

2018 RESEARCH AND SCHOLARSHIP

SEPTEMBER 1, 2017 - AUGUST 31, 2018

A Message from the Director

The Center for Research is proud to provide the 2018 Annual Report on Faculty Research and Scholarship. This year's report captures a full range of faculty scholarship highlighting the diverse talents of faculty across colleges and disciplines.

Since adopting Boyer's Model for Scholarship^{1,2} the Annual Research and Scholarship report has included faculty accomplishments in the scholarship of discovery, the scholarship of integration, the scholarship of application, the scholarship of teaching and the scholarship of engagement. Organized by College and Schools, each section contains activities in each of these categories.

As you review this collection of scholarship, note the range of creative activity spanning funded research, publications, presentations, peer-reviews, inter-disciplinary teamwork, academic service learning, performances, service to local, state, and regional communities, professional service at the state and national level including leadership positions on boards and committees. Additionally, this report captures ways in which faculty are keeping current such as applied practice in their field, achievement of additional credentials, certifications, and on-going continuing education.

Madonna University's distinction of being grounded in the Liberal arts tradition and guided by our Felician Franciscan values is clearly a driving force of faculty scholarship.

I invite you to join me in commending our faculty on their unique, creative, and impactful scholarly contributions highlighted in the 2018 Annual Report.

Dr. Deborah Dunn

Professor

Director, Center for Research

Dean, The Graduate School

¹ Boyer, E.L. (1990). *Scholarship Reconsidered: Priorities of the Professoriate*. Princeton, NJ: Carnegie Foundation.

² Boyer, E.L. (1996). The Scholarship of Engagement. *Journal of Public Service and Outreach*, 1(1), 11-20.

Table of Contents

Administration & Staff	Page 4
College of Arts & Humanities	Page 5
School of Business	Page 8
College of Education	Page 9
Research Features	Page 12
College of Natural & Social Sciences	Page 14
College of Nursing & Health	Page 17

Administration & Staff

Professional Presentations

Deborah Dunn

ACBSP Conference 2018, "Transforming Student Success through Recruitment, Retention, and Re-entry." Podium Presentation, The Big "R" - 5 Key Strategies for Improving Student Retention, Kansas City, MO, June 9, 2018

Connie Tingson-Gatuz

Tingson-Gatuz, C. and Benson, C. "Best Practices in Programming to Advance Women in Higher Education." Michigan- American Council on Education (MI-ACE) Women's Network. Institutional Representative Institute. Eastern Michigan University. Ypsilanti, MI, October 27, 2017.

Connie Tingson-Gatuz

"Strategies for Institutions on the Margin." Association of Catholic Colleges & Universities (ACCU), Senior Student Affairs Conference. Washington, D.C. February 3, 2018.

Connie Tingson-Gatuz

Keynote Address. "Honoring Leadership Excellence." Michigan State University 17th Annual Student Life Leadership Awards. East Lansing, MI. April, 18, 2018.

Marian Woyciehowicz Gonsior

"Fostering Civic Engagement in the Writing Center," Association of Franciscan Colleges and Universities (AFCU), University of St. Francis, Joliet, IL, June 7, 2018.

Community Presentations

Connie Tingson-Gatuz

"Leaders' Insight." Panel Discussion. Council for Asian Pacific Americans- Michigan Leadership Summit. Ypsilanti, MI. October 21, 2017.

Connie Tingson-Gatuz

Keynote Address. "Igniting Leadership and Mentorship for our Times". Philippine Nurses Association of Michigan: 45th Anniversary Celebration. Sterling Heights, MI. October 21, 2017.

Connie Tingson-Gatuz

Keynote Address. "Community Leadership." Filipino American Community Council of Michigan. Rizal Day Celebration. Warren, MI. December 16, 2017.

Awards/Honors

Deborah Dunn

GAPNA Excellence in Leadership Award 2018

Deborah Dunn

Achieved Certification: GS-C- Gerontological Specialist Certification, GNCC
March 17, 2018 - March 31, 2023

Deborah Dunn

Recertified: Gerontological Nurse Practitioner (ANCC)
Adult Clinical Nurse Specialist (ANCC)

Editorial Boards, Panels, Reviews

Deborah Dunn

Peer Reviewer, Transnational Journal of Business

Deborah Dunn

Peer Reviewer, Home Healthcare Now

Connie Tingson-Gatuz

NASPA (National Association of Student Personnel Administrators) Journal About Women in Higher Education. Reviewer. 2017-2018.

