

Faculty2012

ACCOMPLISHMENTS

Compiled and presented by the Carroll College Faculty Development Committee

Faculty 2012

ACCOMPLISHMENTS

Compiled and presented by the Carroll College Faculty Development Committee


Contents

FOREWORD AND PREFACE	i
FACULTY SPOTLIGHTS	1
SCHOLARSHIP	2
Presentations, posters, exhibits, workshops, and submitted sessions	2
Scholarly publications, including peer-reviewed articles, chapters, and books, original musical compositions, and works of art	7
Grants and awards	10
RECOGNITION	12
Promotion	12
Teaching awards and scholarly recognition	12
TEACHING AND UNDERGRADUATE RESEARCH ...	14
New course offerings and programs	14
Senior honors theses and undergraduate research ..	15
Faculty-led study abroad programs	16
SERVICE	17
Volunteer work and community service.....	17
Public and community presentations	19
Promotional and media-based activities	22


Foreword

For the fourth edition of the Carroll College *Faculty Accomplishments* booklet, the faculty development committee has made a few enhancements. In addition to focusing on Carroll faculty scholarship in terms of conference presentations, publications, and grant awards as we have in the first three editions of *Faculty Accomplishments*, this year we expand the volume to include the broader contributions and accomplishments of our faculty. We shine a spotlight on our eight colleagues who were academically promoted and those receiving teaching and scholarship awards, such as our most recent Fulbright Scholar. As an undergraduate institution, Carroll places a high value on outstanding teaching and innovative courses, such as our new *Integrated Learning Courses* where pairs of faculty team-teach an interdisciplinary course. We also recognize our faculty who enhance undergraduate learning by directing student research projects or leading study-abroad programs. Finally, we embrace our identity as a Catholic, diocesan college by focusing on the community outreach and service our faculty perform. I'm proud of the accomplishments of our faculty and pleased to share this year's summary with you.

—Dr. Mark Parker, Interim Vice President for Academic Affairs and Dean of the College

Preface

The Faculty Development Committee is proud to present the fourth incarnation of its brochure highlighting faculty accomplishments in the areas of scholarship, teaching, and service. Each year, Carroll's faculty members demonstrate their commitment to these three areas, which serve as the cornerstones of a faculty member's professional life. In 2011, Carroll faculty brought in over \$695,000 in internal and external grants and awards and published numerous scholarly articles, reviews, book chapters, and poems. Our colleagues not only attended and presented at national and international scholarly conferences but also made public presentations to community members in cities throughout Montana, the US, and the world. While teaching a wide variety of innovative interdisciplinary courses, advising honors theses, and leading study abroad programs, faculty at Carroll also won teaching awards and recognition from their colleagues and professional organizations around the country. From the standpoint of service, our colleagues contributed their time and energy to a variety of organizations, from the Helena International Affairs Council to the Montana Independent Living Project and the Prickly Pear Land Trust.

These contributions in the areas of scholarship, teaching, and service reflect Carroll's tradition of excellence and this brochure celebrates our faculty's accomplishments in 2011. As members of the Faculty Development Committee, we are grateful for the opportunity to highlight our colleagues' achievements. We would like to thank those who made this brochure possible, including Dr. Paula McNutt, interim President of Carroll College and Dr. Mark Parker, interim Vice President for Academic Affairs—whose office provided the funding for this publication—as well as Dr. Dawn Gallinger, Director of Institutional Effectiveness, and Laura Ottoson in the Office of Institutional Advancement, who oversees the brochure's layout and design. Her remarkable talents make this publication possible. Finally, we wish to recognize and thank our colleagues who took the time to share their achievements with us so that we, in turn, could share them with you.

FACULTY SPOTLIGHTS


Dr. Jeanette Fregulia

The label “European historian” doesn’t quite describe Dr. Jeanette Fregulia’s multiplicity of teaching, research, and service-oriented interests. In fact, “global historian” works better to describe this faculty member’s contributions in the field of history at Carroll College and around the world. She not only teaches courses ranging from the History of the Ancient Mediterranean to the History of Modern Ireland but also offers Carroll’s first-ever course on the History of the Modern Middle East. For her, the classroom spans way beyond Carroll’s campus. In the spring of 2011, she accompanied students to Israel and Jordan in the midst of the Arab Spring. In addition to her teaching responsibilities, Dr. Fregulia also stays focused on an impressive scholarly agenda, publishing a book chapter and two articles in 2011 while also making several scholarly and public presentations. At Carroll, she contributes to several areas of campus life, from Alpha Seminar to search committees for new faculty positions. She maintains an active presence in the community as a member of the Helena Sunrise Rotary Club and participates in the Great Conversations fundraiser for the Helena Education Foundation. Dr. Fregulia embodies the faculty mission of teaching, scholarship, and service at Carroll and beyond, thinking and acting both locally and globally to help our students and our community understand the world from a variety of perspectives.


Dr. William Parsons

When Dr. William Parsons arrived at Carroll in the fall of 2007, he probably didn’t expect to become chair of his department so quickly. But become chair he did while also teaching a variety of courses, publishing scholarly articles, and serving Carroll College in a variety of ways. Dr. Parsons teaches political thought at Carroll and is one of those rare instructors who can demand high quality work from his students while also commanding their respect. He sets the bar high and then helps them reach it. And he clearly is making his mark on the field of political science as well, winning the Review of Politics Award at the Annual Meeting of the Midwestern Political Science Association for best paper in normative political theory. With an article published in 2011 and two scholarly presentations, Dr. Parsons maintains an active research agenda. Recently, he started working on a project on the political thought of Niccolo Machiavelli. Dr. Parsons also serves Carroll in numerous ways. Beyond his work as the chair of his department, he coordinates political and legal internships, advises students in pre-law and political science, serves as the faculty advisor for Carroll’s Pi Sigma Alpha chapter, and has assisted with several search committees and ad hoc committees as well. With well-defined contributions in teaching, scholarship, and service, Dr. Parsons embodies the faculty mission of teaching, scholarship, and service. We look forward to seeing what this dynamic faculty member does next.

SCHOLARSHIP

Presentations, posters, exhibits, workshops, and submitted sessions

Each year, faculty members at Carroll College give presentations, present posters and exhibits, and conduct workshops at meetings of professional organizations in their field. This year, our colleagues traveled far and wide, visiting 15 US states and 7 countries: New Zealand, Italy, Germany, Canada, Britain, Mexico, and Austria. Presentation topics ranged from American women in Italy to spatial epidemiology in Montana, the French ski industry after World War II, the economic theories of Keynes and Hayek, and Machiavelli's *The Prince*.

Leslie Anne Angel, Ph.D.

*University of Montana-Missoula, Missoula, MT.
Assistant Professor (2009)*

Angel, L. A., Shields, W., Szalda-Petree, A. D., and Collins, C. M. (2011, June). Universität wien Presentation for the Department of Cognitive Biology and the Clever Dog Lab at the universität wien (University of Vienna) in Vienna, Austria.

Angel, L. A., Shields, W., Szalda-Petree, A. D., and Collins, C. M. (2011, March). *Uncertainty Monitoring in Sprague-Dawley Rats (Rattus norvegicus)*. Presentation at Southern Society for Philosophy and Psychology (SSPP) conference in New Orleans, LA.

Debra Bernardi, Ph.D.

*University of Wisconsin-Madison, Madison, WI.
Associate Professor (1997)*

"The Great Witch': Italy in the American Female Imagination, 1846–1930." Part of 2010-11 Masters in American Studies Public Seminars. University of Torino. Torino, Italy. April 2011.

"The Great Witch': Italy, Desire, and American Women, 1840–2010." Lecture for Siena Italian Studies Program. Siena, Italy. April 2011.

"The Great Witch': Representations of Italy and American Female Desire, 1847–2010." Colloquium: Cross-Cultural Exchange: Globalizing American Studies. Università degli Studi di Napoli "L'Orientale." Naples, Italy. April 2011.

Charles Driscoll, M.F.A.

