290,796	National Science Foundation
Hough, Michael	Biological Sciences	The Status of <i>Spiranthes Incurva</i> (Jenn.) M.C. Pace in NY	5/1/19	4/30/20	\$1,628	American Orchid Society
Jin, Li	Geology	Integrated Catchment Models to simulate water quality in Southeast Asia	9/1/20	6/30/21	\$7,000	Water Resources Associates

Jin, Li	Geology	River Water Project	10/1/19	6/30/20	\$7,500	Oxford Molecular Biosensors LTD
Krall, Lisi	Economics	Economic Implications of Perennial Thinking	11/1/18	11/1/19	\$20,000	Rockefeller Family Fund
Mattingly, Bruce	Dean of Arts & Sciences	Collaborative Research: The Common Problem Pedagogy Project (CP2)	8/15/17	7/31/20	\$93,552	National Science Foundation
Pagano, Angela	Biological Sciences	Engaging the Next Generation STEM Naval Workforce: Using Communities of Practice to Build Teacher Capacity	8/15/18	8/14/21	\$610,209	US Navy Office of Naval Research
Phelan, Gregory	Chemistry	NOYCE NE Regional Conferences III	7/1/17	7/31/21	\$1,624,254	National Science Foundation
Phelan, Gregory	Chemistry	NOYCE Scholarship Program Phase II	9/1/15	8/31/21	\$799,855	National Science Foundation
Purcell, Sebastian	Philosophy	SUNY Cortland Learning by Giving	1/1/20	8/31/20	\$5,000	Cortland Community Foundation
Purcell, Sebastian	Philosophy	Ethics and Philanthropy, Learning by Giving	9/1/19	6/30/20	\$5,000	Learning by Giving Foundation
Sheets, Kevin	History	Landmarks of American History and Culture: Workshops for School Teachers	10/1/18	12/31/19	\$165,198	National Endowment for the Humanities
Sheets, Kevin	History	Common Ground: Americans and Their Land During the Gilded Age and Progressive Era	10/1/20	9/30/22	\$183,451	National Endowment for the Humanities
Steadman, Sharon	Anthropology Sociology	Heritage and Agricultural Resilience in Rural Turkey: Six Millennia of Local Adaptations	9/23/20	12/15/21	\$33,115	US Dept of State

## Appendix 5: Faculty Service Activities

### **Katherine Ahern, English**

#### **Institutional**

Member, PWR Curriculum Committee (09/01/2018 - Present)

Member, Green Ambassadors (Sustainability Faculty Members) (10/24/2018 - Present)

Judge, SUNY Cortland Outstanding Writing Awards (02/04/2019 - Present)

Co-coordinator, Humanities Happy Hour (02/10/2019 - Present)

Member, College Writing Committee (09/11/2019 - Present)

Associate Director, College Writing Programs (08/26/2019 - Present)

Co-leader and Fellow, Writing in the Disciplines (WID) Fellows Program, Institute for College Teaching (08/26/2019 - 05/31/2020)

#### **Professional**

Reviewer, Editorial Board, *enculturation* (08/01/2018 - Present)

Reviewer, Computers and Composition Journal (09/06/2018 - Present)

Reviewer, Composition Forum (05/09/2020 - Present)

### **Jalal Alemzadeh, Mathematics**

#### **Institutional**

Member, Department Personnel Committee: (08/27/2017 - Present)

### **Karla Alwes, English**

#### **Institutional**

Member, Departmental Personnel Committee (08/21/2017 - Present)

Speaker, Take Back the Night March (01/01/1993 - Present)

Member, Cortland Community for Peace (01/01/1991 - Present)

Member, ENG Curriculum Committee (09/05/2018 - 09/05/2020)

### **Scott Anderson, Geography**

#### **Institutional**

Member, Faculty Development Committee (01/01/2016 - Present)

Chair, Subcommittee on Sustainability Center for Environmental and Outdoor Education Advisory Committee (05/01/2018 - Present)

Organizer, Our Future World Learning Community (01/01/1999 - Present)

Member, SubschooL Personnel Committee (01/01/2016 - Present)

Member, Geography Department Personnel Committee (01/01/2008 - Present)

Member, Department Assessment Committee (08/01/2010 - Present)

#### **Professional**

Member and Past President, Phi Kappa Phi Honor Society (01/01/2010 - Present)

#### **Community**

Member, Owasco Watershed Lake Association (05/01/2015 - Present)

### **Samantha Applin, Sociology/Anthropology**

#### **Professional**

Member, Ad hoc Criminology Curriculum Working Group (09/01/2017 - Present)

Member, Department Assessment Committee (09/15/2017 - Present)

#### **Community**

Adult Literacy Tutor, Tompkins Learning Community (12/01/2017 - Present)

#### **Institutional**

Member, Academic Grievance Tribunal (09/01/2018 - Present)

Member, Sociology/Criminology Hiring Committee (09/01/2019 - 12/31/2019)

### **Douglas Armstead, Physics**

#### **Institutional**

Chair, Physics Scholarship Committee (09/01/2015 - Present)

Member, Physics Personnel Panel (09/01/2014 - Present)

Coordinator, 3-2 Engineering Coordinator (01/01/2017 - Present)

Graduate program coordinator, Sustainable Energy Systems (08/01/2018 - Present)

Member, Radiation Safety committee (04/15/2019 - Present)

Member, General Education Committee (09/01/2018 - Present)

## **Community**

Mentor, Ithaca High School FIRST team, Code Red Robotics (01/04/2020 - 03/23/2020)

## **Seth N. Asumah, Africana Studies and Political Science**

### **Professional**

African Region Expert, Fulbright-Hays National Screening Committee (02/27/2017 - Present)

African Region Expert, Boren Fellowship/ NSA/ and Institute Of International Education National Screening Committee (12/20/2017 - Present)

Diaspora Chair, African Studies Association of Africa (ASAA) Executive Committee (10/10/2016 - Present)

Vice President for Publication, New York African Studies Association (NYASA) (06/01/2017 - Present)

Consultant, Immigration, Migration, and Integration Council (IMIC) (06/01/2017 - Present)

Executive Committee Member, New York African Studies Association (NYASA) Executive Board (06/01/2017 - Present)

Assistant Editor, Wagadu: Journal for Gender and Transnational Women's Studies Editorial Board (06/01/2017 - Present)

Assistant Editor

Member, National Conference of Black Political Scientists (06/01/2018 - Present)

Member, African Studies Association (06/01/2019 - Present)

### **Institutional**

Consultant, SUNY Diversity Conference Committee (11/01/2016 - Present)

Chair, Africana Studies Committee (06/01/2018 - Present)

Member and Faculty Marshal, SUNY Cortland Commencement Committee (06/01/2017 - Present)

Founding Member, Kente Celebration Committee (06/01/2017 - Present)

Member, Executive Committee, Center for Gender and Intercultural Studies (CGIS) (06/01/2017 - Present)

Member, Clark Center for Global Engagement (06/01/2017 - Present)

Member, Political Science Dept Personnel Committee (06/01/2017 - Present)

Member, Political Science Dept. Curriculum Committee (06/01/2017 - Present)

Chair, Political Science Dept. Publicity Committee (06/01/2017 - Present)

Member, Africana Studies Dept. Curriculum Committee (06/01/2017 - Present)

Chair, Africana Studies Dept. Publicity Committee (06/01/2017 - Present)

Faculty Advisor, Black Student Union (06/01/2017 - Present)

Faculty Advisor, Know Your Roots-Africana Studies Association (06/01/2017 - Present)

Faculty Advisor, Pan African Student Association (PASA) (06/01/2017 - Present)

Chair, Africana Studies Scholarship Committee (06/01/2017 - Present)

Facilitator and Director, Summer Diversity and Inclusion Institute (06/01/2018 - Present)

Organizer, Black History Month (06/01/2018 - Present)

Founder and Coordinator, Cortland Urban Recruitment Bridge Program (CURB-P) (06/01/2018 - Present)

Faculty Advisor, Cortland Chapter, National Association for the Advancement of Colored People (NAACP) (06/01/2018 - Present)

Presenter, Distinguished Academy Mentoring Orientation for PRODiG (05/27/2020 - 06/12/2020)

Member, SUNY Cortland Alumni Association Board of Directors Special Committee (11/20/2019 - Present)

### **Community**

Member, Tubman University International Foundation Board (06/01/2016 - Present)

Board of Advisors, Immigration, Migration and Intercultural Center (IMIC) (06/01/2018 - Present)

Keynote Speaker, Northeast Alumni Association Godfrey Stewart High School, Kingston, Jamaica (09/28/2019 - 09/28/2019)

## **Samuel Avery, Communication and Media Studies**

### **Institutional**

Member, Department Personnel (09/01/2013 - Present)

Faculty Justice, Student Conduct Office (09/01/2017 - Present)

## **Christopher Badurek, Geography**

### **Professional**

Member, GIS Education Committee, NYSGIS (11/21/2017 - Present)

Member, GISP Exam Development Committee, GISCI (03/10/2014 - Present)

Co-Chair, NYS GIS Conference Committee, NYSGIS (04/26/2018 - Present)

Reviewer, Natural Hazards Review (13 manuscripts) (06/01/2017 - Present)

Reviewer, Development in Practice (2 manuscripts) (06/01/2017 - Present)

Reviewer, State University of New York, Innovation in Information Technology Grants (10 IITG proposals) (02/01/2018 - Present)

Member, Conference Organization Committee, Geological Society of America (05/02/2016 - Present)

Member, Executive Board, Geoscience Information Society (02/01/2017 - Present)

President, Geoscience Information Society (08/01/2017 - Present)

Conference Organizer, Geoscience Information Society (01/01/2018 - Present)

Reviewer, GISCI Poster Contest (05/01/2020 - 07/01/2020)

Chair, NYS GIS Association Education Committee (08/01/2018 - Present)

#### **Institutional**

Member, University Entrepreneurship Committee, SUNY Cortland (10/10/2017 - Present)

Member, University Campus Tree Committee, SUNY Cortland (01/08/2018 - Present)

Member, University Voting Project, Center for Civic Engagement, SUNY Cortland (01/16/2018 - Present)

Faculty Senator, Behavioral & Social Sciences (09/03/2018 - Present)

Member, Arts & Sciences Curriculum Committee, SUNY Cortland (01/15/2019 - 05/29/2020)

Member, University Graduate Committee, SUNY Cortland (05/01/2019 - Present)

Member, University Alumni Science Symposium Committee (08/23/2019 - Present)

Senator (alternate), SUNY University Faculty Senate (01/01/2020 - Present)

#### **Community**

Member, Start Talking Science Public Science Conference Committee (07/12/2016 - Present)

Reviewer, Sigma Xi Student Research Poster Contest (8 presentations) (04/04/2016 - Present)

Member, Great Lakes Southeast Basin Working Group, NYS Department of Environmental Conservation (11/24/2017 - Present)

Member, Bay Watershed Education and Training (B-WET) Group (05/02/2018 - Present)

### **Alexandru Balas, International Studies**

#### **Institutional**

Director, Clark Center for Global Engagement (08/26/2013 - Present)

### **Santanu Banerjee, Biological Sciences**

#### **Institutional**

Presenter, Fall open house (10/14/2019 - 10/14/2019)

Member, Biological Science faculty search committee (06/01/2019 - 01/31/2020)

Co-chair, Diversity fellow faculty search committee (01/10/2020 - Present)

Member, Frances S. Grover '45 Scholarship selection committee (02/12/2020 - 03/06/2020)

Member, convocation award committee (01/29/2020 - 02/11/2020)

### **David Barclay, Geology**

Co-Chair, Hoxie Gorge Committee (08/01/2011 - Present)

#### **Community**

Member, Lime Hollow Nature Center - Board of Directors (09/18/2013 - Present)

### **Julie Barclay, Geology**

#### **Institutional**

Member, Ad hoc General Education Assessment Committee (11/30/2017 - Present)

#### **Community**

Member, Lime Hollow Board of Directors (06/01/2017 - Present)

Educator, Lime Hollow Nature Center (05/01/2017 - Present)

### **Martine Barnaby, Art and Art History**

#### **Institutional**

Member, Transformations Committee (09/01/2017 - Present)