Service to Profession

Deborah Dunn

Gerontological Advanced Practice Nurses Association, President-Elect
LACE Representative
Board Liaison to: Historical Committee; Cross Cultural Care Committee

Deborah Dunn

Great Lakes Chapter – GAPNA Board Member
American Association of Nurse Practitioners

Deborah Dunn

Member of:
American Conference of Academic Deans (ACAD)
Council of Graduate Schools (CGS)
Midwestern Association of Graduate Schools (MAGS)
National Association of Graduate Admission Professionals (NAGAP)
Sigma Theta Tau Kappa Iota Chapter

Deborah Dunn

St. Mary Mercy Hospital - Advanced Cardiac Life Support Instructor

Service to Community

Deborah Dunn

Angela Hospice Board of Directors Executive Committee Member

Deborah Dunn

St. Mary Mercy Hospital, Livonia, MI, Heart of Nursing Student Scholarship Award Committee member

College of Art & Humanities

Books

Deborah L. Kawsy

Alexander Girard Architect: Creating MidCentury Modern Masterpieces, Wayne State University Press, Detroit, June 2018

Chapters

Kevin Eyster

“Folk and Fairy Tales, Opera and YouTube: Teaching Welty’s Fiction in a Folklore and Literature Course.” In *Teaching the Works of Eudora Welty: Twenty-First-Century Approaches*. Eds. Mae Claxton Miller and Julia Eichelberger. Jackson: U of Mississippi P, 2018. 208-14.

Elizabeth Goulette

Swanson, P., & Goulette, E. (2018). The criticality of the IPA in the World Language edTPA. In P. Swanson & S. A. Hildebrandt (Eds.), *Researching edTPA problems and promises: Perspectives from ESOL, English, and world language teacher education*. Charlotte, NC: Information Age Publishing.

Elizabeth Goulette

(2018). Words Were All We Had: Confronting social injustices facing young Hispanic students in American schools. In I. Tshabangu (Ed.), *Global ideologies surrounding children’s rights and social justice* (pp. 205-223). Hershey, PA: IGI Global.

Elizabeth Goulette

Goulette, E. & Swanson, P. (2017). Video considerations for the world language edTPA. In M. Khosrow-Pour (Ed.), *Encyclopedia of information science and technology* (4th ed.) (pp. 7682-7691). Hershey, PA: IGI Global.

Professional Presentations

Hadeel Betti

Supporting ESL students’ academic, social, and emotional needs through award winning ESL programming
Presenters: **Hadeel Betti**, **Andrew Domzalski**, and **Boguslawa Gatarek**
Professional Organization: MI TESOL
Event: MI TESOL 2017 Annual Conference
Dates: October 20 - 21, 2017, Oakland Schools, 2111 Pontiac Lake Rd., Waterford, MI

Jeffrey Cordell

“The Ovidian Nux and the Poetry of Complaint in Early Modern England”; Renaissance Society of America, Annual Meeting; New Orleans, LA; March 24, 2018.

Andrew Domzalski

Workshops in Humane Studies: Bringing Franciscan teachings to student leaders through co-curricular activities. AFCU Symposium, University of St. Francis, Joliet, IL (in collaboration with **Djennin Casab**).

Andrew Domzalski

Supporting ESL students’ academic, social, and emotional needs through award winning ESL programming. Michigan Teachers to Speakers of Other Languages Fall Conference, Oakland Schools, Oakland, MI. October 20 – 21, 2017 (in collaboration with **Hadeel Betti** and **Boguslawa Gatarek**).

Kathleen Edelmayer

“Talking about the 2016 election, the battle over Confederate monuments, and marriage equality: Lessons from Online Incivility and Public Debate.” Central States Communication Association annual conference. Milwaukee, WI: April 2018.

Kathleen Edelmayer

Presenter on panel: “Embracing difference in the basic course: Activities to encourage a global citizenship.” (TOP PANEL in the Basic Course Interest Group). Central States Communication Association annual conference, Milwaukee, WI: April 2018.