University of Washington, Seattle, WA. Full Professor (1993)

Tartuffe, Born Again: Director; February 2011, Carroll Theatre.

Peter Rabbit: Designer/TD; April 2011, Carroll Theatre.

Madame Butterfly: Light Designer; May 2011, Helena Symphony.

A Cure To Die For: Audiobook Director/Narrator, June 2011.

The Women of Lockerbie: Technical Director, October 2011, Carroll Theatre.

A Little Night Music: Technical Director, November 2011, Myrna Loy.

Ralph Esposito, M.F.A.

University of Puget Sound, Tacoma, WA. Full Professor (1978)

Carroll campus exhibit: Corita 2011

Carroll campus exhibit: Lisa Sweet 2011

Carroll campus exhibit: Saint John's Bible Prints 2011

Lecture/presentation by Tim Ternes: Inspiration to Illumination 2011

Weekend Decorated Letter Workshop with Theresa Leland 2011

Presentation at NCECA—Greek and Bulgarian Ceramics, Tampa Art Museum, Tampa, Florida 2011

Sixty Pieces, Solo Exhibit, Carroll Art Gallery, Helena, Montana 2011

From the Center to the Edge, Archie Bray Foundation Silent Auction, Helena, Montana 2011

Commissioned to create posters for Jazz Combo and Choir Concerts

Barry Ferst, Ph.D.

Tulane University, New Orleans, LA. Full Professor (1980)

Coordinator and panelist for "Egyptian Turmoil" February, 2011, Carroll College.

Featured artist, Fall Art Walk, November, 2011, Helena, MT.

Co-director, "Art and Religion with Professor of Art Lisa Sweet" Carroll College, October, 2011.

Coordinator, "And Justice for All?—The Issue of Animal Rights" Carroll College, November, 2011.

Television interview/panelist, KTVH, The Middle East, September, 2011.

Gary Robert Fischer, M.S.

University of California-Davis, Davis, CA. Associate Professor (2006)

Make Wise Rehab Decisions with a Failure Mode Analysis, October 6, 2011, 2011 Conference Montana Association of Dam and Canal Systems, Missoula, MT.

Spillway Hydraulics and HEC-RAS Workshop, August 10 and 11, 2011, Carroll College Summer Workshop, Helena, MT.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

Fregulia, Jeanette. Redefining Urban Commercial Space in Late Renaissance Milan: the Unique Place of Women. Constance Moffat and Ellen Longworth (Chairs), Milan Open City. Renaissance Society of America, Annual Meeting, Montreal, Canada, March 2011.

Gillian Beth Glaes, Ph.D.

University of Wisconsin-Madison, Madison, WI. Associate Professor (2006)

"The Immigrants Next Door are on Strike: The Origins of the 1969 Rent Strike in Ivry sur Seine and the Politics of Identity in the Paris Suburbs" March 25–26, Africa in World Politics Conference, University of Texas, Austin, TX.

"Collective Ruin, Collective Recovery: French Ski Clubs and the Recovery of the Ski Industry in France, 1946–1949" October 21–22, Rocky Mountain Consortium of European Scholars, University of Utah, Salt Lake City, UT.

Loren E. Graham II, M.F.A.

University of Virginia, Charlottesville, VA. Associate Professor (2001)

Manuscript Presentation, Colrain Manuscript Conference. Truchas, New Mexico. September 16–19, 2011.

Alan D. Hansen, Ph.D.

University at Albany, SUNY, Albany, NY. Associate Professor (2008)

"Gender in a Mediated Age: The Utility of Media and Popular Culture in Examining Changing Conceptualizations of Gender," April 14–16, 2011, Northwest Communication Association conference, Coeur d'Alene, ID.

"She's a diabetic, and she's a little girl': Hispanic voices that invoke collections, categories, and category-bound predicates in talk about diabetes," November 16–20, 2011, National Communication Association conference, New Orleans, LA.

Annie Hanshew, M.A.

University of Utah, Salt Lake City, UT, Non-Tenure Track (2010)

"Modern Methods for Teaching Ancient History: The Utah Indian Curriculum Project," Western History Association Conference, Oakland, CA, October 2011.

Grant Hokit, Ph.D.

Oregon State University, Corvallis, OR. Full Professor (1996)

Grant Hokit, Jennifer Geiger, Sam Alvey and Greg Johnson. Spatial Epidemiology in Montana: West Nile Virus and Beyond. Western Region IDEA Scientific Conference June 5–7, Reno, NV.

Grant Hokit. Montana Mosquito Surveillance Results for 2010. Montana Mosquito and Vector Control Annual Meeting. June 16–18, 2011 Great Falls, MT.

Greg Johnson, Ryne Dougherty, Sam Alvey and Grant Hokit. A survey of Montana mosquitoes for canine heartworm-Looking for a proverbial needle in a haystack. Montana Mosquito and Vector Control Annual Meeting. June 16–18, 2011 Great Falls, MT.

Charlotte Jones, Ph.D.

University of Texas, Austin, TX. Full Professor (1993)

Panelist, Conversation Analysis Data Session, Language and Social Interaction Division, National Communication Association, New Orleans, LA.

Invited Respondent, Competitive Papers Panel: Studies in Conversation Analysis: Institutional Talk and Praising. Language and Social Interaction Division, International Communication Association, Boston, MA.

Teaching Language and Social Interaction in non-LSI Communication Courses: Language and Nonverbal Behavior. Paper presented at the annual meeting of the Western States Communication Association, Monterey, CA.

Panelist, Twenty-First annual Conversation Analysis Data Session, Language and Social Interaction Interest Group, Western States Communication Association, Monterey, CA.

Doreen V. Kutufam, Ph.D.

Newhouse School of Public Communications, Syracuse University, Syracuse, NY. Associate Professor (2006)

For the Love of Pineapples, December 7–9, 2011, Expanding Documentary XIIIth Biennial Conference, Auckland, New Zealand.

Douglas W. MacKenzie, Ph.D.

George Mason University, Fairfax, VA. Assistant Professor (2011)

Selfless Voting and Public Costs, Southern Economic Association Conference, Washington D.C. November 19, 2011.

Keynes and Hayek on Self-Reversing Booms, History of Economics Society, Notre Dame, IN, June 19, 2011.

Veblen and Hayek in the History of Institutional Economics, History of Economics Society, Notre Dame, IN, June 18, 2011.

Brian Matz, Ph.D., Ph.D., and S.T.D.

Saint Louis University; Katholieke Universiteit Leuven, St. Louis, MO; Leuven (Belgium). Assistant Professor (2008)

Ascetic Readings of Mt 13 in Cappadocia, October 25, Askese und Exegese im frühen Christentum, Siegen (Germany)

Reception of Prosper of Aquitaine in the Ninth-Century Predestination Controversy, August 12, 16th International Patristic Studies Conference, Oxford (U.K.)

Future Normativity Hermeneutics and Early Christian Socio-Ethical Texts, January 6, Annual Meeting of the Society of Christian Ethics, New Orleans (U.S.A.)

Nancy Kathleen McGuire, M.N.

Montana State University-Bozeman, Bozeman, MT. Non-Tenure Track (2007)

HPV: Know your risks—know your options, October 6–8, 2011, Montana Nurses Association 99th Annual Convention, Helena, MT.

Jason Megill, Ph.D.

University of Virginia, Charlottesville, VA. Assistant Professor (2011)

“The Multiverse Argument for Theism.” Workshop organized by Klaas Kraay on Theism and Multiverse theories in physics.

Jeff Morris, Ph.D.

English, The Pennsylvania State University, University Park, PA. Full Professor (1994)

“The Egyptian Revolution,” A panel with professors Zach Callen, Barry Ferst, and Jeanette Fregulia. 10 February 2011. Carroll College Campus Center

Ferst, Barry, Jeanette Fregulia and Jeff Morris. “The Egyptian Revolution.” The Dunwell Report. 13 and 14 March 2011.

Kelly Parsley, M. A.