Chair, Art and Art History Department Curriculum (09/01/2017 - Present)

Chair, Art and Art History Department Website Committee (09/01/2017 - 09/01/2019)

Facilitator, Pre-College Art Program (06/01/2017 - Present)

Department Representative, UUP (09/01/2018 - Present)

### **Heather Bartlett, English**

#### **Institutional**

Editor, Crystallize Review (01/01/2017 - Present)

Co-Director, SUNY Cortland Distinguished Voices in Literature series (01/01/2016 - Present)

Member, Cultural and Intellectual Climate Committee (01/01/2016 - Present)

Member, Composition Steering Committee (01/01/2017 - Present)

Member, Women's, Gender and Sexuality Studies program (01/01/2015 - Present)

## **Geoffrey Bender, English**

### **Institutional**

Coordinator, AEN Program (01/01/2017 - Present)  
Chair, English Department Scholarship Committee (01/01/2017 - 05/15/2020)  
Member, Teacher Education Council (01/01/2017 - Present)  
Member, Adolescence Education Council (01/01/2016 - Present)  
Editorial Board Member, Field Education Advisory Committee (01/01/2015 - Present)  
Principal Investigator, Case Study Research Group (08/27/2018 - Present)  
Member, Field Placement Coordinator Search Committee (09/24/2019 - 03/18/2020)  
AEN Program Representative  
SUNY Cortland Open House (10/14/2019 - 10/14/2019)  
Table Organizer, Study Abroad Fair (02/12/2020 - 02/12/2020)

### **Professional**

Founder and Director, SUNY Cortland English Academy (01/01/2016 - Present)

### **Community**

Member, ELA Program Review Committee, Cortland City School District (09/17/2019 - Present)

## **Michael Berzonsky, Psychology**

### **Institutional**

Member, Institutional Review Board (08/27/2019 - 12/20/2019)

### **Professional**

Member, Committee on Publications of the International Society for Research on Identity (ISRI) (09/01/2017 - Present)  
Editorial Board Member, Journal of Early Adolescence (01/01/1981 - Present)  
Editorial Board Member, Identity: An International Journal of Theory and Research (01/01/1999 - Present)  
Editorial Board Member Pakistan Journal of Psychological Research (01/01/2008 - Present)  
Editorial Board Member, Psychologia Rozwojowa [Developmental Psychology] (01/01/2011 - Present)  
Editorial Board Member, Polskie Forum Psychologiczne [Polish Psychological Journal] (01/01/2012 - Present)  
Member, Committee on Publications, International Society for Research on Identity (ISRI). (06/01/2019 - Present)

## **Elizabeth Bittel, Sociology/Anthropology**

### **Institutional**

Member, Sociology/Anthropology Department: Curriculum Committee (08/01/2019 - Present)  
Member, Sociology/Anthropology Department: Soc/Crim Honors Committee (08/01/2019 - Present)  
Faculty Advisor, Sociology/Anthropology Department: Sociology Club (08/01/2019 - Present)  
Faculty Advisor, Sociology/Anthropology Department: Criminology Club (08/01/2019 - Present)  
Member, Sociology/Anthropology Department Green Ambassador (04/01/2019 - Present)

## **Deyquan Bowens, Africana Studies**

### **Institutional**

Member, Africana Studies Scholarship Committee (08/28/2017 - Present)

## **Tyler Bradway, English**

### **Institutional**

Member, Honors Program Council (08/21/2017 - Present)  
Member, LGBTQ Faculty Committee (08/01/2014 - Present)  
Member English Curriculum Committee (09/01/2017 - Present)  
Member, Campus Artist and Lecture Series Committee (10/01/2018 - Present)  
Member, Cultural and Intellectual Climate Committee (09/01/2018 - Present)

## **Steven Broyles, Biological Sciences**

### **Institutional**

Chair, Tree Advisory Committee (08/01/2012 - Present)  
Faculty Justice, Student Conduct Justice (09/01/2012 - Present)  
Faculty Advisor, Biology Club (09/01/2010 - Present)  
Property Administrator, Hoxie Gorge (09/01/2016 - Present)  
Member, Center for Outdoor and Environmental Education (09/01/2016 - Present)

## **Kathleen Burke, Economics**

### **Institutional**

Co-Chair, Gender Policy and Initiatives Committee (08/28/2017 - Present)

Member, Student Conduct Appeals Committee (08/28/2017 - Present)  
Member, Live In Cortland (08/28/2017 - Present)  
Member, Institutional Resources Advisory Council (08/28/2017 - Present)  
Member, COR 101 Advisory Committee (08/28/2017 - Present)  
Chair, Department Assessment Committee (08/28/2017 - Present)  
Co-Chair, Resource Advisory Council (09/01/2019 - Present)  
Chair, Resource Advisory Council Purchasing Subcommittee (04/01/2020 - Present)  
Member, Extended Learning Advisory Committee (09/01/2018 - Present)

#### **Community**

Member, State Employee Federated Appeal Committee (08/28/2017 - Present)

#### **Professional**

Editor in Chief, International Journal of Process Education (08/28/2017 - Present)  
Member, Cortland County Industrial Development Agency Board of Directors (01/01/2020 - Present)  
Member, Cortland County Business Development Corporation Board of Directors (01/01/2020 - Present)  
Institutional Representative, NY State American Council on Education (ACE) Women's Network (12/01/2019 - Present)

### **Jessica Carrick-Hagenbarth, Economics**

#### **Institutional**

Member, Department Curriculum Committee (08/22/2016 - Present)  
Faculty Advisor, Jiu Jitsu Club (01/22/2018 - Present)  
Member, Africana Studies Committee (11/01/2017 - Present)  
Member, Africana Studies Curriculum Committee (09/01/2018 - Present)  
Co-chair, Faculty Search committee (08/30/2019 - 03/31/2020)  
Chair, Diversity Faculty Fellow Search Committee (02/07/2020 - Present)  
Member, Committee on Teaching Effectiveness (09/27/2019 - Present)

### **Christa Chatfield, Biological Sciences**

#### **Institutional**

Chair, Batzing scholarship award committee (02/01/2018 - Present)  
Faculty Advisor, Tribeta Honors Society (08/27/2012 - Present)  
Co-director, Bowers Hall Microscope Facility (08/25/2014 - Present)  
Member, Premedical Advisory Committee (01/01/2017 - Present)  
Member, Academic Advising Committee (02/22/2013 - 08/19/2019)  
Faculty Justice, Student Conduct (09/25/2017 - Present)  
Co-Chair, Biological Sciences Diversity Fellow Search Committee (01/20/2020 - 05/29/2020)

#### **Professional**

Board Member, Northeastern Microbiologists: Physiology, Taxonomy and Ecology meeting (06/26/2015 - Present)  
Delegate, Union of University Professionals (04/30/2019 - Present)  
Area Activist Biological Sciences, Union of University Professionals (01/08/2018 - Present)  
Volunteer, Green Bag Ladies (05/26/2018 - Present)

### **Stephen Clark, Art and Art History**

#### **Institutional**

Faculty Advisor, Fashion Club (10/01/2018 - Present)  
Organizer, SUNY Plaza Exhibition (11/14/2020 - 11/14/2020)  
Department representative, Online open house Q&A session (04/27/2020 - 04/27/2020)  
Member, Assistant to Gallery Director Search Committee (02/27/2020 - 04/22/2020)  
Member, Gallery Committee (01/27/2020 - Present)  
Member, Web Development Committee (01/27/2020 - Present)

### **Raymond Collings, Psychology**

#### **Institutional**

Member, Non-Traditional Student Support Advisory Committee (09/04/2013 - Present)  
Member, Disability Resources Advisory Committee (10/27/2017 - Present)  
Member, Psychology Department Curriculum Committee (09/19/2019 - 06/30/2020)  
Member, Hiring Committee for Departmental Administrative Assistant (12/04/2019 - 12/17/2019)  
Director, TSP2 Online (08/01/2019 - Present)  
Participant, Online Open House for Accepted Psychology Students (04/21/2020 - 04/21/2020)

**Professional**

Reviewer, *Psychological Reports* (01/13/2019 - 02/17/2020)

**Patricia Conklin, Biological Sciences****Institutional**

Member, Honorary Degree Committee (06/01/2017 - Present)

Internship advisor, BMS 461-505 (08/23/2019 - 12/13/2019)

Department Representative, 2020 Accepted Student Open House (04/15/2020 - 04/15/2020)

Department Representative, 2019 Fall Open House (10/08/2019 - 10/08/2019)

**Professional**

Guest Editor, *Plants* (06/15/2018 - Present)

Reviewer, *Plant Physiology and Biochemistry (Journal)* (01/08/2020 - 01/08/2020)

Reviewer, *Plants (Journal)* (05/13/2020 - 05/13/2020)

**Deena Conley, Performing Arts****Institutional**

Coordinator, Musical Theatre Program (05/31/2018 - Present)

Chair, Department Curriculum Committee (08/28/2019 - Present)

**Lynn Craver, Performing Arts****Institutional**

Member, Music Director Search Committee (01/27/2020 - 03/27/2020)

Member, Scholarship Committee (02/10/2020 - 02/25/2020)

Administrator, Studio Lab Performance Schedule (08/12/2019 - 05/15/2020)

**Anna Curtis, Sociology/Anthropology****Institutional**

Member, Criminology Curriculum Committee (01/26/2017 - Present)

Member, Sociology Curriculum Committee (03/07/2018 - Present)

Senator, SUNY Cortland Faculty Senate (01/30/2018 - Present)

Chair, Department Assessment Committee (09/01/2018 - Present)

Chair, Department Recruitment Committee (09/01/2019 - Present)

**Theresa Curtis, Biological Sciences****Institutional**

Member, Honors Program Advisory Council (08/29/2016 - Present)

Member, Pre-Medical Advisory Committee (02/01/2019 - Present)

Chair, Faculty Search Committee (09/02/2019 - 01/24/2020)

**Community**

Coach, Dryden Soccer Club (09/03/2012 - Present)

**Flavia Dantas, Economics****Institutional**

Summer Academic Advisor (06/01/2020 - Present)

Director, Federal Reserve Bank College Challenge (09/01/2012 - Present)

Chair, Economics Major Work Group (08/30/2019 - Present)

**Robert Darling, Geology****Institutional**

Member, Math-Science Subschool Personnel Committee (08/26/2019 - 05/08/2020)

Member, Center for Environmental & Outdoor Ed. Committee (08/26/2019 - 05/08/2020)

**Maria Andrea Davalos Vallejo, Biological Sciences****Institutional**

Co-chair, Department Curriculum committee (09/01/2016 - Present)

Member, College Research Committee (05/02/2018 - 05/02/2021)

Member, Dr. Timothy J. Baroni and Robin Wheeler Baroni Scholarship in Biology Committee, (01/31/2019 - Present)

Member, Cummings Field Biology Scholarship Committee (01/31/2019 - Present)

Developer, Bowers Museum - Wildlife Case (07/01/2017 - 01/31/2020)

Member, Cortland Applied Learning Practitioners (CALP) Review Committee (08/25/2019 - 01/24/2020)


Member, Diverse Faculty Fellow Search Committee (02/04/2020 - 05/26/2020)

### **Laura Davies, English**

#### **Professional**

Member, Conference on College Composition and Communication Chairs' Memorial Scholarship Selection Committee (01/01/2017 - Present)

Reviewer, Voices from the Middle. National Council of Teachers of English (01/01/2016 - Present)

Reviewer, Teachers, Profs, Parents: Writers Who Care. Commission for Writing Teacher Education (01/01/2015 - Present)

Reviewer, National Council of Teachers of English SPA CAEP Reviewer for Secondary English Education Programs. (01/01/2016 - Present)

Member, UUP Teacher Education Task Force. United University Professionals. (01/01/2017 - Present)

Member, CCCC Technical and Scientific Communication Awards Selection Committee (03/01/2019 - 03/01/2020)

Member, SUNY Council on Writing Executive Board (01/01/2020 - Present)

Member, English Language Arts Content Specialty Test Exam Reviewer for NYSED (12/08/2019 - 12/10/2019)