Kathleen Edelmayer

Presenter on panel: “Barriers to speaking about individual rights, difference and liberty on college campuses.” Central States Communication Association annual conference, Milwaukee, WI: April 2018.

Kathleen Edelmayer

Presenter on panel: "A different agenda: How President Trump's tweets are challenging the issues of patriotism and free speech in America." Central States Communication Association annual conference, Milwaukee, WI: April 2018

Kathleen Edelmayer

Co-chair of panel: "Managing the legacy of excellence: Confronting challenges of small communication programs." National Communication Association annual convention. Dallas, TX: November 2017.

Kathleen Edelmayer

Respondent: "Teaching critical thinking in communication courses: Our legacy, our relevance." National Communication Association annual convention. Dallas, TX: November 2017.

Kathleen Edelmayer

Presenter on panel: "Making 'vintage' women's speeches relevant to today's students." My focus: "Susan B. Anthony." National Communication Association annual convention. Dallas, TX: November 2017.

Elizabeth Goulette

Goulette, E. & Swanson, P. (June 2018). The world language edTPA: Promises and problems. Presented at the 100th annual conference of The American Association of Teachers of Spanish and Portuguese. Salamanca, Spain.

Elizabeth Goulette

Goulette, E. & George, A. (February 2018). Teachers' differentiated instruction practices for k-16 world language classes with HLLs. Presented at the National Heritage Language Resource Center: Third International Conference on Heritage/Community Languages. Los Angeles, CA.

Elizabeth Goulette

(October 2017). An examination of high-scoring world language edTPA portfolios: Using IPAs to assess student learning. Presented at the annual conference of the Consortium on Useful Assessment in Language and Humanities Education. Atlanta, GA.

Deborah L. Kawsky

October 7, 2017: Alexander Girard Exhibition Lecture and Tour for Detroit Institute of Arts Visiting Committee for Sculpture and Decorative Arts, Cranbrook Art Museum, W. Bloomfield, MI.

Danny McDougall

"Sorry/Grateful: Sign Language Poetic Features in English/ASL Translation", EdSign Lecture Series, invited presentation. Edinburgh, Scotland. November 21, 2017.

Other Publications**Deborah L. Kawsky**

Interview with Ruth Adler Schnee, published in May/June issue of Dwell magazine.

Community Presentations**Kevin Eyster**

"Herman Melville's *Bartleby*: Story and Film Adaptation," Elderwise of Ann Arbor, Book Discussion, Ann Arbor, MI, November 8 and 15, 2017

Kevin Eyster

"Zora Neale Hurston: *Their Eyes Were Watching God*," Elderwise of Ann Arbor, Book Discussion, Ann Arbor, MI, June 14 and 21, 2018

Deborah L. Kawsky

September 16, 2017: McLucas House Presentation for Cranbrook Center for Collections Grosse Pointe Modern Tour, Grosse Pointe, MI.

Deborah L. Kawsky

May 6, 2018: Behind the Red Door on Vendome/ Alexander Girard Architect Lecture, Grosse Pointe War Memorial, Grosse Pointe, MI.

Funded Grants**Andrew Domzalski**

2018 Interfaith Youth Core Campus Innovation Grant, "Interfaith in the 21st century America", in collaboration with **Sr. Nancy Jamroz, Djennin Casab, and Veronica Riha**; \$4,000 for 2018-2019.

Andrew Domzalski

2018 Ford Community Corps Grant in collaboration with the Detroit Zoological Society to conduct a humane studies internship at the Detroit Zoo (co-writer with **Djennin Casab**), \$ 2,240 for Winter 2018.

Danny McDougall

State of Michigan, Michigan Department of Civil Rights. "Not Without Us: A survey of Deaf, DeafBlind, and Hard of Hearing People in Michigan." \$57,000. September 1, 2017 - February 2019.

Exhibits/Performances

Tracy Halloran

Presented my dance work I Before E, performed by Madonna University's Muse Dance Ensemble, at the American College Dance Association at the East Central Conference, in Athens, OH, at the University of Ohio. March 13, 2018

Tracy Halloran

Presented the choreographed work, Why? Bitch Face at the Woman's Work Dance Concert, sponsored by Kristi Faulkner Dance, on May 11, 2018 at the YMCA Boll Theatre, Detroit, MI.