Pennsylvania State University, State College, PA. Non-Tenure Track (1995)

Interview: “Professor says We all Need to Create Safe Environment,” November 26, 2011. *Missoulian*. Missoula, MT.

“The Penn State Crisis: Featured Interview with Kelly Parsley,” November 17, 2011. Montana Public Radio KUFM. Missoula, MT.

“Opportunities and Challenges for Primary Prevention,” August 17–20, 2011. Montana Coalition against Domestic and Sexual Violence. Helena, MT.

“Sexual Assault and Primary Prevention,” June 17, 2011. Women 4 Change Conference. Pablo, MT.

“EMT Response to Domestic Violence,” May 17, 2011. West Valley Fire Department. Helena, MT.

"Public Health and Sexual Violence Prevention," March 19, 2011.
North Dakota Council on Abused Women's Services. Bismarck, ND.

Bill Parsons, Ph.D.

University of Toronto, Toronto, ON, Canada. Associate Professor (2007)

"The Challenge of Moral Flexibility and Reform of European Politics: Chapters 19 and 20 of *The Prince*," Annual Meeting of the Southern Political Science Association, New Orleans, LA. 2011. (presenter)

"The Problem of Material Inequality in a Liberal System: Thomas Paine's Critique of John Locke's Theory of Property," Annual Meeting of the Pacific Northwest Political Science Association Conference, Seattle, WA. 2011. (presenter)

Lynn L. Petersen, Ph.D.

Music Theory and Composition, University of Minnesota, Minneapolis, MN. Associate Professor (1999)

Performed as collaborative pianist in a recital featuring Schubert's Winterreise, Montana State University-Bozeman, Bozeman, MT, January 29, 2011.

Performed as collaborative pianist in a recital featuring Schubert's Winterreise, Myrna Loy Center, Helena, MT, February 19, 2011.

Four Songs, for soprano and violoncello, commissioned by Diagenesis; premiered in Helena, St. Paul, Chicago, IL and Boston, MA, May 2011.

Whirlwind Duo, for flute and organ, performed in recital by Dr. Teresa Bowers and Felix Hell, Gettysburg College, September 30, 2011.

Organ preludes (Amazing Grace, His Eye Is on the Sparrow, I Want Jesus to Walk with Me, Maitland) performed by Dr. Nancy Cooper on a program sponsored by the Yellowstone Chapter of the American Guild of Organists, Billings, MT, November 5, 2011.

Annette Trotter Ryerson, D.B.A.

(Marketing), Nova Southeastern University, Fort Lauderdale, FL. Associate Professor (2011)

Here, You're a Millennial Create us a Facebook presence. 2011 International Business Conference, The Global Management, Finance and Information Technology Research Conference, New York, NY, May, 2011 Presentation.


Brandon A. Sheafor, Ph.D.

The University of Colorado-Boulder, Boulder, CO. Associate Professor (2010)

Brandon A. Sheafor, The quest to find antimicrobial molecules on Panamanian golden frogs, November 2011, Integrated Research Challenges in Environmental Biology, Emerging Wildlife Diseases: Threats to Amphibian Biodiversity, Tempe, AZ.

Gantz, J.D. and B.A. Sheafor, Behavioral Thermoregulation and its Role in Reducing Morbidity and Mortality Associated with Chytridiomycosis, December 2011, Society for Integrative and Comparative Biology, Charleston, NC.

Rolando, O., B. Sheafor, and C. Thomas, Isosorbide and Chytridiomycosis in Panamanian Golden Frogs, November 2011, Murdock Regional Conference on Undergraduate Research, Seattle, WA.

Gerald F. Shields, Ph.D.

University of Toronto, Toronto, Ontario, Canada. Full Professor (1999)

A Remnant Population of *S. arcticum*. February 12. North American Black Fly Association. University of Georgia, Athens, GA.

W. Mark Smillie, Ph.D.

University of Notre Dame, South Bend, IN. Associate Professor (1995)

"Successes and Failures using Moodle." June 2, 2011. (with Dr. John Ries). Mountain MoodleMoot 2011, Carroll College, Helena, MT.

Ronald Steven Stottlemeyer, Ph.D.

University of Arizona, Tucson, AZ. Full Professor (1984)

"The Anonymous Author of the Cloud of Unknowing: Textual Subjectivity and the Assumption of Authorial Presence," 17th Annual Conference of the Arizona Center for Medieval and Renaissance Studies, February 17–19, 2011, Tempe, AZ.

Robert Swartout, Ph.D.

Washington State University, Pullman, WA. Full Professor (1978)

"The Chinese Experience on the Montana Mining Frontier," for the NEH-funded Landmarks Workshop, entitled "The Richest Hills: Mining in the Far West, 1865–1920," July 10–16 and 17–23, 2011, Virginia City, Butte, and Helena, MT.

"The Civil War in Montana History," The 38th Annual Montana History Conference, September 22–24, 2011, Missoula, MT.

Joni Walton, Ph.D.

University of Missouri, Kansas City, MO. Associate Professor (2003)

Surviving the Stress Test. Spring 2011 Montana State Student Nurses Association Meeting, Great Falls, MT

Striving to be Heard and Recognize: Research Presentation, Spring 2011 American Nephrology Association National Meeting, Boston, MA

Stress Reduction in the Workplace, Spring 2011 American Nephrology Association National Meeting, Boston, MA

Older Adults Living in Rural Communities and the Student Nurses who Visit Them. Spring 2011 Sigma Theta Tau Nursing Honors Society Meeting, Bozeman, MT

Let Your Word be Impeccable, May 2011, University of Missouri Commencement Speech, Kansas City, MO

Cynde Watkins, M.S.N.

Gonzaga University, Spokane, WA. Assistant Professor (2006)

QSEN Faculty Development Institute, November 3–5, 2011, Charleston, SC.

Willis D. Weight, Ph.D., P.E.

University of Wyoming, Laramie, WY. Full Professor (2008)

2-hour invited short-course presentation. Field Performance and Errors in the Analysis of Slug tests. Presented as an invited speaker at the North American Environmental Field Conference and Exposition, sponsored by the Nielson Environmental Field School, Inc. in San Diego, CA, January 12, 2011.

Invited 1 hour presentation at the 5th International Consultants Seminar on the Characterization and Remediation of Sites Impacted by Hydrocarbons, sponsored by Pemex Oil, in Mexico City, Mexico, July 25–30, 2011.

Holly Zullo, Ph.D.

University of Colorado, Denver, CO. Associate Professor (2000)

"Building a Lively Mathematics Program," Project NExT National Meeting, 2011.

"Understanding Classroom Voting," MAA MathFest, 2011.

Scholarly publications, including peer-reviewed articles, chapters, and books, original musical compositions, and works of art

In 2011, Carroll's faculty members published on a wide variety of topics in several different journals, from *Frontiers in Zoology*, *The Quarterly Journal of Austrian Economics*, and the *Journal of Professional Nursing* to the *International Journal for Philosophy of Religion* and the *Journal of Intercultural Communication*. Eight of our colleagues published chapters in edited collections and anthologies, one served as co-editor of a book on Christian social thought, and two more published poetry.

Elizabeth E. Chute, Ph.D.

SUNY at Stony Brook, Stony Brook, NY. Associate Professor (2001)

Walton, Joni, Elizabeth E. Chute, Lynda Ball. 2011. "Negotiating the Role of the Professional Nurse: The Pedagogy of Simulation: A Grounded Theory Study." *Journal of Professional Nursing*, 27(5):299–310.

Kelly Slater Cline, Ph.D.

University of Colorado at Boulder, Boulder, CO. Associate Professor (2003)

Kelly Cline. (2011). "Teaching Linear Algebra with Classroom Voting: A Class Period on Linear Independence," in *Teaching Mathematics with Classroom Voting*, K. Cline and H. Zullo, eds., Washington D.C.: Mathematical Association of America.

Kelly Cline and Holly Zullo. (2011). "Teaching Mathematics with Classroom Voting," in *Teaching Mathematics with Classroom Voting*. K. Cline and H. Zullo, eds. Washington D.C.: Mathematical Association of America.