Member, Planning Committee for 2021 Feminisms and Rhetorics Conference (05/01/2019 - Present)

Reviewer, College Composition and Communication (03/08/2020 - Present)

Reviewer, Journal of the Assembly for Expanded Perspectives on Learning (09/01/2019 - 10/31/2019)

Reviewer, Writing Program Administration (09/01/2019 - Present)

#### **Institutional**

Member, Adolescence English Education Curriculum Committee (01/01/2015 - Present)

Member, Professional Writing Curriculum Committee (01/01/2015 - Present)

Director, Campus Writing Programs (01/01/2014 - Present)

Chair, College Writing Committee (01/01/2014 - Present)

Chair, Composition Program Steering Committee (01/01/2017 - Present)

Member, English Department Personnel Committee (07/01/2018 - Present)

Member, Institute on College Teaching Advisory Board (04/01/2019 - Present)

Chair, Professional Writing and Rhetoric Faculty Search Committee (05/01/2019 - 04/15/2020)

Chair, Full-time Lecturer Search Committee (03/01/2020 - 05/26/2020)

Co-Director, Writing in the Disciplines Faculty Fellows Program (05/01/2019 - 05/31/2020)

Co-Chair, Middle States Self-Study Standard V Working Group (05/01/2020 - Present)

#### **Community**

Leader, Writing Workshop at Homer Junior High School (08/21/2017 - 12/31/2019)

### **Karen Davis, Psychology**

#### **Institutional**

Member, Psychology Department Assessment Committee (09/01/2018 - Present)

Member, First Year Experience Committee (09/01/2018 - Present)

Member, College Curriculum Review Committee (08/26/2019 - Present)

### **Stephanie Decker, Sociology/Anthropology**

#### **Institutional**

Member, Project for Eastern and Central Europe Committee (02/01/2018 - Present)

Chair, Sociology and Criminology Assessment Committee (09/01/2017 - Present)

Member, Sociology Curriculum Working Group (09/01/2016 - Present)

Member, Criminology Curriculum Committee. (09/01/2016 - Present)

Faculty Advisor, Criminology Club (09/01/2016 - Present)

Faculty Advisor, Sociology Club (09/01/2017 - Present)

Chair, Department Personnel Committee (09/01/2019 - Present)

Member, Department Recruitment Committee (09/01/2019 - 05/01/2020)

### **Tim Delaune, Political Science**

#### **Community**

Founding Member, Political Theory Reading Group (12/08/2015 - Present)

#### **Institutional**

Chair, Academic Grievance Tribunal (09/01/2014 - Present)

Member, Department Personnel Committee (09/01/2016 - 01/27/2020)

Chair, Department Personnel Committee (01/27/2020 - Present)

### **David Dickerson, Mathematics**

#### **Professional**

Member, Mathematics Content Advisory Panel (01/01/2012 - Present)

Member, Association of Mathematics Teachers of New York State - Executive Board (11/01/2019 - Present)

### **Institutional**

Chair, Mathematics Department Personnel Committee (09/01/2017 - Present)  
Member, Moffett Surge Committee (07/01/2018 - Present)  
Member, Mathematics Department Curriculum Committee (07/01/2018 - Present)  
Member, Mathematics Department Search Committee - Statistician (07/01/2018 - 05/31/2020)  
Academic Advisor, Advisement and Transitions - Orientation (01/07/2020 - 01/07/2020)  
Member, Departmental Website Committee (01/27/2020 - Present)  
Member, Mathematics Department - SLO Committee (09/01/2019 - Present)  
Host, Open House - Mathematics (04/27/2020 - 04/27/2020)  
Chair, Ad Hoc Textbook Selection Committee (09/01/2019 - 03/19/2020)

### **Jeremiah Donovan, Art and Art History**

#### **Institutional**

Member, Access Control Committee, Facilities and University Police Departments. (08/28/2018 - Present)  
Member, IST Committee. (08/20/2018 - Present)  
Exhibitor, New York State Art Teacher's Association (NYSATA) Conference (11/22/2019 - 11/24/2019)  
Chair, Program Review Committee (12/02/2019 - 12/10/2019)  
Coordinator, Upstate Regional Secondary Art Educators Conference Day CTLE: Content and Pedagogy (12/10/2019 - 06/10/2020)  
Chair, Department Web design Committee (02/03/2020 - Present)  
Coordinator, Belize Educational Book Fund (03/07/2019 - 05/08/2020)

### **Karen Downey, Chemistry**

#### **Institutional**

Member, Chemistry Department Personnel Committee (09/01/2008 - Present)  
Member, Chemistry Department Curriculum Committee (09/01/2017 - Present)  
Member, Chemistry Department Awards Committee (09/02/2017 - Present)  
Member, College Writing Committee (09/01/2017 - Present)  
Chair, Chemistry Department General Chemistry Committee (09/16/2019 - Present)  
Member, Physics Department Tenure-track Search Committee (11/15/2019 - 04/01/2020)  
Fellow, Writing in the Disciplines Faculty Fellows Group (Institute for College Teaching) (09/05/2019 - 06/01/2020)

#### **Community**

Coach, Cortland County Youth Soccer Association (11/15/2019 - 01/18/2020)  
Coach (Indoor recreational league)

### **Peter Ducey, Biological Sciences**

#### **Institutional**

Director, Undergraduate Research Council (06/01/2017 - 05/19/2020)  
Member, Master Teacher Advisory Board (05/01/2014 - Present)  
Member, Science Symposium Committee (05/01/2016 - Present)  
Member, Biological Sciences Department Curriculum Committee (05/31/2017 - Present)  
Chair, Biological Sciences Personnel Committee (09/01/2018 - Present)

#### **Professional**

Member, SUNY Distinguished Academy (03/22/2018 - Present)  
Manuscript reviewer, various journals (01/01/2009 - Present)

### **Laura Dunbar, English**

#### **Community**

Member, My Cortland Writing Contest Committee (11/01/2018 - Present)  
Board Member, League of Women Voters, Cortland (01/01/2019 - Present)  
Panelist, A Constitution Day Deliberative Dialogue (09/17/2019 - 09/17/2020)

#### **Institutional**

Member, Institute for Civic Engagement Scholarship Committee (01/01/2020 - 02/29/2020)  
Leader and Facilitator, Composition Teaching Circle (09/01/2019 - Present)  
Member, Educational Policy Committee (09/01/2019 - Present)

#### **Professional**

Founding and Co-Managing Editor, The SUNY Journal of the Scholarship of Engagement (06/01/2019 - Present)

## **Leslie Eaton, Psychology**

### **Institutional**

Member, SUNY Cortland Premedical/Dental Advisory Committee (09/01/2017 - Present)  
Program Evaluator, Welcoming Strangers Project at SUNY Cortland (09/01/2017 - Present)  
Faculty Advisor, SUNY Cortland Chapter of Psi Chi Honor Society (09/15/2019 - Present)

### **Professional**

Reviewer, Psi Chi Honors Society in Psychology (09/01/2015 - Present)

## **Eric Edlund, Physics**

### **Institutional**

Member, Physics Department Personnel Committee (01/22/2018 - Present)  
Member, Educational Policy Committee (10/01/2018 - Present)  
Member, Physics Department Search Committee (2019-2020) (10/01/2019 - 03/13/2020)  
Chair, Physics Department Curriculum Committee (08/27/2018 - Present)  
Member, Physics Department Scholarship Committee (01/22/2018 - Present)  
Chair, Physics Department Program Review Committee (08/30/2019 - 06/03/2020)  
Member, Alumni-Undergraduate Research Science Symposium (08/31/2018 - Present)

## **Laura Eierman, Biological Sciences**

### **Institutional**

Member, Biological Sciences Assessment Committee (09/01/2016 - Present)  
Co-chair, Assistant Professor of Biological Sciences Search Committee (09/15/2019 - 02/01/2020)  
Member, Diversity Fellow Search Committee (01/16/2020 - 05/26/2020)  
Member, Biology Department Curriculum Committee (08/26/2019 - Present)  
Member, Transformations Committee (08/26/2019 - Present)  
Advisor, Winter Transfer Orientation (01/07/2020 - 01/07/2020)  
Faculty Advisor, Biology Club (02/01/2019 - Present)  
Faculty Advisor, Pre-Dental Club (02/01/2019 - Present)  
Speaker, Opening Academic Convocation (08/25/2019 - 08/25/2019)

## **Moataz Emam, Physics**

### **Institutional**

Member, Academic faculty Affairs Committee (08/21/2017 - Present)  
Chair, Physics Department Curriculum Committee (08/21/2017 - Present)  
Co-advisor, Physics and Engineering Student Club (08/21/2017 - Present)

## **Hongli Fan, Modern Languages**

### **Institutional**

Member, Fine Arts & Humanities subschool personnel committee, (08/14/2017 - Present)  
Member, Search Committee: diversity fellow in TESOL (02/01/2020 - 04/30/2020)  
Member, Asian and Middle Eastern Committee (09/01/2010 - Present)

### **Professional**

Reviewer, TESOL international convention (06/01/2019 - Present)

## **Evan Faulkenbury, History**

### **Institutional**

Member, Africana Studies Committee (08/01/2016 - Present)  
Chair, Paper Awards Committee - History Department (08/01/2017 - Present)  
Member, College Archives Steering Committee (10/01/2017 - Present)  
Chair, History Department - Curriculum committee (09/01/2018 - 05/15/2019)  
Member, Cultural and Intellectual Climate Committee (02/01/2019 - Present)  
Member, Student Affairs Committee (08/01/2018 - Present)  
Member, Beloved Community Narratives Project Committee (09/01/2019 - Present)

### **Community**

Archivist, Homer Congregational Church (01/01/2018 - Present)  
Convener, History Book Club - Cortland Free Library (01/10/2019 - Present)

### **Professional**

Member, Digital Media Group and Facebook co-editor - National Council on Public History (09/01/2017 - Present)  
Member, Publications Committee, Oral History Association (11/01/2017 - Present)

## **Andrew Fitz-Gibbon, Philosophy**

### **Community**

Abbot, The Lindisfarne Community (01/01/2008 - Present)

Member, Cortland Regional Medical Center Biomedical Ethics Committee (01/01/2009 - Present)

Member, Cortland Regional Medical Center Ethics Review Board (01/01/2009 - Present)

### **Institutional**

Chair, Academic Faculty Affairs Committee (09/01/2010 - Present)

Member, Faculty Senate Steering Committee (09/01/2010 - Present)

Member, SUNY Cortland Faculty Senate (09/01/2010 - Present)

Senator, University Faculty Senate (09/01/2017 - Present)

Member, University Faculty Senate Ethics Committee (09/01/2013 - Present)

Facilitator, Summer Ethics Institute (05/15/2018 - Present)

Director, Center for Ethics Peace and Social Justice (09/01/2008 - 08/01/2020)

Chair, Religious Studies Committee (09/01/2008 - Present)

Chair, UFS Ethics and Institutional Integrity Committee (07/01/2019 - Present)

### **Professional**

Editor, Social Philosophy Series, Brill Academic Publishers (09/01/2009 - Present)

National Editorial Board Member, Philosophical Practice (09/01/2009 - Present)

Reviewer, Brill Philosophy of Peace Series (01/01/2008 - Present)

Member, Editorial Board, Acorn: journal of the Gandhi King Society (09/01/2008 - Present)

## **Kaitlin Flannery, Psychology**

### **Professional**

Reviewer for 13 manuscripts in 7 different journals. (07/15/2019 - 05/29/2020)

### **Institutional**

Faculty advisor, 6 summer orientation sessions (06/10/2019 - 08/23/2019)

Faculty Advisor, Psychology Club (08/27/2018 - Present)

Member, College Writing Committee (09/19/2018 - Present)

Member, Psychology Department Honors Committee (09/24/2018 - Present)

Judge, Outstanding Writing Awards Contest (01/17/2020 - 02/14/2020)

Member, Transformation Committee (05/03/2019 - Present)

Member, Orientation Committee (09/01/2019 - Present)

Member, Diversity Narratives Committee (09/02/2019 - Present)

Presenter, Wellness Wednesday, (10/16/2019 - 10/16/2019)