Tracy Halloran

Presented my non-profit dance company, ConteXture dance Detroit, at Detroit Music Weekend, June 17, 2018. We were selected out of numerous applicants and were publicized on the events website. It happened in Downtown Detroit in an outdoor venue set up but the Music Hall.

Tracy Halloran

Presented the choreographed work, Why? Bitch Face at the Detroit Dance Exchange, July 20, 2018, Detroit, MI.

Tracy Halloran

Produced and directed the dance concert entitled inner: Detroit: visions, August 16, 2018 at the Jam Handy in Detroit, MI. Choreographed and presented 6 dance works and also had guest performances from local dance artists, the concert ended with a 35 minute work also entitled inner: Detroit: visions. It was a huge project that was sponsored by a private donor to facilitate a collaboration between myself and the composer of the original music, Joshua Harrison. The work explored themes surrounding the growth and evolution of the city of Detroit. It was a year-long project that culminated with the concert performance.

Brandon Scott Rumsey

"Silhouettes for solo bassoon", Independent Commission, Ann Arbor, MI, March 2018

Brandon Scott Rumsey

"Crystals: On Empathy", Back Pocket Duo, Ann Arbor, MI, May 2018

Brandon Scott Rumsey

"Invocation for soprano and string quartet" premiered by Tony Arnold and Third Angle String Quartet, Portland, OR, October 21, 2017

Brandon Scott Rumsey

"Emblems for wind quintet" performed by Washington Heights Chamber Orchestra, New York City, NY, March 17, 2018

Brandon Scott Rumsey

"Wanderlust for wind ensemble" performed by The University of Texas Symphony Band, Austin, TX, April 4, 2018

Brandon Scott Rumsey

"Emblems for wind quintet" performed by Trade Winds Ensemble, NYC, May 22, 2018

Brandon Scott Rumsey

"Emblems for wind quintet" performed by the Emblems Quintet, University of Oregon-Eugene, June 3, 2018

Brandon Scott Rumsey

"Emblems for wind quintet" performed by Trade Winds Ensemble, Cap-Haïtien Cathedral Square, Haiti, July 4, 2018

Awards/Honors

Tracy Halloran

Finalist for the Michigan Dance Council's, Maggie Alessee Choreography Award. August 2018

Dissertation Research

Danny McDougall

"Space and the Role of Sign Language Interpreters in the Theatre", Heriot-Watt University. Ongoing (completion expected November 2019)

Editorial Boards, Panels, Reviews

Andrew Domzalski

Current since 2009 Reviewer, Language Value: An International Journal of English Language and Linguistics

Andrew Domzalski

Current since 2007 Reviewer, Michigan Reading Journal

Andrew Domzalski

2017 Reviewer, Society and Animals Journal

Kathleen Edelmayer

Editorial Board, Christianity and Communication Studies Network, 2014- present

Kathleen Edelmayer

Editorial Board, Communication Centers Journal,
2014-present

Kathleen Edelmayer

Reviewer: Journal of Communication and Religion, July
2017-present

Kathleen Edelmayer

Reviewer: Communication Centers Journal, 2014-present

Kathleen Edelmayer

Reviewer: Rex-Mix Awards in Departmental Excellence
(Undergraduate College and University Section of National
Communication Association)

Kathleen Edelmayer

2018 Reviewer: National Communication Association
annual convention: Undergraduate College and University
Section of NCA

Kathleen Edelmayer

2018 Reviewer: Central States Communication
Association annual conference Rhetorical Theory and
Criticism Interest Group: 2018

Elizabeth Goulette

Award Committee Member, ACTFL-NYSAFLT Anthony
Papalia Award for Excellence in Teacher Education.
(August 2018)

Jane E. Linahan

Peer Reviewer for the 2019 Annual Convention Volume of
the College Theology Society

Service to Profession**Kathleen Edelmayer**

Undergraduate College and University Section of National
Communication Association Chair, Nov 2016 - Nov 2017

Kathleen Edelmayer

Past Chair, Nov 2017-2018 Member of the Legislative
Assembly, National Communication Association

Jane E. Linahan

Advance preparation as Co-Chair for the 2019 College
Theology Society Convention on the theme of "Global
Catholicism"

Deborah L. Kawsy

Board Member, Docomomo Michigan Chapter

Brandon Scott Rumsey

Trade Winds Ensemble, Composition Teaching Artist
(Unpaid Position), 3-week summer music camp for
prominent Haitien musicians and music teachers, June/July
2018.