Kelly Cline, Holly Zullo, Mark Parker, John George, William Harris, Ann Stewart, and Christopher Storm. "Classroom Voting Questions that Provoke Teachable Moments in Differential Equations," in *Teaching Mathematics with Classroom Voting*, K. Cline and H. Zullo, eds., Washington D.C.: Mathematical Association of America.

Holly Zullo, Kathy Gniadek, Derek Bruff, and Kelly Cline. (2011). "Key Issues in Classroom Voting," in *Teaching Mathematics with Classroom Voting*, K. Cline and H. Zullo, eds. (2011). Washington D.C.: Mathematical Association of America.

Holly Zullo, et al. (2011). "Student Surveys: What Do They Think?," in *Teaching Mathematics with Classroom Voting*, K. Cline and H. Zullo, eds., (2011). Washington D.C.: Mathematical Association of America.

Ralph Esposito, M.F.A.

University of Puget Sound, Tacoma, WA. Full Professor (1978)

NCECA Journal 2011 Volume 32, "Greek and Bulgarian Ceramics" 2011.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

Fregulia, Jeanette and Samuel Stanton, "Identities in Question: Understanding the Ethnic and Religious Elements of the Israeli-Palestinian Dispute". *Drawing a Line in the Sea, the 2010 Gaza Flotilla Incident and the Israeli-Palestinian Conflict*. Tom Copeland, editor with Alethia H. Cook and Lisa M. McCartan. Lanham, Maryland: Lexington Books, 2011.

Fregulia, Jeanette, "Hortensia". *Encyclopedia of the History of Feminist Thought*. Tiffany K. Wayne, ed. Santa Barbara, California: ABC-CLIO, 2011.

Fregulia, Jeanette, "Radegund". *Encyclopedia of the History of Feminist Thought*. Tiffany K. Wayne, ed. Santa Barbara, California: ABC-CLIO, 2011.

Loren E. Graham II, M.F.A.

University of Virginia, Charlottesville, VA. Associate Professor (2001)

"The Alien" (poem). *Tampa Review* 41 (2011): 37.

Alan D. Hansen, Ph.D.

University at Albany, SUNY, Albany, NY. Associate Professor (2008)

Hansen, A.D., and Quintanilla, K.M. (2011). «It's like a Mexican bingo!» *Journal of Intercultural Communication*, 27. [Online: <http://www.immi.se/intercultural/>].

Melissa Kwasny, M.F.A.

University of Montana-Missoula, Missoula, MT. Non-Tenure Track (2000)

The Nine Senses. Minneapolis: Milkweed Editions, 2011.

"Women and Nature." *American Poetry Review*, January/February 2011.

"Dové il Tevere." *Gettysburg Review*, 2011.

"The Imaginary Book of Cave Paintings." *West of 98: Living and Writing the New American West*. Ed. Russell Rowland and Lyn Stegner. University of Texas Press, 2011.

"Conference of the Birds," *Pleiades*, 2011.

Jennifer L. Lowell, Ph.D.

Colorado State University, Fort Collins, CO. Assistant Professor (2011)

Lowell J.L., Higgins D, Drebot M, Makowski K, Staples JE. Human Jamestown Canyon virus infection—Montana, 2009. *Morbidity and Mortality Weekly Report*, 2011; 60:652–54.

Lowell J. Campylobacteriosis Outbreak—2010. *Newsletter of the Montana Environmental Health Association* 2011; Winter issue, 2010-2011:1–6.

Douglas W. MacKenzie, Ph.D.

George Mason University, Fairfax, VA. Assistant Professor (2011)

MacKenzie, Douglas W. 2010. "Industrial Employment and the Policies of Herbert C. Hoover." *The Quarterly Journal of Austrian Economics* 13, no. 3: 101–119.

Belle Marie, M.B.A.

University of Montana-Missoula, Missoula, MT. Full Professor (1991)

Marie, B. (2011). Future of the BRICs. *Franklin Business & Law Journal*, 2011(2), 13–27.

Marie, B. (2011). Microfinance: From developing nations to the U.S. *Insights to a Changing World Journal*, 2011(3), 26–39.

Marie, B. (2011). Workplace Spirituality. *Culture & Religion Review Journal*, 2011(2), 50–60.

Jonathan Crawford Matthews, Ph.D.

Stanford University, Stanford, California. Associate Professor (1998)

Matthews, J. (2011). Wolves Benefit Elk and All of Montana: An Ecosystem Perspective. *Montana Sierran*. Spring/Summer.

Matthews, J. (2011). Montana-Idaho Wolves Lose Endangered Species Act Protection: How Politics Trumped Wildlife Biology. *Montana Sierran*. Spring/Summer.

Matthews, J. (2011). The Fourth Mindfulness Training: Loving Speech and Deep Listening: Insights of Personal Practice. *Flowing Mountains: A Journal of Mindfulness Theory and Practice*. March.

Matthews, J. (2011). Experiencing Vancouver: Insights From a Week of Retreat. *Flowing Mountains: A Journal of Mindfulness Theory and Practice*. September.

Matthews, J. (2011). Notes From the Annual Meeting: Deliberations and Aspirations. *Flowing Mountains: A Journal of Mindfulness Theory and Practice*. September.

Brian Matz, Ph.D., Ph.D., and S.T.D.

Saint Louis University; Katholieke Universiteit Leuven, St. Louis, MO; Leuven (Belgium). Assistant Professor (2008)

Brian Matz, Johan Leemans, and Johan Verstraeten, eds. *Reading Patristic Texts on Social Ethics: Issues and Challenges for 21st Century Christian Social Thought*. CUA Studies in Early Christianity. Washington, D.C.: CUA Press, 2011.

Brian Matz, "The Principle of Detachment from Private Property in Basil of Caesarea's Homily 6 and Its Context." In *Reading Patristic Texts on Social Ethics: Issues and Challenges for 21st Century Christian Social Thought*. Edited by B. Matz, J. Leemans and J. Verstraeten. Pp. 159–182. CUA Studies in Early Christianity. Washington, D.C.: CUA Press, 2011.

Jason Megill, Ph.D.

University of Virginia, Charlottesville, VA. Assistant Professor (2011)

"Evil and the Many Universes Response." *International Journal for Philosophy of Religion* 70 (2):127–138.

"The Lucas-Penrose Argument." *The Internet Encyclopedia of Philosophy*. <http://www.iep.utm.edu/lp-argue/>.

Stefanie Otto-Hitt, Ph.D.

SUNY-Stonybrook, Stonybrook, NY. Assistant Professor (2011)

Cadherin-9 regulates synapse-specific differentiation in the developing hippocampus. Williams ME, Wilke SA, Daggett A, Davis E, Otto S, Ravi D, Ripley B, Bushong EA, Ellisman MH, Klein G, Ghosh A. *Neuron*. 2011 August 25; 71(4): 640–55.

Regulation of synaptic stability by AMPA receptor reverse signaling. Ripley B, Otto S, Tiglio K, Williams ME, Ghosh A. *Proceedings of the National Academy of Sciences-U.S.A.* 2011 January 4; 108(1): 367–72.

Kelly Parsley, M. A.

Pennsylvania State University, State College, PA. Non-Tenure Track (1995)

"Answers are Simple in Penn State Scandal." *Patriot News*. Harrisburg, PA (November 19, 2011).

Bill Parsons, Ph.D.

University of Toronto, Toronto, ON, Canada. Associate Professor (2007)

"Tocqueville's View of the American Presidency and the Limits of Democratic Statesmanship," *Alexis de Tocqueville and the Art of Democratic Statesmanship*. Eds. Brian Danoff and L. Joseph Hebert, Jr. Maryland: Lexington Books, 2011.

Annette Trotter Ryerson, D.B.A.

(Marketing), Nova Southeastern University, Fort Lauderdale, FL. Associate Professor (2011)

Lehman Trikes a Story within a Story, *Journal of the International Academy of Case Studies*, Volume 17, Number 7 and 8 ISSN: 1078-4950 December, 2011.