Volunteer Reviewer, Starfish Summer 2019 Pilot Program (07/08/2019 - 08/05/2019)

Chair, Psychology Department Chair Search Committee (09/02/2019 - 02/21/2020)

Member, Psychology department faculty search committee (01/20/2020 - 03/20/2020)

## **Katherine Bonafide Foster**

### **Institutional**

Chair, Psychology Department Honors Committee (02/01/2016 - Present)

Chair, Faculty Senate Committee on Teaching Effectiveness (11/01/2016 - Present)

Member, Committee on Academic Advising (10/01/2019 - Present)

## **David Franke, English**

### **Institutional**

Member, College Writing Committee (01/01/2017 - Present)

Chair, English Personnel Committee. (01/01/2017 - Present)

Organizer, Raquette Lake Writing Retreat (09/13/2019 - 09/16/2019)

Director, Seven Valleys Writing Project (07/31/2019 - 06/30/2020)

Member, Center for Environmental and Outdoor Education (06/30/2019 - Present)

Director, Professional Writing Program (06/30/2019 - Present)

Organizer, Writing Matters Conference at SUNY Cortland. (01/01/2017 - Present)

Organizer, Faculty Writing Group (09/23/2019 - 05/11/2020)

### **Community**

Leader, Alternative High School (01/31/2020 - 03/06/2020)

## **Andrew Funk, Biological Sciences**

### **Institutional**

Member, Chemical Hygiene Committee (08/20/2017 - Present)

Member, Laboratory and Studio Operations Safety Committee (08/20/2017 - Present)  
Member, Institutional Animal Care and Use Committee (08/20/2017 - Present)  
Member, College Chemical Management Committee (08/20/2017 - Present)  
Coordinator, Departmental Property Control (08/20/2017 - Present)

### **Christopher Gascon, Modern Languages**

#### **Professional**

Secretary and Board Member, Association for Hispanic Classical Theater (AHCT), Inc. (03/28/2011 - Present)  
Chair, Professional Ethics Committee, Association for Hispanic Classical Theater (AHCT), Inc. (06/01/2017 - Present)

#### **Institutional**

Member, Culturally Responsive Teaching (CRT) Initiative (08/19/2018 - Present)  
Organizer, Teach-In for Racial Justice and Diversity (11/12/2019 - 11/12/2019)  
Member, Search Committee for Diversity Fellow, Latin American Literature (01/30/2020 - 05/29/2020)

### **Laura Gathagan, History**

#### **Institutional**

Member, Cultural and Intellectual Climate Committee (08/24/2015 - Present)  
Faculty Advisor, History Club (08/28/2017 - Present)  
Chair, Arts and Sciences Curriculum Committee (08/27/2019 - 12/30/2019)  
Member, Department Personnel Committee (01/20/2020 - 05/11/2020)  
Member, Department Paper Awards Committee (01/27/2020 - 05/15/2020)

#### **Community**

President, St. Luke Lutheran Church Council (09/01/2015 - Present)

### **Timothy Gerhard, Modern Languages**

#### **Institutional**

Chair, MDL Personnel Committee (08/21/2019 - 06/15/2020)  
Interviewer, Oral Proficiency Interviews (08/21/2019 - 05/18/2020)

#### **Community**

Interpreter, Homer Elementary School (09/04/2018 - Present)

### **Mary Gfeller, Mathematics**

#### **Institutional**

Coordinator, Adolescence Education in Mathematics Coordinator (08/28/2017 - Present)  
Member, Adolescence Education Council (08/28/2017 - Present)  
Member, Teacher Education Council (08/28/2017 - Present)  
Treasurer, Phi Kappa Phi (08/28/2017 - Present)  
Member, Math-Science Personnel Subcommittee (08/26/2018 - 05/15/2020)

### **Philip Gipson, Mathematics**

#### **Institutional**

Member, College Curriculum Review Committee (05/03/2017 - Present)  
Member, Mathematics Department Personnel Committee (08/27/2018 - 05/15/2020)

#### **Professional**

Interviewer, New York State Master Teacher Program (08/12/2016 - Present)

### **Gayle Gleason, Geology**

#### **Institutional**

Member, Student Conduct Appeals Committee (09/01/2003 - Present)  
Coordinator of Field Geology (09/01/2001 - Present)  
Chair, Brauer Field Station Advisory Committee (03/01/2017 - Present)  
Chair, James Kradya Summer Field Camp Scholarship Committee (09/01/2014 - Present)

### **Katherine Graham, Economics**

#### **Institutional**

Co-Facilitator, Online Teaching Faculty Community (08/01/2019 - 05/16/2020)  
Advisor, Transfer Orientation (08/23/2019 and 01/07/2020)  
Mentor to junior faculty (08/26/2019 - 05/16/2020)  
Chair, Department Curriculum Committee (08/01/2019 - Present)

**Alan Haight, Economics****Institutional**

Member, Economics Department Personnel Committee (01/10/2019 - Present)

**Herbert Haines, Sociology/Anthropology****Institutional**

Member, Campus Safety Advisory Committee (08/30/2017 - Present)

Chair, Academic Faculty Affairs Committee (01/01/2019 - Present)

Member, Selection Committee for Chancellor's Award for Excellence in Faculty Service (08/27/2018 - Present)

**Community**

Member, Catholic Charities of Cortland County, Board of Directors (05/01/2012 - Present)

Advisory Member, Social Sciences Advisory Board, Tompkins-Cortland County Community College (02/01/2014 - Present)

**Stephen Halebsky, Sociology/Anthropology****Institutional**

Participant, Sociology working group (01/01/2017 - Present)

**Kevin Halpin, Performing Arts****Institutional**

Chair, BFA Program Proposal Committee (06/01/2018 - Present)

Director, Presidents Circle Dinner entertainment (09/03/2018 - 09/23/2023)

Audition adjudicator, Performing Arts Department (06/01/2019 - Present)

**Community**

Artistic Director, The Great Cortland Pumpkin fest (09/09/2019 - 10/06/2019)

**Tim Halter, Chemistry****Institutional**

Member, Chemistry Department Personnel Committee (09/01/2018 - Present)

Member, Chemistry Department Curriculum Committee (09/01/2018 - Present)

Member, Chemistry Department Awards Committee (09/01/2018 - Present)

Member, General Chemistry Committee (09/01/2018 - Present)

**Andrea Harbin, English****Institutional**

Member, College Research Committee (01/01/2014 - Present)

Member, Teaching Awards Committee (01/01/2016 - Present)

Member, Undergraduate Research Committee (09/01/2019 - Present)

Organizer, English Department Spring welcome (02/19/2020 - 03/19/2020)

Marshall, Academic Convocation (08/25/2019 - 08/25/2019)

Advisor, Summer Orientation (08/22/2019 - 08/22/2019)

Faculty Advisor, Young Democrats Club (09/15/2019 - Present)

**Professional**

Mentor, Society for Medieval Feminist Scholarship (01/01/2018 - Present)

Manuscript Reviewer, Routledge Literature (08/30/2019 - 09/16/2019)

**Richard Harris, Africana Studies****Professional**

Member, Africana Studies Committee (08/28/2017 - Present)

Member, Africana Studies Curriculum Committee (08/28/2017 - Present)

**Charles Heasley, Art and Art History****Institutional**

Member, Center for Outdoor Education Sub-Committee (01/01/2015 - Present)

Member, Faculty Development Committee (01/01/2016 - Present)

Member, Department Curriculum Committee (08/21/2017 - Present)

Member, Facilities Committee (08/21/2017 - Present)

Member, Department Gallery Committee (09/01/2018 - Present)

Chair, Personnel Committee (08/01/2017 - Present)

### **Katherine Hicks, Chemistry**

#### **Institutional**

Member, Chemistry Department Curriculum Committee (06/01/2017 - Present)

Member, Chemistry Department General Chemistry Committee (06/01/2017 - Present)

Member, Chemistry Department Awards Committee (06/01/2017 - Present)

Co-Advisor, Chemistry Club (06/01/2017 - Present)

Member, Hall of Fame Committee (06/01/2017 - Present)

Member, Pre-Medical Committee (06/01/2017 - Present)

### **Scott Holdredge, Performing Arts**

#### **Assistant Professor, Full-time, Tenure Track**

#### **Institutional**

Member, Department Curriculum Committee (09/03/2018 - Present)

Member, Musical Director search committee (01/15/2020 - 03/09/2020)

Voting Member

Member, Performing Arts Curriculum Committee (09/03/2018 - Present)

### **Jeffrey Jackson**

#### **Institutional**

Member, Campus Climate on Diversity Committee (01/14/2019 - Present)

Member, Library Liaison Advisory Committee (11/01/2018 - Present)

Member, English Department Scholarship Committee (09/02/2019 - Present)

### **Kimberly Jackson, Psychology**

#### **Institutional**

Member, Psychology Department Honors Committee (06/01/2019 - 05/31/2020)

Member, Psychology Department Assessment Committee (06/01/2019 - 05/31/2020)

Member, Institutional Review Board (06/01/2019 - 05/31/2020)

#### **Community**

Member, Corporate Challenge Team (06/01/2019 - 05/31/2020)

### **Rena Janke, Biological Sciences**

#### **Institutional**

Member, Teacher Education Council (09/01/2000 - Present)

Member, Adolescence Education Council (09/01/2000 - Present)

Member, Teacher Education Candidate Review Committee (TECRC) (09/01/2002 - Present)

Chair, Student Conduct Office--Level II Appeals Committee (09/01/2005 - Present)

Member, Math-Science Subschool Personnel Committee (08/26/2019 - 05/31/2021)

### **Moyi Jia, Communication and Media Studies**

#### **Institutional**

Member, Teaching Effectiveness Committee (09/02/2019 - Present)

Chair, Search Committee-- Advertising (10/01/2019 - 02/10/2020)

### **Li Jin, Geology**

#### **Institutional**

Member, Master Teacher Program Advisory Committee (08/26/2013 - Present)

Member, Geology Department Curriculum Committee (06/01/2017 - Present)

Member, Geology Department Personnel Committee (06/01/2017 - Present)

Senator, SUNY Cortland Faculty Senate (08/26/2019 - Present)

Member, Undergraduate Science Symposium Committee (08/26/2019 - Present)

Chair, Geology Department Curriculum Committee (08/26/2019 - 12/31/2019)

Chair, Geology Department Personnel Committee (08/26/2019 - 12/31/2019)

Member, Geology and Physics Administrative Assistant Search Committee (01/01/2020 - 01/31/2020)

Advisor, Summer Orientation (07/12/2019 - 07/16/2019)

Coordinator, Environmental Science Program (08/26/2019 - Present)

## **Professional**

Secretary, Geological Society of America (GSA) International Committee (07/01/2019 - 06/30/2023)

## **Kent Johnson, Sociology/Anthropology**

### **Professional**

Member, Annual Meeting Program Committee, American Association of Physical Anthropologists (08/14/2018 - Present)

### **Institutional**

Member, Anthropology Honors Committee (08/29/2018 - Present)

Member, Sociology/Criminology Honors Committee (08/29/2018 - Present)

Chair, Sociology/Anthropology Curriculum Committee (08/28/2019 - 05/31/2020)

Member, Undergraduate Research Council (08/21/2019 - 05/31/2020)

Member, Arts and Sciences Curriculum Committee (08/26/2019 - Present)

Member, Sociology/Anthropology Search Committee - Criminology position (08/28/2019 - 12/16/2019)

## **Ibipo Johnston-Anumonwo, Geography**

### **Professional**

Editorial Board Member, African Geographical Review (AAG Journal) (06/01/2019 - Present)

Assistant Editor, WAGADU: A Journal of Transnational Women's and Gender Studies (06/01/2019 - Present)

Co-Chair, Elections Committee--AAG Africa Specialty Group 2019-2020 (12/02/2019 - 04/03/2020)

Editorial Board Member, The Geography Teacher (NCGE Journal) (06/01/2019 - Present)

Editorial Board Member, Journal of Geography (11/01/2019 - Present)

### **Institutional**

Member, Africana Studies Committee (06/01/2019 - Present)

Department Representative, Fall Open House--Oct. 14 and November 11 (11/11/2019 - 11/11/2019)