Service to Community**Andrew Domzalski**

Current since 2006 Director, Caring for Cats, Inc (an
animal rescue organization)

Kathleen Edelmayer

Parish Service -- Christ the Redeemer Catholic Community,
Orion Township Marriage Sponsor Couple, 2010-present
Education Commission member,
Fall 2017-present

Deborah L. Kawsy

Madonna LLC Mentor ("Arts, Beats and Eats LLC)
Madonna LLC/Ford Community Corps Mural Project at St.
Peter Episcopal Church (Sept 2017-Sept 2018)

Other**Tracy Halloran**

Co-founded and produced the first annual Detroit Dance
Exchange, July 20, 2018, at the Jam Handy in Detroit, MI.
It is a dance festival where artists can present work in an
informal concert experience and receive feedback from the
audience.

Deborah L. Kawsy

May 31, 2018: Book Launch/Book Presentation at Marx
Moda, Detroit, MI

Deborah L. Kawsy

June 13, 2018: Book Launch/Book Presentation at the
Detroit Institute of Arts, Detroit, MI

School of Business

Journal Articles**John Critchett**

With **Matilda Isaac-Mustapha**, and **William Kasperski**.
Critical Determinants of Michigan Municipal Bond Ratings,
published in Account and Financial Management Journal,
Volume 3, Issue 03, March, 2018, pages 1402-1407.

Professional Presentations

Nermine Atteya

(2018) “Quality Management Improvement in Hospitals”, NY Business Research Consortium, State University of New York, NY, April.

Nermine Atteya

(2017) “Social Entrepreneurship & Sustainable Development”, Business and Entrepreneurship Conference, Virginia Commonwealth University, Richmond, VA, October 4-7.

Funded Grants

Nermine Atteya

Won a grant from the Global Engagement Institute, State University of New York (2017-2018)

Exhibits/Performances

John Critchett

Two mathematical art pieces: “Four Square Spiral,” and “Six Diamond Spiral” were exhibited at the 2018 annual conference of the Bridges Organization in Stockholm, Sweden, July 25-28, 2018.

John Critchett

Two mathematical art pieces: “Six Spirals,” and “Nine Triangle Hexagon” were exhibited at the Schack Art Center in Everett, WA during April and May of 2018.

Editorial Boards, Panels, Reviews

Nermine Atteya

Entrepreneurship and Healthcare System: A Theoretical Reflection, *Transnational Corporations Review*, March 2018 (Reviewer)

Nermine Atteya

The Influence of Culture on Entrepreneurial Intentions: A University Graduates’ Perspective, *Transnational Corporations Review*, January 2018 (Reviewer)

Nermine Atteya

“Customer responses to service failure severity: The moderating role of empathy and apology”, *Marketing intelligence and planning*, March 2018 (Reviewer)

Nermine Atteya

“Recovery Dynamics and Loyalty in the Fixed-Broadband Service Industry.”, *Marketing intelligence and planning*, July 2018 (Reviewer)

Adela S.M. Lau

Reviewer, *Expert Systems with Applications*

Adela S.M. Lau

Reviewer, *Journal of Medical Internet Research*

Adela S.M. Lau

Reviewer, *Industrial Management & Data Systems*

Adela S.M. Lau

Board Member, *International Journal of E-Healthcare*

Adela S.M. Lau

Board Member, *International Journal of Knowledge Engineering and Data Mining*

Service to Profession

Nermine Atteya

Reviewer and an editorial board member in a number of peer reviewed journals

Nermine Atteya

Reviewer in the *Academy of Management Conference*

Nermine Atteya

Member of the Multicultural committee, SUNY

Service to Community

John Critchett

Currently serve as Historian for the Michigan Society-Sons of the American Revolution (SAR). I was elected to this position in April of 2018.