Correcting for selectivity bias in tourism related surveys, *Tourism Economics*, 2011, 17 (6), 1165–1179.

Here, you are a millennial, create us a facebook presence. *Journal of American Academy of Business Cambridge*, The Global Management, Finance and Information Technology Research Conference, May, 2011


Brandon A. Sheafor, Ph.D.

The University of Colorado-Boulder, Boulder, CO.
Associate Professor (2010)

Woodhams, D.C., J. Bosch, C.J. Briggs, S. Cashins, L.R. Davis, A. Lauer, E. Muths, R. Puschendorf, B.R. Schmidt, B. Sheafor, and J. Voyles. 2011. Mitigating amphibian disease: strategies to maintain wild populations and control chytridiomycosis. *Frontiers in Zoology*. 8:8.

Gerald F. Shields, Ph.D.

University of Toronto, Toronto, Ontario, Canada. Full Professor (1999)

Shields, G. F. and M. J. Kratochvil. 2011. A remnant of an incipient speciation event in the Simulium arcticum complex. *The American Midland Naturalist*. 166:239–251.

Conlittie, I. M., G. F. Shields, and D. C. Currie. 2011. “A complex problem”: delimiting sibling species boundaries in black flies (Diptera: Simuliidae). *Canadian Entomologist*. 144:1–14.

Joni Walton, Ph.D.

University of Missouri, Kansas City, MO. Associate Professor (2003)

Walton, J., Chute, E., and Ball, L. (2011). Negotiating the role of the professional nurse: A pedagogy of simulation. *Journal of Professional Nursing*, 27(5), 299–310.

Gardner, J. and Walton, J. (2011). Striving to be heard and recognized: Nurse solutions in the workplace. *Nephrology Nursing Journal*, 38(3), 239–53.

Walton, J. (2011). Can a one-hour presentation make a impact on cultural awareness? *Nephrology Nursing Journal*, 38(1), 21–30.

Willis D. Weight, Ph.D., P.E.

University of Wyoming, Laramie, WY. Full Professor (2008).

McNabb, J. and Weight W.D. (2011) LaDuke Hot Springs Pre-Design Investigation, Prepared for the Church Universal and Triumphant near Gardiner, MT. 8 pages with 4 appendices.

Weight, W.D. (2011) The Crow Water Compact Crisis. Informational PDF file.

Holly Zullo, Ph.D.

University of Colorado, Denver, CO. Associate Professor (2000)

Kelly Cline and Holly Zullo, eds., Teaching Mathematics with Classroom Voting: With and Without Clickers, *MAA Notes* Volume 79, 2011.

Holly S. Zullo, An Excel-lent Card Trick, *Mathematics Teacher*, March 2011 pp. 526–530.

Kelly Cline and Holly Zullo, Finding the Best Clicker Questions, *MAA Focus*, Vol. 31, No. 3, p. 20.

Grants and awards

In 2011, faculty members at Carroll College brought in over \$695,000 in external and internal grants, fellowships, and awards. This funding supported a variety of projects, from undergraduate research in conservation to building renovation, Carroll’s archeology field school, drug and alcohol awareness, and research in the INSMLI Archives in Italy. External granting agencies included the German American Fulbright Commission, the Andrew W. Mellon Foundation, the U.S. Forest Service, the Margaret A. Cargill Foundation, and the M.J. Murdock Charitable Trust.

Ralph Esposito, M.F.A.

University of Puget Sound, Tacoma, WA. Full Professor (1978)

Humanities Montana for Inspiration to Illumination: An Experience of the Saint John’s Bible 2011, Director

Montana Arts Council for Decorated Letter Workshop with Theresa Leland 2011, Director

Faculty Development Grant, NCECA Conference, Tampa, FL 2011, Presenter

Faculty Development Grant, Shared Journeys II, West Virginia University, 2011, Participant

Barry Ferst, Ph.D.

Tulane University, New Orleans, LA. Full Professor (1980)

Philosophy Now Speakers Series, Anonymous, Funding for Humanities Presenter.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

Faculty Development Grant, Carroll College, Conference Paper—Renaissance Society of America Annual Meeting.

Gillian Beth Glaes, Ph.D.

University of Wisconsin-Madison, Madison, WI.

Associate Professor (2006)

Fulbright German Studies Award, June 15–24, Germany and Belgium

Berberet Summer Research Grant, May-June, *Bibliothèque nationale de France* and the French archives for “Collective Ruin: Collective Recovery: French Ski Clubs and the Recovery of the French Ski Industry after World War II, 1946–1949”

Integrative Learning Course grant for “Twentieth-Century Ideologies in Theory and Practice,” spring 2011, Carroll College

Faculty Development Grant, Carroll College

Loren E. Graham II, M.F.A.

University of Virginia, Charlottesville, VA. Associate Professor (2001)

Nomination, Pushcart Prizes, February 2011. (10th nomination)

Annie Hanshew, M.A.

University of Utah, Salt Lake City, UT, Non-Tenure Track (2010)

Triple Nickle Oral History Project, U.S. Forest Service and Grey Towers Heritage Association, Research Grant, Oral Historian

Grant Hokit, Ph.D.

Oregon State University, Corvallis, OR. Full Professor (1996)

(Principle Author) Margaret A. Cargill Foundation. Undergraduate Research in Conservation Biology.

(Principle Author and Project Leader) M.J. Murdock Charitable Trust. Renovation of Biology Facilities.

Doreen V. Kutufam, Ph.D.

Newhouse School of Public Communications, Syracuse University, Syracuse, NY. Associate Professor (2006)

For the Love of Pineapples, Summer 2011, Carroll College, Jerry Berberet Summer Research Award, Documentary Film Director

Brian Matz, Ph.D., Ph.D., and S.T.D.

Saint Louis University; Katholieke Universiteit Leuven, St. Louis, MO; Leuven (Belgium). Assistant Professor (2008)

Andrew W. Mellon Fellowship, Vatican Manuscript Film Library (Saint Louis University), stipend, PI

Invited scholar, Novum Testamentum Patristicum Research Fund, travel funds, PI

Kelly Parsley, M.A.

Pennsylvania State University, State College, PA. Non-Tenure Track (1995)

2011 Outstanding Alcohol and Other Drug Professional of the Year Award, March 2011. Outside the Classroom, Boston, MA. Recipient.

Campus Alcohol Assessment Grant, October 2009–Present. Youth Connections. Grant Manager; annual funding.

Tobacco Use Prevention Grant, September 2010–Present. Bacchus Network. Grant Manager; annual funding.

Elvira Roncalli, Ph.D.

Philosophy, Université Catholique de Louvain-La-Neuve, Belgium.

Associate Professor (2005)

Jerry Berberet Summer Grant—Research in INSMI Archives in Italy, Milano, Novara and Torino on Women’s Participation in Italian Resistance Movement (June 2011)

Lauri Lee Travis, Ph.D.

University of Utah, Salt Lake City, UT. Non-Tenure Track (2001)

Carroll College Archaeological Field School, Summer 2011, Helena National Forest, Challenge Cost Share Agreement, Principal Investigator.

Carroll College Archaeological Field School, Summer 2011, Bureau of Land Management, Historic Ward Ranch National Register Nomination, Principal Investigator.

RECOGNITION

Promotion

We congratulate our colleagues who earned promotions in the past year.

Jeanette Marie Fregulia:

Promoted to Associate Professor

Grant Hokit:

Promoted to Full Professor

Jeff Morris:

Promoted to Full Professor

Elvira Roncalli:

Promoted to Associate Professor

Gillian Beth Glaes:

Promoted to Associate Professor

Doreen V. Kutufam:

Promoted to Associate Professor

Bill Parsons:

Promoted to Associate Professor

Colin A. Thomas:

Promoted to Associate Professor

Teaching awards and scholarly recognition

In 2011, several of our colleagues received external teaching awards and scholarly recognition from organizations ranging from the Fulbright Commission to Phi Alpha Theta and the Midwest Political Science Association. One faculty member's work was selected as one of the best American essays.