Member, Awards Selection Committee (09/01/2019 - 01/31/2020)

Member, International Studies Advisory Faculty (06/01/2019 - Present)

Member, Geography Department Curriculum Committee (06/01/2019 - Present)

Chair, Geography Department Personnel Committee (06/01/2019 - Present)

New Faculty Mentor (09/01/2019 - Present)

Lead Facilitator, Advisement Sessions, Pre Majors First Year Summer Orientation (06/17/2019 - 07/12/2019)

Member, Africana Studies Department Faculty Search Committee (02/10/2020 - Present)

Member, Social and Behavioral Sciences Sub-School Personnel Committee (01/27/2020 - 04/06/2020)

Chair, Awards Selection Committee (09/01/2019 - 01/31/2020)

### **Community**

Member, Cortland YWCA Emeritae Board (06/01/2019 - Present)

Member, Cortland Zonta Awards and Service Committees (06/01/2019 - Present)

Organizer for Career Fair, Cortland YWCA/SUNY Cortland Girls Day Out Committee (06/01/2019 - 03/15/2020)

Chair, Cortland Zonta Educational Scholarship Committee (06/01/2019 - Present)

## **Isa Jubran, Mathematics**

### **Institutional**

Participant, Starfish Pilot Project (01/27/2019 - Present)

Chair, Department Personnel Committee (08/25/2019 - 05/25/2020)

Member, Student Learning Outcomes Committee (08/25/2019 - 06/08/2020)

## **Samuel Jung, Economics**

### **Professional**

Reviewer, Journal of the Asian Pacific Economy (12/17/2018 - Present)

Reviewer, International Journal of Emerging Markets (06/01/2019 - Present)

### **Institutional**

Member, Department Search Committee (01/01/2019 - Present)

Member, Department Curriculum committee (09/01/2018 - Present)

Faculty advisor, Mutual investment club (04/30/2019 - Present)

Mentor for graduate student, International Business School at Brandeis University (02/04/2020 - Present)

## **Szilvia Kadas, Art and Art History**

### **Institutional**

Faculty Advisor, AIGA Graphic Design Student Club - Advisor (01/01/2019 - Present)

Member, Center for Ethics, Peace, and Social Justice: Sophia's Garden institute (12/21/2019 - Present)

Member, Arts and Science Curriculum Committee (09/23/2019 - Present)


Member, Cultural and Intellectual Climate Committee (09/23/2019 - Present)  
Member, Diversity Narratives Project Committee (09/23/2019 - Present)  
Member, Dowd Gallery Committee (01/14/2020 - Present)  
Department Representative, New Student Recruitment at Portfolio Day, Buffalo (02/13/2020 - 06/14/2020)

#### **Community**

Member, Environmental Advisory Committee (09/23/2019 - Present)  
Member, Cortland Votes (06/01/2020 - Present)

#### **Caroline Kaltefleiter, Communication and Media Studies**

##### **Institutional**

Communication Studies Department Mentor for Assistant Professor Moyi Jia (08/23/2016 - Present)  
Communication Studies Department Mentor for Assistant Professor Christina Knopf (08/23/2017 - 08/24/2020)  
Faculty Advisor, WSUC-FM Radio Station (08/23/2012 - Present)  
Member, Cultural and Intellectual Climate Committee (11/01/2018 - Present)  
Member, Chancellor's Award for Excellence in Teaching Committee (08/22/2018 - Present)  
Chair, Communication and Media Studies Personnel Committee (08/27/2019 - Present)  
Department Representative, Academic Convocation (08/25/2019 - 08/25/2019)  
Member, Journalism Faculty Search Committee (08/26/2019 - 12/31/2019)  
Narrator, COVID-19 Institutional Video of Support to SUNY Cortland Students (04/01/2020 - 06/30/2020)

##### **Professional**

Reviewer, International Journal of Sociology and Social Policy (08/28/2018 - Present)  
Member, Anarchist Studies Journal Editorial Board (08/01/2018 - Present)

#### **Nikolay Karkov, Philosophy**

##### **Institutional**

Associate Director, Center for Ethics and Peace Studies (CEPS) (08/29/2014 - Present)  
Member, Cultural & Intellectual Climate Committee (08/27/2018 - Present)  
Chair, Philosophy Personnel Committee (08/25/2014 - Present)

#### **Colleen Kattau, Modern Languages**

##### **Institutional**

Member, Green Ambassadors (03/01/2018 - Present)  
Interim Coordinator, Latinx Latin American Studies Program (08/15/2019 - 01/15/2020)  
Co-chair, MDL Diversity Fellow Search committee (01/30/2020 - 05/30/2020)

##### **Community**

Faculty Advisor, Spanish Club (08/15/2016 - Present)

#### **David Kilpatrick, Psychology**

##### **Institutional**

Member, Psychology Department Exceptional Child Committee (09/01/2008 - Present)  
Member, Psychology Department Sherlach Scholarship Committee (09/01/2016 - Present)

##### **Community**

Presenter, Free Professional Development Workshops for Teachers in Local Schools (09/01/2016 - Present)

#### **Melvyn King, Psychology**

##### **Institutional**

Member, Orientation Planning Committee (08/21/2017 - Present)  
Member, Trans/GNC Ad-Hoc Committee (05/01/2019 - Present)

#### **Christina Knopf, Communication and Media Studies**

##### **Institutional**

Public Speaking Coordinator (08/28/2017 - Present)  
Chair, Presentation Skills Committee (09/01/2018 - Present)  
Marshal, Opening convocation (08/24/2019 - 08/24/2019)  
Member, Cortland Votes Working Group (06/01/2020 - Present)

##### **Professional**

Reviewer, Journal of Popular Culture (03/01/2019 - Present)  
Vice President Elect, New York State Communication Association Executive Council (10/19/2019 - 10/17/2020)  
Member, Special Committee for Virtual-Conference Planning, NYSCA (04/07/2020 - 09/01/2020)

## **Kassim Kone, Sociology/Anthropology**

### **Institutional**

Muslim Chaplin, Interfaith Center (09/01/2017 - Present)  
Member, Sociology/Anthropology Personnel Committee (09/01/2018 - Present)  
Member, Africana Studies Committee (09/01/1998 - Present)  
Member, International Studies Advisory Faculty (09/01/1998 - Present)  
Member, Center for Ethics, Peace and Social Justice Advisory Council (05/01/2019 - Present)  
Member, Social and Behavioral Sciences Sub-School Personnel Committee (09/03/2019 - 03/20/2020)  
Member, Faculty Search Committee (09/03/2019 - 03/10/2020)  
Member, Chair Evaluation Committee (09/03/2019 - 05/15/2020)  
Member, Anthropology Honors committee (09/01/2010 - Present)

### **Community**

Interpreter, Cortland Hospital (01/01/2009 - Present)  
Guest Speaker, A Community Gathering For Solidarity (at Temple Brith Sholom, Cortland) (11/19/2019 - 11/19/2019)

## **Lisi Krall, Economics**

### **Institutional**

Chair, Economics Department Personnel Committee (09/01/2018 - Present)  
Co-Chair, Department Search Committee (10/01/2019 - 04/01/2020)

### **Professional**

Board Member, International Society of Ecological Economics (01/01/2020 - Present)

## **Kathryn Kramer, Art and Art History**

### **Institutional**

Member, Gender Policies and Initiative Council, (01/01/2009 - Present)  
Member, Honorary Degree Committee (01/01/2002 - Present)  
Member, Fine Arts and Humanities Sub-School Personnel Committee (01/01/2016 - Present)  
Member, Gallery Committee (08/31/1997 - Present)  
Member, Department Curriculum Committee (08/31/1997 - Present)

## **Kathleen Lawrence, Communication and Media Studies**

### **Institutional**

Member, Curriculum Committee for Communication and Media Studies Dept. (08/27/2018 - Present)  
Member, Search Committee for Communication and Media Studies Dept.- Journalism Position (09/04/2019 - 03/04/2020)  
Member, Curriculum Committee for Communication and Media Studies Dept. (08/26/2019 - 05/31/2020)  
Member, Fine Arts & Humanities Sub-School Personnel Committee (09/02/2019 - 05/31/2020)  
Member, Rozanne Brooks Teaching Award Committee (09/01/2019 - 05/16/2020)  
Department Representative, Fall 2019 Open House (10/14/2019 - 10/14/2019)

## **John Leffel, English**

### **Institutional**

Member, Graduate Committee, English Department (01/01/2014 - Present)  
Member, Cultural and Intellectual Climate Committee (CICC) (01/01/2016 - Present)  
Co-Director, SUNY-Cortland Distinguished Voices in Literature (DVL) Speaker Series (01/01/2017 - Present)  
Member, Arts & Sciences Curriculum Committee (09/01/2018 - Present)  
Faculty Advisor, Sigma Tau Delta Honors Society (08/20/2018 - Present)  
Member, English Department Personnel Committee (08/27/2019 - Present)

## **Matthew Lessig, English**

### **Institutional**

Chair, English Department Personnel Committee (08/24/2018 - Present)  
Member, English Department Scholarships Committee (08/23/2018 - Present)  
Faculty Representative, SUNY Transfer Path for English (01/01/2019 - Present)

## **John Lombardo, Psychology**

### **Community**

Member, Physicians Health Committee at Cortland Regional Medical Center (08/21/2017 - Present)

## **Patricia Martinez de la Vega Mansilla, Modern Languages**

### **Institutional**

Member, PRODiG-G Initiative Committee (04/10/2019 - present)  
Presenter, Racism Teach In (11/12/2019 - 11/12/2019)  
Member, Kente committee (06/01/2019 - 05/31/2020)  
Member, Scholarship Committee (03/01/2019 - 03/30/2020)  
Co-Chair, Diversity Faculty Fellow Search (01/27/2020 - 06/05/2020)  
Department Representative, Open House (10/14/2019 - 10/14/2019)

### **Community**

Volunteer interpreter, Cortland Police Department, (08/01/2018 - Present)

### **Professional**

Member, Papalia Award Committee (04/30/2020 - 05/11/2020)  
New Faculty Mentor (08/31/2019 - 05/15/2020)  
Member, Clark Center for Global Engagement (08/31/2019 - 05/15/2020)

## **Jared McBrady, History**

### **Professional**

Consultant, Freedom on the Move Project (09/24/2020 - 10/31/2020)

### **Institutional**

Member, Teacher Education Council (09/01/2019 - Present)

## **Elizabeth McCarthy, Biological Sciences**

### **Institutional**

Faculty Advisor, Beta Theta Chapter of the Omega Phi Beta Sorority, Inc. (12/10/2018 - Present)  
Member, Dr. Willis R. Newman Scholarship Review Committee (01/10/2019 - Present)  
Member, Search committee for A&P Assistant Professor in Biology (07/25/2019 - 02/20/2020)  
Member, Sexual Orientation, Gender Identity and Expression (SOGIE) Committee (09/03/2019 - Present)  
Member, Biology Curriculum Committee (08/28/2019 - Present)

### **Professional**

Reviewer, Communications Biology (07/02/2019 - 10/21/2019)

## **Mary McGuire, Political Sciences**

### **Institutional**

Member, Political Science Department Personnel Committee-Chair (09/01/2017 - Present)  
Member, Social and Behavioral Sciences Sub School Personnel Committee (01/01/2018 - Present)  
Assistant Dean, Arts and Sciences Dean's Office (01/22/2018 - Present)  
Member, Felony Review Committee (05/21/2018 - Present)  
Coordinator, Common Problem Pedagogy NSF Grant (01/31/2017 - Present)  
Member, Academic Faculty Affairs Committee (09/02/2019 - Present)  
Member, SUNY Senate Student Affairs Committee (07/01/2019 - Present)

### **Professional**

Chair, Midwest Political Science Association Undergraduate Paper Award Selection Committee (09/03/2018 - 12/12/2019)

## **Cori McKenzie, English**

### **Institutional**

Coordinator, English Adolescence Education MAT program (08/15/2018 - Present)  
Member, English Adolescence Education Curriculum Committee (08/15/2018 - Present)  
Member, Teacher Education Council (01/22/2018 - Present)  
Member, Field Experience Advisory Committee (01/22/2018 - Present)  
Member, SUNY Cortland English Academy (05/09/2018 - Present)  
Member, English Department Full Time Lecturer Search Committee (04/20/2020 - 05/25/2020)