College of Education

Journal Articles

Joy A. Oslund

Wood, M.B.; Sheldon, J.; Felton-Koestler, M.D.; Oslund, J.A.; Parks, A.N.; Crespo, S.; & Featherstone, H. (accepted). Eight teaching moves supporting equitable participation. Accepted for publication in *Teaching Children Mathematics*.

Joy A. Oslund

Oslund, J.A. & Barton, J. (2017). Creating zines: supporting powerful math identities. *Mathematics Teaching in the Middle School*, 23(1), 20-28.

Sue Ann Sharma

Christ, T., & Sharma, S. A. (2018). Searching for mirrors: Preservice teachers' journey toward more culturally relevant pedagogy. *Reading Horizons*, 57(1), 55-73.

Sue Ann Sharma

Sharma, S. A., & Christ, T. (2017). Five steps towards selection and integration of culturally relevant texts. *The Reading Teacher*, 71(3), 295-307.

Professional Presentations

Michele A. Harmala

Navigating Special Education for Private Schools: What does the Individuals with Disabilities Education Act Require? MANS 2018 School Law Seminar. The session provided a brief overview of the requirements of IDEA and the Michigan Auxiliary Services Act. Specifically, the session will address the concepts of equitable services and proportionate share, and the required consultation process.

Michele A. Harmala

Michigan Catholic Conference Gabriel Richard Conference Room 510 S. Capitol Avenue, Lansing, MI, June 26, 2018.

Michele A. Harmala

Understanding and Supporting Students with Special Needs Montessori Center, Dearborn Heights, MI. January 15, 2018

Karen Obsniuk

Morris, A., Obsniuk, K., Shahid, H., & Siko, J. (March 2018). Teaching technology integration through co-taught methods courses. Presentation at the American Association of Colleges of Teacher Education Annual Meeting, Baltimore, MD.

Joy A. Oslund

Doing Mathematics Together: Using Group Work to Promote Collaboration and Equity. Presentation at the 3rd joint annual conference of the Michigan Council of Exceptional Children and the Michigan Council of Teachers of Mathematics: Making Mathematics Meaningful through Collaboration. Lansing, MI, October 23, 2017.

Joy A. Oslund

Oslund, J.A. & Barton, J. Creating zines: writing to support powerful mathematics identities. Presentation at the 62nd Annual Conference of the Michigan Reading Association, Detroit, MI, March 19, 2018.

Hakim Shahid

Morris, A., Obsniuk, K., Shahid, H., & Siko, J. (March 2018). Teaching technology integration through co-taught methods courses. Presentation at the American Association of Colleges of Teacher Education Annual Meeting. Baltimore, MD.

Sue Ann Sharma

(2018). Mentorship and Board Development. Featured Speaker, presented at the Michigan Reading Association 2018, Leadership Retreat, Shanty Creek, MI.

Sue Ann Sharma

Sharma, S. A. & Deschaine, M. E., (2018). Transcending Diverse Learning Perspectives Utilizing Digital Curation. Featured Speaker, presented at the 62nd Annual Conference of the Michigan Reading Association, Detroit, MI.

Sue Ann Sharma

(2018). Span the cultures in your classroom with culturally relevant text selection. Presented at the 62nd Annual Conference of the Michigan Reading Association, Detroit, MI.

Sue Ann Sharma

Deschaine, M. E., Francis, R. W., & Sharma, S. A. (2017). Knowledge management to increase effective differentiation in instruction and assessment. MAS/FPS Fall Directors' Institute, Acme, MI.

Jason Siko

Morris, A., Obsniuk, K., Shahid, H., & Siko, J. (2018, March). Teaching technology integration through co-taught methods courses. Presentation at the American Association of Colleges of Teacher Education Annual Meeting, Baltimore, MD.

Jason Siko

Amalfitano, T., & Siko, J.P. (2017, November). Shift happens: Preservice teachers' perceived utility of Web 2.0 tools. Presentation at the Association for Educational Communications and Technology International Convention, Jacksonville, FL.