Debra Bernardi, Ph.D.

University of Wisconsin-Madison, Madison, WI. Associate Professor (1997)

Fulbright Fellow Senior Lecturer Award, Università degli Studi di Napoli "L'Orientale." Naples, Italy. Spring 2011.

Gary Robert Fischer, M.S.

University of California, Davis, CA. Associate Professor (2006)

2010 ASCE Faculty Advisor Certificate of Commendation.

Annie Hanshew, M.A.

University of Utah, Salt Lake City, UT. Non-Tenure Track (2010)

Instructor of Distinction, Alpha Rho Chapter, Phi Alpha Theta, University of Utah.

Lorna Milne, M.A.

English Writing, University of New Hampshire, Durham, NH. Non-Tenure Track (1988)

"Bear Dreaming": listed in the 2011 edition of *The Best American Essays*.

Bill Parsons, Ph.D.

University of Toronto, Toronto, ON, Canada. Associate Professor (2007)

2010 Review of Politics Award for Best Paper in Normative Political Theory, Midwest Political Science Association (MPSA) (received in 2011)

Joni Walton, Ph.D.

University of Missouri, Kansas City, MO. Associate Professor (2003)

Academic Nurse of the Year University of Missouri Kansas City, MO.


TEACHING AND UNDERGRADUATE RESEARCH

New course offerings and programs

The faculty at Carroll offered several new courses in 2011 on topics ranging from human sexuality to American masculinities. Several colleagues developed team-taught Interdisciplinary Learning Courses (ILC) on topics ranging from health care to histories as literature in several different disciplines, including theology, philosophy, literature, political science, and history.

Leslie Anne Angel, Psychology: PSYC 389: Human Sexuality

Alan D. Hansen, Communications: Communication and Social Change; Communication and Community Boundaries

Annie Hanshew, History: American Masculinities

Brian Matz, Theology, and Zac Callen, Political Science: ILC 289A: Healthcare Reform in America

Kelly Parsley, Health Sciences: HS 303: Public Health Nutrition

Elvira Roncalli, Philosophy, and Gillian Glaes, History: ILC 289C: Twentieth-Century Ideologies in Theory and in Practice

Gerald F. Shields, Biology: BI 420A: Ornithology

Ronald Steven Stottlemeyer, English, and Brian Matz, Theology: ILC 289B: Classical Paideia: Histories as Literature.

Joni Walton, Nursing: Healthy Partners Program

Senior honors theses and undergraduate research

Carroll continues to lead the region in its undergraduate research opportunities. In 2011, faculty members directed student research in a variety of fields through the senior honors thesis program while also providing students with the opportunity to present at professional conferences, such as those hosted annually by the Northwest Communication Association and Phi Alpha Theta.

Christopher Matthew Collins, Ph.D.

University of Montana-Missoula, Missoula, MT. Visiting Professor (2010)

Director for David Lewallen, "Examination of the Correlation between Altruism and Locus of Control."

Director for Kalina Welch, "The Effects of Tactile and Indirect Contact with Dogs in a College Population."

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

Wirth, Anna. *Potestas Marci Aurelii: Cursus Philosophus.*

Gillian Beth Glaes, Ph.D.

University of Wisconsin-Madison, Madison, WI. Associate Professor (2006)

Abigail Hoover, "The Four Legged Homeless: A Comparative Study of Animal Control Policies between Helena, Montana and the Flathead Reservation"

Lindsay Ward, "The Women Who Said 'Yes' to Hitler: An Examination of Guilt in the Third Reich"

Grant Hokit, Ph.D.

Oregon State University, Corvallis, OR. Full Professor (1996)

McElroy, Billy. Distribution of bird reservoir hosts for West Nile Virus in Montana.

Grammens, Bradley. Incidence of *Salmincola californiensis* in Westslope cutthroat trout in relation to brook trout density.

Flynn, Shannon. Using population models to compare strategies for slowing population growth in countries with high fertility.

Charlotte Jones, Ph.D.

University of Texas, Austin, TX. Full Professor (1993)

Faculty Advisor (along with Alan Hansen) for four Carroll College student research presentations at the Annual meeting of the 2011 Northwest Communication Association conference in Coeur d'Alene, Idaho.

Bill Parsons, Ph.D.

University of Toronto, Toronto, ON, Canada. Associate Professor (2007)

Creating Sustainable Recycling Programs in Small Cities, Sarah Brown.

Brandon A. Sheafor, Ph.D.

The University of Colorado, Boulder, CO. Associate Professor (2010)

Isosorbide and Chytridiomycosis in Panamanian Golden Frogs, Olivia Rolando

Robert Swartout, Ph.D.

Washington State University, Pullman, WA. Full Professor (1978)

Sorn A. Jessen, "The Initial Origins and Development of the Sugar Beet Industry in Montana."

Briana R. Osbon, "Chinese Immigrant Spiritual Practices in Montana, 1860s–1930s."

Elizabeth J. Zimmerman, "From Frontier Tent-Town to Crucial Trading Center: The Economic Growth of Walla Walla, Washington, from 1858 to 1900."

Colin A. Thomas, Ph.D.

Georgia Institute of Technology, Atlanta, GA. Associate Professor (2008)

Conrad Addison, "Unconventional reaction media: a solvent-based discovery lab for first-year undergraduates."

Colin Bradley III, "Dye sensitization of TiO^{*} single electrodes."

Joni Walton, Ph.D.

University of Missouri, Kansas City, MO. Associate Professor (2003)

"Facing the Challenges of Accessing Health Care for Montana Migrants Workers" Jade Johnstone

"Effects of Educational Intervention on Children's Knowledge of Obesity Risk Factors" Amy Allen

"Understanding the Challenges of Hospice Nursing" Shoshannah Seed

"Deciding to Induce Birth: A Grounded Theory Study" Lauren Vansickle

"Living with an Individual with Duchenne Muscular Dystrophy: A Phenomenological Study" Jacob Sternhagen

"Striving to Maintain Normalcy: Living with Addison's Disease" Donita Mariegard

"Building Nursing Relationships With Individuals with Reactive Attachment Disorder of Childhood" Liz Phillips

Willis D. Weight, Ph.D., P.E.

University of Wyoming, Laramie, WY. Full Professor (2008).

Kuzara, Shawn M.S. 2011 Groundwater Surface Water Interaction in the Alluvial Aquifer of the Middle Stillwater River Valley, Absorokee, Montana.

Bryce, Gregory M.S. 2011 An Evaluation of Artificial Groundwater Recharge as a Conjunctive Use Approach to Mitigating Surface Water Depletions in The Bitterroot Valley, Montana"

Holly Zullo, Ph.D.

University of Colorado, Denver, CO. Associate Professor (2000)

"Analysis of Business Operations of Hometown Auto & Ag Using SIMPROCESS" by Amber Nuxoll

"Football Betting Trends" by Sam Schaefer

Faculty-led study abroad programs

Each year, faculty members at Carroll lead study abroad programs to countries all over the world. In 2011, our colleague in history, Dr. Jeanette Fregulia, led a study abroad program to the Middle East, which complimented her course offerings in Middle Eastern history and overlapped with Arab Spring.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

May 2011, "An Elusive Peace", Israel, the Palestinian Territories, and Jordan

SERVICE

Volunteer work and community service

Carroll's faculty serve the Helena and Montana communities in a variety of ways, serving on boards, writing educational grants, leading youth groups, participating in and holding offices in several local and national organizations, hosting public events on campus, and coordinating events such as Helena's Festival of the Book.

Anne Bauer, M.F.A.

Creative Writing, Vermont College of Fine Arts, Montpelier, VT. Non-Tenure Track (2007)

Wrote grants for Poets-in-the-Schools residency program for Central and Smith Elementary Schools in Helena.

Elizabeth E. Chute, Ph.D.

SUNY at Stony Brook, Stony Brook, NY. Associate Professor (2001)

President of the Board of Directors of Montana Independent Living Project.