### **Professional**

Reviewer for English Journal (01/03/2020 - Present)  
Reviewer for New Jersey English Journal (01/06/2020 - Present)

## **Caitlin McKillop, Economics**

### **Institutional**

Department Liaison, Health Care Management Program (09/01/2017 - Present)

## **Celeste McNamara, History**

### **Institutional**

Co-producer, Departmental Newsletter (08/26/2019 - Present)  
Co-advisor, Phi Alpha Theta Honor Society (08/26/2019 - Present)  
Co-organizer, Departmental Awards Ceremony (08/26/2019 - Present)  
Member, Faculty Search Committee (08/26/2019 - 03/13/2020)  
Founder and Director, Agora: European Studies Research Group (08/26/2019 - Present)  
Member, International Studies Program Faculty Advisory Committee (08/26/2019 - Present)  
Member, Council of the Clark Center for Global Engagement (08/26/2019 - Present)  
Chair, United University Professions Individual Development Award Committee (08/26/2019 - Present)

### **Professional**

Reviewer, Journal of Early Modern History (04/16/2019 - Present)

## **Jenn McNamara, Art and Art History**

### **Institutional**

Member, SUNY Cortland Faculty Senate (06/01/2018 - Present)  
Member, Institutional Planning and Assessment Committee (06/01/2018 - Present)  
Chair, General Education Committee (06/01/2018 - Present)  
Member, Honors Program Advisory Committee (06/01/2018 - Present)  
BFA Program Coordinator (06/01/2018 - Present)  
Chair, Department Curriculum Committee (06/01/2018 - Present)  
Member, Middle States Steering Committee (08/30/2019 - Present)

### **Professional**

Board Member, Surface Design Association (08/02/2019 - Present)

## **Christopher McRoberts, Geology**

### **Institutional**

Member, Review Committee: SUNY Distinguished Professor (12/01/2017 - Present)  
Member, Review Committee: SUNY Chancellor's Award for Scholarship and Creative Activities (12/01/2017 - Present)  
Curator, Bowers Hall Science Museum (06/01/2017 - Present)  
Member, SUNY Cortland Electronic Communications Advisory Group (06/01/2017 - Present)

Member

### **Professional**

Editor, Albertiana (06/01/2017 - Present)  
Secretary General and Webmaster, IUGS Subcommittee on Triassic Stratigraphy (06/01/2017 - Present)

## **Wendy Miller, Geography**

### **Professional**

Member, International Journal of Process Education Editorial Board (01/01/2012 - Present)  
Member, Onondaga Community College's Geospatial Business and Industry Leadership Team (06/01/2019 - Present)

### **Community**

Secretary, Cortland County Planning Board (01/01/2010 - Present)  
Member, Syracuse City School District Geospatial Technology Advisory Council (10/23/2017 - Present)  
GIS Advisor, Village of Homer Water and Sewer (05/01/2017 - Present)  
GIS Advisor, Cortland County Health Department (05/01/2017 - Present)

### **Institutional**

Member, Campus Safety Advisory Committee (formerly University Police Advisory Committee) (01/01/2009 - Present)  
Member, Non-Traditional Student Support Advisory Committee (01/01/2014 - Present)  
Co-Manager of the GIS Laboratory (01/01/2008 - Present)  
Chair, Geography Department Student Learning Outcomes Committee (01/01/2016 - Present)  
Member, Parking Committee (02/05/2019 - Present)  
Study Abroad Scholarship Application Reviewer for Winter 2020/Spring 2020 Cycle (10/02/2019 - 10/10/2019)  
Member, Middle States Self-Study Working Group Standard IV--Support of Student Experience (02/02/2020 - Present)  
Member, Study Abroad and International Student Photo Contest Selection Committee (09/23/2019 - 11/18/2019)

## **Edward Moore, Performing Arts**

### **Institutional**

Member, Performing Arts Department Personnel Committee (08/26/2019 - Present)  
Co-Chair, Performing Arts Search Committee for Full-time Musical Theatre Director (01/27/2020 - Present)

Faculty Associate, Africana Studies Department (08/26/2019 - Present)

### **Scott Moranda, History**

#### **Institutional**

Member, Honors Program Advisory Council (09/01/2014 - Present)  
Member, Clark Center for Global Engagement (09/01/2016 - Present)  
Coordinator, Project for Eastern and Central Europe (09/01/2015 - Present)  
International Studies Advisory Council (09/01/2008 - Present)  
Member, MAT ad-hoc committee (01/28/2019 - Present)  
Member Social and Behavioral Sciences Subschool Personnel Committee (08/27/2018 - Present)  
Member, Cultural and Intellectual Climate Committee (08/24/2009 - Present)  
Coordinator, History Department Graduate Program (07/01/2019 - Present)  
Chair, History Department Search Committee (08/26/2019 - 04/01/2020)  
Member, Rozanne Brooks Dedicated Teaching Award Committee (08/26/2019 - 05/19/2020)  
Chair, History Department Raquette Lake Ad-hoc Committee (01/01/2018 - Present)  
Member, History Department Cuba Study Abroad Group (01/01/2019 - Present)

#### **Professional**

Member, Advisory Board for the Journal of Tourism History (01/01/2017 - Present)

### **Avanti Mukherjee, Economics**

#### **Institutional**

Member, Curriculum Committee, Economics Department, SUNY Cortland (09/01/2017 - Present)  
Member, Curriculum Committee, Africana Studies, SUNY Cortland (09/11/2018 - Present)  
Member, Cultural and Intellectual Climate Committee (10/19/2018 - Present)  
Member, Department Search Committee: Political Economy with specialization in Marxian Economics (09/06/2019 - 03/06/2020)  
Member, Department Search Committee: Diversity Faculty Fellow (02/17/2020 - 06/30/2020)  
Faculty co-advisor, Black Student Union (BSU) (09/16/2019 - Present)

### **Mechthild Nagel, Philosophy**

Editorial Board member, Interdisciplinary Journal for the Study of the Sahel (01/01/2017 - Present)  
Director, CGIS (01/01/2018 - Present)  
Faculty Advisor, Social Philosophy Club (01/01/2018 - Present)  
Chair, Fulda University Consortium (01/01/2018 - Present)

#### **Institutional**

Member, Gospel Choir Scholarship Committee (01/01/2018 - Present)  
Member, Fine Arts and Humanities Subschool Personnel Committee, (01/01/2018 - Present)  
Member, Africana Studies Committee (08/30/1999 - Present)  
Chair, International Women's Caucus (11/01/2009 - Present)

#### **Community**

Founding Member, Sophia's Garden (01/01/2018 - Present)

### **David Neal, Performing Arts**

#### **Institutional**

Chair, Personnel Committee (09/01/2019 - 06/08/2020)  
Chair, Faculty Search Committee (10/16/2019 - 03/06/2020)

#### **Community**

Programming advisor for Rose Hall activities (02/14/2020 - Present)  
Music Director, Grace and Holy Spirit Church (06/01/2019 - Present)  
Artistic Director, The Arts at Grace (06/01/2019 - Present)

### **Christian Nelson, Biological Sciences**

#### **Institutional**

Member, Barry L. Batzing Scholarship Committee (02/07/2018 - Present)  
Member, Gilbert Brown Scholarship Committee (01/22/2018 - Present)  
Pre-Medical Advisor (01/01/2019 - Present)  
Member, Academic Standing Committee (09/01/2018 - Present)

#### **Professional**

Review Editor for Frontiers in Cellular Infection and Microbiology (06/20/2017 - Present)

## **Sean Nolan, Physics**

### **Institutional**

SUNY Cortland Planetarium Director (08/25/2014 - Present)

Co-coordinator, Adolescence Education: Science 7 - 12 Program (09/01/2015 - Present)

Faculty Advisor, Physics and Engineering Club (08/27/2018 - Present)

### **Professional**

Member, Field Experience and Advisement Committee (FEAC) (08/24/2015 - Present)

Member, Graduate Coordinator Committee (08/24/2015 - Present)

Member, Adolescence Education Council (AEC) (08/24/2015 - Present)

Member, Teacher Education Council (TEC) (08/24/2015 - Present)

## **Jerome O'Callaghan, Political Science**

### **Institutional**

Member, Department Personnel Committee (09/01/2018 - 05/31/2020)

Member, Holland Emergency Fund Committee (09/01/2018 - 06/01/2020)

Member, College Middle States Committee --- Governance Standard (02/20/2020 - 06/01/2020)

Member, College Handbook Committee (01/29/2020 - 06/01/2020)

## **Christopher Ortega, Communication and Media Studies**

### **Institutional**

Member, Africana Studies Associate Faculty (08/28/2017 - Present)

Coordinator, Media Writing (08/21/2017 - Present)

Chair, Communication and Media Studies Curriculum Committee (08/01/2018 - Present)

Member, Africana Studies Personnel Committee (08/20/2018 - Present)

Member, Campus Climate on Diversity Committee (08/20/2018 - Present)

Member, Middle States Working Group 3 (02/04/2020 - Present)

Member, Africana Studies TT Search Committee (12/02/2019 - Present)

Chair, Communication and Media Studies Search Committee-TT Journalism (08/26/2019 - 12/18/2020)

Member, College Curriculum Review Committee (08/26/2019 - Present)

Summer Pre-Major Advisor (06/01/2019 - 07/31/2020)

Faculty Advisor, Cinema Club (08/26/2019 - Present)

Faculty Advisor, Sigma Gamma Rho Sorority, Inc (02/01/2020 - Present)

Faculty Advisor La Unidad Latina Lambda Upsilon Lambda Fraternity, Inc./LUL (02/10/2020 - Present)

Member, Leadership in Civic Engagement Awards and Scholarships Committee (02/11/2020 - 03/31/2020)

Fellow, 2019-2020 Writing in the Disciplines (WID) Faculty Fellows (08/26/2019 - 05/31/2020)

### **Professional**

Reviewer, National Communication Association (08/01/2010 - Present)

## **Garrett Otto, Mathematics**

### **Institutional**

Chair, Mathematics Scholarship Committee (08/26/2018 - 05/17/2019)

Summer Orientation Advisor (06/20/2019 - 07/09/2019)

Department Representative, Fall Open House (10/14/2019 - 10/14/2019)

Member, Mathematics Scholarship Committee (06/01/2019 - Present)

Chair, Department Curriculum Committee (06/01/2019 - Present)

## **Judith Ouellette, Psychology**

### **Institutional**

Member, SOGIE (08/24/1998 - Present)

Member, Psychology Personnel Committee (09/03/2019 - 02/01/2020)

Member, Academic Faculty Affairs Committee (08/26/2019 - 09/23/2019)

Volunteer, Blackboard Online Champions (03/19/2020 - 05/20/2020)

## **Nicholas Packauskas, Mathematics**

### **Institutional**

Member, Mathematics Department Scholarship Committee (08/12/2019 - Present)

## **Angela Pagano, Biological Sciences**

### **Professional**

Member, New York State Education Department Clinical Practice Workgroup (08/01/2017 - Present)

Member, New York State Education Department Professional Learning Team (08/01/2017 - Present)

**Institutional**

Member, Advisory Board New York State Master Teacher Program (08/01/2013 - Present)

**Tom Pasquarello, Political Science**

**Community**

President, Belize Zoo and Neo-tropical Conservancy (501c3) (10/01/2017 - Present)

**Institutional**

Member, Center for Environmental and Outdoor Education (06/01/2017 - Present)

Coordinator, Democracy Matters Learning Community (01/01/2017 - Present)

Chair, Social and Behavioral Sciences Sub-School Personnel Committee (08/27/2018 - Present)

Member, GE 12 Assessment Committee (01/27/2019 - Present)

Member, UUP CTE Committee (09/02/2019 - Present)

Academic Advisor, Summer Orientation (07/02/2019 - 07/12/2019)

**Biru Paksha Paul, Economics**

**Institutional**

Member, Department Personnel Committee (09/01/2017 - Present)