Jason Siko

Strycker, J., & Siko, J.P. (November 2017).
Dissemination technologies 3: Creative configurations.
Presentation at the Association for Educational
Communications and Technology International
Convention, Jacksonville, FL.

Stewart Wood

Lilly Conference on Teaching Excellence, Traverse City,
MI. Opening Day Roundtable Session: Self-Regulation
and College Teaching (S. Wood & D. Bozyk). October 18,
2017.

Other Publications**Karen Obsniuk**

Corbett, L., DeFauw, D.L., Kubitskey, B., Ludwig, L.,
McLeman, L., Obsniuk, K., & Schram, C. (2017).
Michigan Association of Colleges of Teacher Education's
Position Paper Supporting Reinstating Credit Hour
Requirements for Teachers to Advance in Licensure.
Statement in preparation.

Hakim Shahid

Rae, S., Shahid, H., Stockero, S., Klemm, K., Braschler,
D., Gajewski, P., MacDonald, M., Chuhuran, K., &
Cassaday, K. (2017). Michigan Association of Colleges
of Teacher Education White Position Paper on End of
Program Competencies. Statement in preparation.

Funded Grants**Karen Obsniuk**

US Department of Education, Office of English Language
Acquisition, APPLES Grant, 1.6 Million over 6 years
2012-2018

Editorial Boards, Panels, Reviews**Sue Ann Sharma**

Michigan Reading Journal, Review Board

Joy A. Oslund

Reviewer, Mathematics Teaching in the Middle School,
2012-present.

Jason Siko

Reviewer, Society for Information Technology and Teacher
Education Conference

Jason Siko

Reviewer, On the Horizon

Jason Siko

Member, Editorial Review Board, Journal of Online
Learning Research

Mary Tomczyk

Reviewer for Michigan Reading Journal articles, August
2017 and November 2018.

Service to Profession**Michele A. Harmala**

Career-Technical Education, Teacher Education, Advisory
Committee member for the Wayne-Westland Community
Schools' William D. Ford Career-Technical Center. Annual
advisory meeting, Oct. 24, 2018.

Karen Obsniuk

Public School Academies of Detroit, Detroit, MI, Board
Member, 2016-present

Karen Obsniuk

Michigan Association of Colleges of Teacher Education,
MI, Member

Karen Obsniuk

Directors and Representatives of Teacher Education
Programs in Michigan, Member

Karen Obsniuk

10 in 10 Steering Committee, Michigan Department of
Education, Representative, 2015-present.

Joy A. Oslund

Detroit Area Council of Teachers of Mathematics, Vice
President for Higher Education, 2016-present.

Hakim Shahid

Michigan Association of Colleges of Teacher Education,
Board Member, 2016-present.

Hakim Shahid

Directors and Representatives of Teacher Education
Programs in Michigan, Member, 2016- present.

Hakim Shahid

Public School Academies of Detroit, Board Member,
2017-present.

Research Features

John Critchett
Professor of Accounting
and Business Law

School of Business

I am interested in the manner in which accounting and finance issues affect public policy decisions. In 2018, I was a co-presenter at a conference on Catholic Social Teaching and Business at the University of St. Thomas in Minneapolis. We revisited the 1982 Poletown decision by the Michigan Supreme Court, which allowed General Motors to condemn large tracts of land under the government's eminent domain authority in order to build an assembly plant. We developed a set of criteria to help future courts and legislatures determine under what circumstances land condemnation would actually serve the "public interest." Professors Matilda Mustapha, William Kasperski, and I also published a paper in 2019 on the critical determinants of bond ratings for Michigan cities and townships. Bond ratings directly affect the interest rates that municipalities are charged when they borrow money. We found that revenue per capita and median household income were significant determinants of bond ratings. Additionally we found that geographic proximity to Detroit and minority population also affect bond ratings for Michigan municipalities.