Charles Driscoll, M.F.A.

University of Washington, Seattle, WA. Full Professor (1993)

Lighting Design for Diane's Dancework's spring recital. May 2011.

Ralph Esposito, M.F.A.

University of Puget Sound, Tacoma, WA. Full Professor (1978)

Donations to Empty Bowls Benefit for Friendship Center

Donations to the Archie Bray Foundation.

Gary Robert Fischer, M.S.

University of California-Davis, Davis, CA. Associate Professor (2006)

Youth Group Adult Leader, Our Redeemer's Lutheran Church.

Construction help for new church at Our Redeemer's Lutheran Church.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

Rotary District 5390, District Outbound Coordinator, Rotary Youth Exchange

Gillian Beth Glaes, Ph.D.

University of Wisconsin-Madison, Madison, WI. Associate Professor (2006)

Coordinator, public screening for the documentary film "What are we doing here?" on foreign aid in Sub-Saharan Africa

Loren E. Graham II, M.F.A.

University of Virginia, Charlottesville, VA. Associate Professor (2001)

Judge, Poetry Out Loud Competition, Montana State Finals for 2011.

Alan D. Hansen, Ph.D.

University at Albany, SUNY, Albany, NY. Associate Professor (2008)

Unit Commissioner, Boy Scouts of America Affiliate, Immigration West, Inc.

Doreen V. Kutufam, Ph.D.

Newhouse School of Public Communications, Syracuse University, Syracuse, NY. Associate Professor (2006)

Chairperson of Helena International Affairs Council board—community screening of the film 9500 Liberty (film discussing the complexities of illegal immigration problems in a community).

Board Member: Helena Civic Television

Board Member: Compassion Tanzania—Organized World Water day celebration to help raise funds to drill wells in northern Tanzania

Melissa Kwasny, M.F.A.

University of Montana-Missoula, Missoula, MT. Non-Tenure Track (2000)

Coordinator, Helena Festival of the Book.

Belle Marie, M.B.A.

University of Montana-Missoula, Missoula, MT. Full Professor (1991)

Helena Sunrise Rotary volunteer activities.

Jonathan Crawford Matthews, Ph.D.

Stanford University, Stanford, CA. Associate Professor (1998)

Education Committee member.

Holter Museum of Art. Meetings the second Thursday of each month throughout 2011.

Environmental Lobbying. Capitol Hill. Washington, DC. Personal meetings with Montana Senator's Tester and Baucus and their Environmental Staffers. Meetings with other members of Congress. June 4-8, 2011.

Middle School Cross Country Traveling Team. Organizer and Coach of Helena team of boys and girls for Missoula and Butte team competitions. September 2011.

Montana Chapter Sierra Club Executive Committee. Vice Chair. Political Committee Chair. Energy Committee Chair.

Brian Matz, Ph.D.; Ph.D.; and S.T.D.

Saint Louis University; Katholieke Universiteit Leuven, St. Louis, MO; Leuven (Belgium). Assistant Professor (2008)

Helena FoodShare—assisted with shop organization.

Prickly Pear Land Trust—assisted with trail maintenance.

Montana Youth Homes—assisted with house cleanup/restoration.

Brandon A. Sheafor, Ph.D.

The University of Colorado-Boulder, Boulder, CO. Associate Professor (2010)

Worked on initiation of first Undergraduate Research Symposium at Carroll

W. Mark Smillie, Ph.D.

University of Notre Dame, South Bend, IN. Associate Professor (1995)

Ethics Committee, St. Peter's Hospital

Boy Scouts of America, Cub Scout Leader.

Website designer/overseer and Yearbook Advisor, St. Andrew School.

Catholic Diocese of Helena, Seminarian Review Board.

Birthright of Helena, Board of Directors.

Annette Trotter Ryerson, D.B.A.

(Marketing), Nova Southeastern University, Fort Lauderdale, FL. Associate Professor (2011)

Helena Christian School Parent Volunteer.

God's Love, Volunteer.

Salvation Army, Volunteer.

Spearfish High School parent Volunteer.

Helena High School Debate team judge and parent volunteer.

Mission Bible Fellowship Seeley Lake, Montana Vacation Bible School volunteer.

4-H Crow Peak Valley Rangers Parent Volunteer.

Faculty Advisor for Students In Free Enterprise—Carroll. Let's Can Hunger and Helena Food Share.

Ronald Steven Stottlemeyer, Ph.D.

University of Arizona, Tucson, AZ. Full Professor (1984)

Vice-president for the Pad for Paws Foundation and supervisor of associated fund-raising events, articles, and newsletters.

Robert Swartout, Ph.D.

Washington State University, Pullman, WA. Full Professor (1978)

Member of the Board of Editors for *Montana, the Magazine of Western History*.

Colin A. Thomas, Ph.D.

Georgia Institute of Technology, Atlanta, GA. Associate Professor (2008)

Helena Habitat for Humanity, volunteer and member of the Board of Directors

Jeff Van Tine, B.A.

University of Delaware, Newark, DE. Non-Tenure Track Professor (2005)

Art Mobile Montana, Board President.

Portfolio Reviewer—The Society for Photographic Education—Northwest Region Annual Meeting Spokane WA, Fall 2011.

Cynde Watkins, M.S.N.

Gonzaga University, Spokane, WA. Assistant Professor (2006)

Elected President-elect, Sigma Theta Tau International, Zeta Upsilon, Chapter at Large 2010-2011.

Willis D. Weight, Ph.D., P.E.

University of Wyoming, Laramie, WY. Full Professor (2008).

Commissioner for Boy Scout troop 1238 in Boulder MT

Holly Zullo, Ph.D.

University of Colorado, Denver, CO. Associate Professor (2000)

MathCounts coach for CR Anderson Middle School.

Public and community presentations

Beyond professional conferences and community service, Carroll's faculty members serve local and international communities in a variety of ways. In 2011, our faculty made public presentations locally and internationally, engaging with audiences from Helena, Montana, to Accra, Ghana, Naples, Italy, and all points in between.

Leslie Anne Angel, Ph.D.

University of Montana-Missoula, Missoula, MT. Assistant Professor (2009)

Angel, L. A. and Collins, C. M. (2011, June). *Introducing the Anthrozoology Program at Carroll College*. Presentation for the Wolf Science Center, Ernstbrunn Game Park, Austria.

Anne Bauer, M.F.A.

Creative Writing, Vermont College of Fine Arts, Montpelier, VT. Non-Tenure Track (2007)

Poetry read at Smith Elementary, May, 2011.

Debra Bernardi, Ph.D.

University of Wisconsin-Madison, Madison, WI. Associate Professor (1997)

"American Women in Italy." Seminar for American International Women's Club, Naples, Italy. May 2011.

Kelly Slater Cline, Ph.D.

University of Colorado at Boulder, Boulder, CO. Associate Professor (2003)

"Before Stonehenge: Ancient Astronomy in Britain," Wednesday, September 7, 2011.

"Creating Black Holes in the Lab," Thursday, October 20, 2011.

"Is Pluto a Planet?" Thursday, December 1, 2011.

Charles Driscoll, M.F.A.

University of Washington, Seattle, WA. Full Professor (1993)

Theatre Workshops for PEAK GT program June 2011.

Ralph Esposito, M.F.A.

University of Puget Sound, Tacoma, WA. Full Professor (1978)

Presentation at NCECA—Greek and Bulgarian Ceramics, Tampa Art Museum, Tampa, FL, 2011.

Gary Robert Fischer, M.S.

University of California-Davis, Davis, CA. Associate Professor (2006)

Formed and led the Helena Engineers Club for all professional engineers in the Helena area.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

Spring 2011, Panel Discussion Participant, the Egyptian Uprising, Carroll College

November 2011, Conversation Leader, Great Conversations (Helena Education Foundation)

December 2011, "The Middle East and Terrorism in Historical Perspective", United States Army Reserve, Fort Harrison, Helena, MT

Gillian Beth Glaes, Ph.D.