**Professional**

Counsellor, South Asia Program Advisory Board at Cornell University (09/01/2017 - Present)

**Joshua Peck, Psychology**

**Institutional**

Chair, Institutional Animal Care and Use Committee (09/01/2019-present)

Member, Psychology Department Personnel Committee (08/26/2019 - 05/08/2020)

Chair, Psychology Department Curriculum Committee (08/26/2019 - 05/08/2020)

**Community**

Drug addiction research consultant, United States Army Reserves (05/25/1998 - Present)

**Gigi Peterson, History**

**Institutional**

Member, Clark Center for Global Engagement (01/31/2003 - Present)

Member, Latino and Latin American Studies Committee (09/29/2003 - Present)

Chair, SST-HIS Search Committee (04/16/2018 - 05/15/2020)

Member, Adolescence Education Council (08/27/2018 - Present)

Member, Field Experience Advisory Committee (08/27/2018 - Present)

Member, Teacher Education Council (08/27/2018 - Present)

Department Representative, Summer Advising Session and Open Houses (06/22/2018 - 10/15/2019)

**Professional**

Director, Teaching About Migration - Professional Development Event for educators (09/02/2019 - 12/13/2019)

**Gregory Phelan, Chemistry**

**Community**

Volunteer at St. Mary's School (09/01/2017 - Present)

Volunteer at Girls on the Run (04/01/2018 - Present)

**Institutional**

Member, Extended Learning Advisory Committee (06/01/2017 - Present)

Member, Information Resources Advisory Committee (06/01/2017 - Present)

**Professional**

Advisory Board Member - Midwest Noyce Regional Conference (06/01/2017 - Present)

**Timothy Phillips, Economics**

**Institutional**

Member, Social and Behavioral Sciences Sub-School Personnel Committee (08/26/2019 - Present)

**Community**

Member, City of Cortland - Community Revitalization Funding Group (08/01/2019 - Present)

## **Jaclyn Pittsley, English**

### **Institutional**

Member, Lecturer Review Committee (01/01/2014 - Present)  
Member, COR 101 Advisory Committee (01/01/2006 - Present)  
Mentor, CPN Mentor Program (01/01/2017 - Present)  
Assisting Editor, Rhet Dragons Editorial Group (05/14/2018 - Present)

### **Professional**

UUP Officer for Contingents (01/01/2009 - Present)  
Co-chair, Contingent Employment Committee (01/01/2015 - Present)

## **Susanne Polley, Economics**

### **Community**

Member, St. Anthony's Altar Society (09/07/2017 - Present)

### **Institutional**

Faculty Justice, Office of Student Conduct (08/23/2017 - Present)  
Department Representative, Spring Open House (04/20/2020 - 04/20/2020)

## **Sebastian Purcell, Philosophy**

### **Institutional**

Member, Center for Gender and Intercultural Studies (08/27/2012 - Present)  
Treasurer, Center for Ethics, Peace and Social Justice (08/29/2011 - Present)  
Director, Honors Program Council (01/01/20 - Present)  
Member, Institutional Review Board (08/27/2012 - Present)  
Coordinator, Latino and Latin American Studies Department (08/29/2016 - Present)  
Member, President's Council on Inclusive Excellence (01/15/2018 - Present)  
Chair, Philosophy Department Curriculum Committee (08/27/2012 - Present)  
Member, Philosophy Department Personnel Committee (08/27/2012 - Present)  
Member, Culturally Responsive Teaching Committee (05/21/2018 - Present)  
Faculty Advisor, Better World Club (01/23/2017 - Present)  
Member, SUNY Cortland Middle States Compliance Working Group (01/01/2020 - Present)

### **Professional**

Member, American Philosophical Association Committee on Hispanics (08/28/2017 - Present)  
Program Committee Member, Radical Philosophy Association (04/25/2016 - Present)  
Treasurer, Society for Ricoeur Studies (08/28/2017 - Present)  
Member, Canadian, USA, and Mexico Philosophy Working Group (01/01/2020 - Present)

## **Paulo Quaglio, Modern Languages**

### **Institutional**

Member, Modern Languages Curriculum Committee (08/31/2017 - Present)  
Graduate TESOL coordinator (07/01/2017 - Present)  
Undergraduate TESOL coordinator (08/01/2013 - Present)  
Coordinator of dual-diploma TESOL program (Cortland-Anadolu, Turkey) (08/01/2009 - Present)  
International student academic support program (08/01/2006 - Present)  
Co-coordinator, SUNY Cortland's Second Language Educators Conference (08/01/2010 - Present)  
Member, Teacher Education Council (TEC) (08/01/2013 - Present)  
Member, Adolescence Education Council (AEC) (08/01/2013 - Present)

## **Daniel Radus, English**

### **Professional**

Member, Indigenous Engagement Initiative, American Antiquarian Society (06/01/2019 - Present)

### **Institutional**

Member, English Graduate Committee (05/01/2018 - Present)  
Chair, English Curriculum Committee (05/01/2019 - Present)  
Coordinator, Native American Studies Program (08/01/2018 - Present)  
Coordinator, Works in Progress Series (08/01/2018 - Present)

## **Vaughn Randall, Art and Art History**

### **Institutional**

Member, Undergraduate Research Council (01/30/2018 - Present)  
Chair, Department Facilities committee (01/01/2018 - Present)


Member, Fine Arts and Humanities SubschooL Personnel Committee (08/31/2019 - Present)

### **Jolie Roat, Mathematics**

#### **Institutional**

Member, Student Learning Outcomes Committee (01/15/2015 - Present)  
Member, Arts and Sciences Curriculum Committee (09/01/2017 - Present)  
Member, Student Affairs Committee (09/01/2017 - 05/10/2019)  
Advisor, Math Club (09/01/2015 - Present)  
Member, Department Personnel Committee (09/01/2018 - Present)  
Member, Mathematics Department Curriculum Committee (09/01/2019 - 05/15/2020)  
Member, Mathematics Department Ad Hoc Website Committee (09/01/2019 - Present)

#### **Professional**

Member, MAA Seaway Section Nominations Committee (05/02/2020 - Present)

### **Andrew Roering, Chemistry**

#### **Institutional**

Chair, Department Curriculum Committee (08/31/2017 - Present)  
Member, Department Personnel Committee (08/31/2017 - Present)  
Member, Department Awards Committee (08/31/2017 - Present)  
Member, General Chemistry Committee (08/31/2017 - Present)  
Chair, FTL Search Committee (04/12/2019 - Present)  
Member, Transfer Mobility Committee (02/12/2019 - Present)  
Co-Advisor, Chemistry Club (08/31/2017 - Present)

### **Frank Rossi, Chemistry**

#### **Institutional**

Member, General Education Committee (09/01/2016 - 05/15/2020)  
Member, Alumni/Undergraduate Science Symposium Organization Committee (02/01/2017 - Present)  
Chair, Chemistry Department Awards Committee (08/28/2017 - Present)  
Chair, Honors Program Advisory Council (08/28/2017 - 12/31/2019)  
Member, Pre-Med Advisory Committee (08/28/2017 - Present)  
Member, Honors Convocation Committee (01/01/2019 - Present)  
Member, Campaign Executive Committee (06/15/2018 - Present)  
Member, Chemistry Department Personnel Committee (08/27/2018 - Present)  
Chair, Math and Science Sub-school Personnel Committee (09/01/2019 - 05/15/2020)  
Member, Honors Program Advisory Council (01/01/2020 - Present)

#### **Professional**

Member, ACS Exams Institute- 2020 Organic Chemistry Exam Committee (03/10/2018 - 01/31/2020)

### **Shena Salvato, Modern Languages**

#### **Institutional**

Member, PLC group: Arts & Sciences (10/26/2017 - Present)  
Faculty Scorer, Comprehensive Exams for M.S.Ed. in Second Language Education (12/10/2020 and 5/27/2020)  
Member, Diversity Faculty Fellow (TESOL) search committee (02/13/2020 - 04/08/2020)  
Faculty volunteer, Online Champion program, (03/19/2020 - 05/19/2020)

#### **Professional**

Member, NYSESLAT Higher Ed. SIG (special interest group) (11/15/2019 - 11/15/2019)

### **Danica Savonick, English**

#### **Institutional**

Member, Africana Studies Committee (02/01/2019 - Present)  
Coordinator, Humanities Happy Hour (02/01/2019 - Present)  
Member, English Department Graduate Committee (05/01/2019 - Present)  
Faculty Advisor, Student Organization (Role-Playing Games) (10/01/2018 - Present)  
Event Organizer, Distinguished Voices in Literature (10/04/2019 - 10/04/2019)  
Speaker, Toni Morrison Roundtable (10/03/2019 - 10/03/2019)  
Speaker, Creating Inclusive Classrooms with Our Students (02/26/2020 - 02/26/2020)  
Speaker, Equity and Inclusion in Online Teaching (05/01/2020 - 05/01/2020)  
Member, President's Council on Inclusive Excellence (PCIE) (09/01/2019 - Present)  
Member, Sophia's Garden Advisory Board (01/09/2020 - Present)

## **Professional**

Member, K. Patricia Cross Teaching Academy Board of Advisors (09/01/2018 - Present)

Member, Humanities, Arts, Sciences, and Technology Alliance and Collaboratory Steering Committee (01/01/2018 - Present)

## **Amy Schutt, History**

### **Institutional**

Member, Personnel Committee, History Department (01/31/2014 - Present)

Member, Paper Awards Committee, History Department (08/27/2018 - 05/31/2020)

Chair, Personnel Committee, History Department (09/11/2019 - 05/22/2020)

Chair, Curriculum Committee, History Department (09/25/2019 - 05/31/2020)

Member, Teacher Education Council (09/01/2019 - 05/31/2020)

### **Professional**

Outside Member, Dissertation Committee, Rutgers University History graduate student (07/10/2019 - Present)

## **Kevin Sheets, History**

### **Institutional**

Member, General Education (08/28/2015 - 05/31/2020)

Member, Graduate Faculty Executive Committee (08/28/2015 - Present)

Member, College Research Committee (09/01/2018 - Present)

Member, Academic Standing Committee (08/31/2018 - 08/24/2020)

### **Community**

President, Cortland County Historical Society (01/01/2018 - Present)

### **Professional**

Member, Organization of American Historians (OAH) Committee on Teaching (05/01/2019 - 04/30/2022)

Member, International Society for the Scholarship of the Teaching and Learning of History (05/01/2019 - Present)

## **Melinda Shimizu, Geography**

### **Institutional**

Member, Geography Department Student Learning Outcomes Committee (09/01/2018 - Present)

Member, Geography Department Assessment Committee (09/01/2018 - Present)

Member, Geography Department Curriculum Committee (09/01/2018 - Present)

Member, Student Learning Outcomes (04/16/2019 - Present)

### **Community**

Commissioner, Landscape and Design Commission (08/30/2019 - Present)

Assistant Den Leader, Boy Scouts of America (12/01/2019 - Present)

## **Maureen Smith, Chemistry**

### **Institutional**

Lab Coordinator for Organic Chemistry (10/11/2017 - Present)

Member, Search Committee for Full Time Lecturer (03/15/2020 - Present)

Member, Curriculum Committee (09/01/2019 - Present)

## **Robert Spitzer, Political Science**

### **Professional**

Book Series Editor for the Presidential Briefing Book Series, published by Routledge (05/01/2014 - Present)

Book Series Editor, American Constitutionalism, SUNY Press (09/01/1998 - Present)

Panelist, Ivory Tower Show, WCNY TV, Syracuse (09/20/2002 - Present)

Expert Commentator, over 200 media appearances/interviews annually (06/01/2017 - 05/31/2020)

Member of the national Governing Council of Pi Sigma Alpha. (09/01/2014 - 05/31/2019)

### **Community**

Administrative law judge for Cortland, Tompkins, and Chenango County Boards of Health. (04/01/1994 - Present)

### **Institutional**

Member, Excellence in Scholarship and Creative Activities Nominating Committee (10/05/2017 - 02/05/2020)

Member, SUNY Distinguished Academy (05/01/2014 - Present)

Faculty Advisor, Cortland Zeta Delta Chapter of Pi Sigma Alpha, the political science honors society (09/01/1999 - Present)