University of Wisconsin-Madison, Madison, WI. Associate Professor (2006)

Moderator, public panel on the revolutions in the Middle East, February 10, Carroll College.

Loren E. Graham II, M.F.A.

University of Virginia, Charlottesville, VA. Associate Professor (2001)

Holter Museum, Helena. Joint Poetry and Fiction Reading with Kevin Stewart, February 13, 2011.

Alan D. Hansen, Ph.D.

University at Albany, SUNY, Albany, NY. Associate Professor (2008)

Testimony at the Montana Legislature, Helena, MT

Annie Hanshew, M.A.

University of Utah, Salt Lake City, UT, Non-Tenure Track (2010)

"Montana Quiltmakers and Their Stories," Montana Historical Society, Helena, February 2011.

Doreen V. Kutufam, Ph.D.

Newhouse School of Public Communications, Syracuse University, Syracuse, NY. Associate Professor (2006)

Organized and presented at first World Water Day Celebration on Carroll College campus, March 22, 2011.

Presentation of paper titled RESEARCH, ACADEMIA AND THE PROFESSION at the 2011 National Film and Television Institute (NAFTI) Faculty Retreat at Accra, Ghana held on July 25–27, 2011.

Melissa Kwasny, M.F.A.

University of Montana-Missoula, Missoula, MT. Non-Tenure Track (2000)

Reading from *The Nine Senses* at Turman Larison Gallery, Montana Festival of the Book, High Plains Book Festival, Billings.

Douglas W. MacKenzie, Ph.D.

George Mason University, Fairfax, VA. Assistant Professor (2011)

The Dunwell Report NBC affiliate KTVH, aired December 11, 2011.

Forum on Current Economic Conditions, Carroll College, October 13, 2011.

Belle Marie, M.B.A.

University of Montana-Missoula, Missoula, MT. Full Professor (1991)

Presented «Socioeconomic Impact of Gender in India» to the Helena Sunrise Rotary Club.

Jonathan Crawford Matthews, Ph.D.

Stanford University, Stanford, California. Associate Professor (1998)

Co-host of Conservation Reception at the Holter Museum of Art. Helena. February 15, 2011.

Co-host. Rally in Support of the Environment. Montana State Capitol. February 21, 2011.

Co-organizer. Community Day of Mindfulness. Helena. February 26, 2011.

Public Racewalking Clinic. Organizer, creator, and presenter. Helena. May 27, 2011.

Outdoor Walking Meditation in Celebration of the Summer Solstice. Organizer and leader. Mount Helena City Park. June 21, 2011.

Public Racewalking Clinic. Organizer, creator, and presenter. Over 50 participants. Helena. June 25, 2011.

Carbon Nation: A Climate Change Solutions Movie. Hosted screening of the film, including introduction before and discussion moderation after. Wiegand Amphitheatre. Carroll College. December 4, 2011.

Brian Matz, Ph.D., Ph.D., and S.T.D.

Saint Louis University; Katholieke Universiteit Leuven, St. Louis, MO; Leuven (Belgium). Assistant Professor (2008)

"Healthcare Reform: What? Why? Where to?" (forum convener and speaker, Lewis and Clark County Library, April 2011).

"Future of Healthcare Reform" (invited speaker, University of Great Falls, May 2011).

Lorna Milne, M.A.

English Writing, University of New Hampshire, Durham, NH. Non-Tenure Track (1988)

Presentation on Evelyn Cameron, pioneer photographer and writer, who was inducted into the Gallery of Outstanding Montanans in the state capitol building on April 16, 2011.

Lynn L. Petersen, Ph.D.

Music Theory and Composition, University of Minnesota, Minneapolis, MN. Associate Professor (1999)

Served as Piano Adjudicator for the Helena Music Teachers Association Spring Festival, March 5, 2011.

Served as Piano Adjudicator for the MHSA District #5 Music Festival, Helena, April 7, 2011.

Served as Piano Adjudicator for the Billings Music Teachers Association Spring Festival, May 12–13, 2011.

Annette Trotter Ryerson, D.B.A.

(Marketing), Nova Southeastern University, Fort Lauderdale, FL. Associate Professor (2011)

4-H Crow Peak valley Rangers, Personal Selling presentation. May, 2011.

Brandon A. Sheafor, Ph.D.

The University of Colorado-Boulder, Boulder, CO. Associate Professor (2010)

Living the High Life: Physiological Adaptations to High Altitude in North American Pikas, January 2011, Last Chance Audubon Society, St. Paul's Methodist Church.

Robert Swartout, Ph.D.

Washington State University, Pullman, WA. Full Professor (1978)

"The New China: The Next Superpower?," Montana Club, February 10, 2011, Helena, MT.


"John Adams's finest Hour," Helena Kiwanis International Club, February 21, 2011, Helena, MT.

"The Importance of Japan in the Twenty-First Century," Helena Rotary Club, March 16, 2011, Helena, MT.

Jeff Van Tine, B.A.

University of Delaware, Newark, DE. Non-Tenure Track Professor (2005)

Art Mobile Montana Traveling Exhibit "Preserving Place"—2 Framed photographs—A statewide traveling art outreach program for schools and the general public

Cynde Watkins, MSN

Gonzaga University, Spokane, WA. Assistant Professor (2006)

Medical/Surgical Certification Review, Sept. 2, 9, 23, 2011, St Peter's Hospital, Helena, MT.

Willis D. Weight, Ph.D., P.E.

University of Wyoming, Laramie, WY. Full Professor (2008).

Invited presentation and question and answer session. The Crow Water Compact Crisis, Little Big Horn College, Crow Agency Montana on February 17, 2011.

Promotional and media-based activities

Carroll's faculty maintain an active media presence, discussing important issues such as the Egyptian Uprising, poverty and poetry, World Water Day, social media, and the Beaver Creek Pipeline exposure.

Jeanette Marie Fregulia, Ph.D.

University of Nevada, Reno, NV. Assistant Professor (2007)

March 2011, The Dunwell Report on the Egyptian Uprising (local NBC affiliate)

August 2011, Everybody's Business, HCTV, 2 programs on the Israeli-Palestinian Conflict

Loren E. Graham II, M.F.A.

University of Virginia, Charlottesville, VA. Associate Professor (2001)

"From Poverty to Poetry," Profile in *Helena Independent Record*, March 31, 2011.

Doreen V. Kutufam, Ph.D.

Newhouse School of Public Communications, Syracuse University, Syracuse, NY. Associate Professor (2006)

Discussing and promoting the celebration of 2011 World Water Day (March 22) in Helena Montana. http://helenair.com/entertainment/article_964a81e6-4f8a-11e0-83b2-001cc4c002e0.html

Social Media Impacting Montana Politics—KXLH (Local CBS affiliate) interview where I comment on Montana Attorney General Steve Bullock's announcement of his gubernatorial candidature on social media websites (youtube and facebook) instead of the regular news conference. <http://www.kxlh.com/news/social-media-impacting-montana-politics/>

Brian Matz, Ph.D., Ph.D., and S.T.D.

Saint Louis University; Katholieke Universiteit Leuven, St. Louis, MO; Leuven (Belgium). Assistant Professor (2008)

"Understanding the PPACA" video lecture series recorded for Doctors in Training, a Dallas-based physician training company.

Jeff Van Tine, B.A.

University of Delaware, Newark, DE. Non-Tenure Track Professor (2005)

Van Tine, J.—Photo for Rick Bass story "Elk and Morels" Montana Outdoors May-Jun 2011:9. Print. Van Tine, J.—Photo for "30th Annual Photo Issue" Montana Outdoors Jan-Feb 2011:3 Print.

Willis D. Weight, Ph. D., P.E.

University of Wyoming, Laramie, WY. Full Professor (2008).

Promotional work with the *Helena Independent Record* for John Proulx on news regarding Beaver Creek Pipeline exposure shortly after the Yellowstone Pipeline spill.


CARROLL COLLEGE 1601 North Benton Avenue, Helena, Montana 59625-0002
406-447-4300 • www.carroll.edu