Organizer, Joel Goldstein, St. Louis Univ. Law School, presentation "Mike Pence and Donald Trump: How the Vice Presidency Matters" (10/29/2019 - 10/29/2019)

Manager, Political Science Dept. Facebook page (06/01/2018 - Present)

## **Sharon Steadman, Sociology/Anthropology**

### **Professional**

Board Member, Journal of Eastern Mediterranean Archaeology and Heritage Studies (06/01/2012 - Present)

Steering Committee Member, Clark Center for Global Engagement (08/30/2017 - Present)

Member, SUNY Advisory Council on Distinguished Professorships, 2018-2019 (08/22/2018 - 06/12/2019)

### **Institutional**

Director, Rozanne Brooks Ethnographic Museum (08/30/2017 - Present)

Member, Asian and Middle Eastern Studies Committee (08/30/2017 - Present)

Member, Undergraduate Research Council (08/22/2018 - Present)

Member, All College Honors Council (08/22/2018 - Present)

Member, Department Recruitment Committee (08/22/2018 - Present)

President, Phi Beta Delta International Honor Society (08/22/2018 - Present)

## **Hasan Stephens, Africana Studies**

### **Professional**

Founder & Executive Director, Good Life Philanthropic Youth Foundation, Inc. (06/01/2017 - Present)

## **Elizabeth Stone, English**

### **Community**

Member, Habitat for Humanity-Women Build (02/11/2017 - Present)

Mask maker, Cayuga Medical Center, Director of Surgical Nurses (03/24/2020 - 06/04/2020)

Curator, CSMA Virtual Gallery Night (06/05/2020 - 07/31/2020)

### **Institutional**

Member, Africana Studies Committee (08/24/2009 - Present)

Advisor, New Student Orientation (01/07/2020 - 01/07/2020)

## **Randi Storch, History**

### **Professional**

Member, Board of Contributing Editors, LAWCHA (05/01/2018 - 05/01/2021)

Member, Historians of American Communism, Executive Council (09/04/2017 - Present)

Chair, Live In Cortland Committee (08/01/2017 - Present)

UUP Grievance Officer (07/02/2017 - Present)

Member, UUP, Executive Board (07/02/2017 - Present)

### **Community**

Member, Cortland Free Library Board of Trustees (07/02/2017 - Present)

Member, City of Cortland, Housing Committee (07/02/2017 - Present)

## **John Straneva, Biological Sciences**

### **Institutional**

Member, Institutional Animal Care and Use Committee (IACUC) (06/01/2017 - 12/15/2019)

## **Jeffrey Swartwood, Psychology**

### **Institutional**

Member, Psychology Department Personnel Committee (08/26/2019 - 05/15/2020)

## **Codruta Temple, Modern Languages**

### **Institutional**

Member, Adolescence Education Council, School of Arts and Sciences (08/01/2017 - Present)

Member, SUNY Cortland Teacher Education Council (08/01/2017 - Present)

### **Professional**

Reviewer, "Journal of Adolescent and Adult Literacy" Editorial Board (06/01/2017 - Present)

## **Bekeh Ukelina, History**

### **Institutional**

Faculty Associate, Africana Studies Committee (09/01/2017 - Present)

Member, Department Curriculum Committee (07/01/2018 - Present)

Editor, Department Newsletter (07/01/2018 - Present)

Member, Clark Center (08/20/2018 - Present)

Associate Director, CGIS (08/27/2018 - Present)

Member, Center for Ethics, Peace, and Social Justice (08/20/2018 - Present)

Co-Chair, Transnational Africa (08/20/2018 - Present)

**Professional**

Member, Wagadu Editorial Board (11/02/2017 - Present)

Co-Chair, Robert Maxon Transnational African Conference (09/03/2018 - Present)

Reviewer, Calabar Journal of Politics and Administration (09/03/2018 - 11/19/2019)

**Paul Van der Veur, Communication and Media Studies**

**Institutional**

Coordinator, New Communication Media Program. (08/22/2002 - Present)

Coordinator, Cinema Studies (08/25/2008 - Present)

Faculty Associate, Africana Studies Department (08/25/2002 - Present)

Member, Department Curriculum Committee (08/28/2017 - Present)

Ex-officio Member, Department Personnel Committee (08/28/2017 - Present)

Member, Orientation Advisory Committee (08/28/2017 - Present)

Advisor, January Orientation (01/01/2020 - 01/20/2020)

Member, Presentation Skills Committee (02/01/2019 - Present)

Chair, Africana Studies Personnel Committee (09/01/2018 - Present)

Summer Orientation Advisor (06/24/2019 - 08/26/2019)

Chair, Africana Studies Search committee (11/01/2019 - 06/18/2020)

**Anne Vittoria**

**Institutional**

Member, Honors committee (02/01/2018 - Present)

**MaryBeth Voltura, Biological Sciences**

**Institutional**

Member, Academic Standing Committee (08/01/2008 - Present)

Member, Institutional Animal Care and Use Committee

Member, Departmental Assessment Committee (08/01/2017 - Present)

**Wesley Weaver, Modern Languages**

**Institutional**

Chair, Departmental Curriculum Committee (08/22/2017 - Present)

Spanish Coordinator, Department of Modern Languages (01/01/2017 - Present)

**Jeffrey Werner, Chemistry**

**Institutional**

Member, Center for Outdoor and Environmental Education Advisory Committee (02/06/2012 - Present)

Chair, School of Arts & Sciences Curriculum Committee (12/14/2018 - Present)

Chair, Chemistry Department Personnel Committee (09/01/2012 - Present)

Chair, Assistant Professor - Chemistry Search Summer 2019 (05/31/2019 - 07/19/2019)

**Community**

Chair, Discover Cayuga Lake Board of Directors (07/11/2011 - Present)

**Professional**

Member, Board of Trustees for Northeastern Microbiologists: Physiology, Ecology & Taxonomy (06/26/2016 - Present)

**Donna West, Modern Languages**

**Institutional**

Member, All-College Scholarship Committee member (01/01/2018 - Present)

Member, Campus Safety Advisory Committee member (01/01/2017 - Present)

Member, Women's Studies Committee (01/01/2014 - Present)

Member, Faculty Senate (01/01/2010 - Present)

Member, Disability Studies Institute Board member (01/01/2008 - Present)

Member, Center for Gender and Intercultural Studies Board member (01/01/2008 - Present)

Member, Latino and Latin American Studies Committee (01/01/2008 - Present)

Member, University Initiative to Retain Underrepresented Students (04/22/2019 - Present)

Member, Search Committee for Diversity Faculty Fellow (Latin-American Studies), (01/01/2020 - Present)

**Professional**

Reviewer, Dialogue: Canadian Philosophical Review (01/01/2018 - Present)

International Editorial Board Member, Public Journal of Semiotics (01/01/2016 - Present)

Reviewer, The Public Journal of Semiotics (01/01/2016 - Present)  
Reviewer, The Journal of Cognitive Semiotics  
Director, Special Interest Group for Empirical Semiotics, Semiotic Society of America (01/01/2013 - Present)  
Reviewer, Linguistik Online (01/01/2012 - Present)  
Board Member, Consultant in Empirical Semiotics, American Semiotics Research Institute (01/01/2011 - Present)  
Reviewer, Applied Psycholinguistics (01/01/2011 - Present)  
Reviewer, Hispania (01/01/2009 - Present)  
Board Member, International Association for Cognitive Semiotics (07/12/2018 - Present)  
Editorial Board Member, The American Journal of Semiotics (10/01/2018 - Present)  
Reviewer, Semiotica (01/01/2018 - Present)  
Founding Advisory Board Member, Deely/Maritain Memorial Chair in Philosophy and Semiotics, St. Vincent's Archabbey and College (01/01/2018 - Present)  
Board Member, International Association for Cognitive Semiotics (01/01/2018 - Present)

### **Community**

Member, Regional: Patient and Family Advisory Council (01/01/2017 - Present)  
Panel Member, NYS Attorney for the Child (01/01/2004 - Present)  
Member, National: Pilot Guide Dog Board (01/01/2018 - Present)  
Chair, Pilot Guide Dog Constitution Committee (01/01/2019 - Present)

### **Brian Williams, Political Science**

#### **Institutional**

Member, Faculty Senate (09/21/2018 - Present)  
Member, Honors Review Committee (01/30/2019 - 02/27/2019)  
Advisor, Summer Orientation (06/20/2019 - 07/10/2020)  
Member, Honors Review Committee (01/30/2020 - 02/27/2020)

### **Benjamin Wilson, Economics**

#### **Community**

Steering Committee Member, Cortland Food Project (01/02/2017 - Present)

#### **Institutional**

Economic Advisor, Institute for Civic Engagement (09/01/2017 - Present)  
Member, Economics Dept. Curriculum Committee (08/24/2015 - Present)  
Chair, Cultural and Intellectual Climate Committee (08/22/2016 - Present)

#### **Professional**

UUP Area Activist and Delegate (08/21/2017 - Present)

### **Jeremy Wolf, Political science**

#### **Institutional**

Chair, Political Science Curriculum Committee (09/01/2018 - 08/31/2020)  
Academic Delegate, United University Professions (06/01/2019 - 05/31/2021)  
Member, Political Science Personnel Committee (09/01/2020 - 08/31/2022)  
Cortland Nodal Network Coordinator, SUNY Center for Collaborative Online International Learning (COIL) (08/26/2019 - 05/15/2020)  
Member, Clark Center for Global Engagement (08/26/2019 - 05/15/2020)

### **Sung Yoo, Communication and Media Studies**

#### **Institutional**

Faculty Advisor, the Dragon Chronicle (09/01/2018 - Present)  
Member, Faculty Search Committee, (09/01/2019 - 12/10/2020)  
Member, Department Personnel Committee, (09/01/2019 - 05/15/2020)

#### **Professional**

Columnist, The Hankookilbo, South Korea (04/01/2019 - 03/10/2020)

### **German Zarate-Hoyos, Economics**

#### **Institutional**

Member, Faculty search committee (01/27/2020 - 06/05/2020)  
Chair, Department Personnel Committee (08/26/2019 - 05/15/2020)

**Haiyan Zhang, Psychology****Institutional**

Member, Curriculum Committee (Psychology Department) (09/16/2018 - Present)

**Tiantian Zheng, Sociology/Anthropology****Institutional**

Chair, Asian/Middle Eastern Studies Committee (08/30/2004 - Present)

Advisory Board, CGIS (08/29/2004 - Present)

Advisory Board, Community Health major (08/30/2015 - Present)

Board Member, Center for Ethics, Peace and Social Justice (08/30/2006 - Present)

Editorial Board, Wagadu (01/01/2007 - Present)

Chair, Department Curriculum Committee (08/30/2017 - Present)

Member, Ubuntu Committee (08/30/2017 - Present)

Member, Anthropology Honors Committee (08/29/2004 - Present)

Member, Chair Evaluation committee (09/01/2018 - Present)

Translator of English and Mandarin Chinese for University Police (08/30/2007 - Present)

Organizer, "Taste of the World" event (11/04/2019 - 11/04/2019)

Organizer, Asian reception event (03/02/2020 - 03/02/2020)

Organizer, 2019 Hong Kong Storm Round-table Forum (04/20/2020 - 04/20/2020)

Organizer, Student Round-Table Forum Global Talk: International Perspectives on Asia (03/30/2020 - 03/30/2020)

Interviewer, Fulbright Campus Committee (09/04/2019 - 11/29/2019)

**Professional**

Executive Board Member, Chinese Society for Women's Studies, Inc (05/01/2017 - Present)

Executive Board Member, China Health Action (05/01/2016 - Present)

Executive Board Member, New York Association of Asian Studies (01/01/2010 - Present)

Chair, New York Association of Asian Studies Marleigh Grayer Ryan Prize Committee (01/01/2012 - Present)

Grant Assessor, Australia Research Council (01/01/2013 - Present)

Editorial Board, Asian Social Science Journal (01/01/2013 - Present)

Editorial Board, International Journal of Culture and History (01/01/2013 - Present)

Council of Conferences as the Representative of New York Association of Asian Studies (02/01/2020 - Present)