The accounting and finance courses that I teach involve the technical side of mathematics, but I have always been fascinated with the recreational and artistic side, as well. Since 2014, I have exhibited a number of works of digital mathematical art at the annual conferences of the Bridges Organization. This is an international organization that seeks to establish "bridges" between mathematics and the arts. My interest began in the 1970s when, as a teenager, I began reading Martin Gardner's Mathematical Recreations column in Scientific American magazine. One of his columns dealt with spirolaterals, an algorithmic approach to path tracing on a plane which was discovered by Frank Odds in 1962. I create spiroilateral designs where the sequence of path lengths is based on modular arithmetic. I have done some work with 2-D spirolaterals, but I would like to begin exploring the possibilities of 3-D spiroilateral designs. I have also been inspired by the concept of cellular automata which was famously discovered by John Horton Conway with his game of Life in the 1970s, and further explored by Stephen Wolfram. I had the honor of meeting Dr. Conway at the 2015 annual conference of the Bridges Organization. My final inspiration in mathematics has come from tiling patterns. I am fascinated by geometric patterns that were incorporated in the Alhambra 800 years ago. I would like to do more work in this area and, perhaps, discover a new pattern.

Kevin Eyster
Dean of College of Arts
and Humanities

Chair of the Department
of Language, Literature,
Communication, and
Writing

This essay, "Folk and Fairy Tales, Opera, and YouTube: Teaching Welty's Fiction in a Folklore and American Literature Course," is the culmination of research begun in the 1980s as a graduate student at Ohio State University. Before beginning my doctorate in English at the University of Kentucky in 1984, I wrote a Master's thesis focusing on Welty's short story, "Why I Live at the P.O." While subsequent research took me in a different direction, I still had opportunities to teach Welty's fiction in American literature courses.

At Madonna, my appointment as an NEH Distinguished Teaching Professor in the Humanities in 2001 led to developing and offering a course in folklore and literature, English 3540, which included teaching Welty's "P.O." and *The Robber Bridegroom*, in 2004. Continued teaching of Welty's fiction through an interdisciplinary lens led to my contributing this essay to a book-length critical study entitled *Teaching the Works of Eudora Welty: Twenty-First-Century Approaches* (2018), published by the University Press of Mississippi.

Given the opportunity, I look forward to teaching the works of Eudora Welty again.

Research Features

Nermine Atteya, Ph.D.

Associate Professor of
Management

School of Business

I have more than 30 years of expertise in Business and Management teaching, research and consulting and professional training. My journey in research and teaching was crowned with several honors and awards: (1) Certificate of Distinction in Teaching & Research (2011), (2) Best paper award (2002): “The Effects of Customer Focus Factors on Customer Performance Factors in the Banking Industry” received the best paper award in the track of Ethics, Quality of Life and Sustainable Development, The 2002 Multicultural Marketing Conference. The Academy of Marketing Science. Valencia, Spain. Volume IV, June 2002, 1161-1172, (3) Certificate of Recognition (2001), “A Proposed Sustainable Development Model”, Sustainable Development Conference, Marriott Cairo, jointly Organized with George Washington University, Washington DC, January and (4) Ph.D. with Highest Honor (1997). I taught and made research at top Universities including the HEC Graduate School of Business (bilingual courses and research), University of Montreal, University of Toledo MBA, and the State University of New York. My research focuses mainly on Business and Organizational development, growth, success and sustainability. My list of publications includes more than 35 peer reviewed articles, conference presentations and a book in Conflict Management where I created and developed a Conflict Management Grid as a hiring and development tool. After joining Madonna in Summer 2018, my added value at the academic level encompasses the development of a new concentration: Supply Chain Management where graduates are expected to acquire the skills of creating value through efficient operations and supply chain management of organizations. At the research level, I published a peer reviewed article entitled: “Impact of the Use of the Social Networking Sites on the Entrepreneurial Intention”, International Journal of Entrepreneurship, 22 (4), Dec. 2018 & Presented a research entitled: “the Growth of a Supply Chain Company”, the Western New York Business Research Consortium, Niagara Falls, NY March 2019. I served as an editorial board member and a reviewer in more than 10 peer reviewed journals, the Academy of Management and the Administrative Science Association of Canada, in addition to serving as a board member in the Business and Entrepreneurship Research Society and an active member in the Montreal Local Global Relations Research Group. My current research interests include the fields of Efficient Operations, Creating Value through Supply Chain Management, Strategy and Innovation in Health Care.

Samantha Hallman, Ph.D.

Assistant Professor of Social
Work

College of Natural and Social
Sciences

Broadly speaking, my research agenda is focused on the “achievement gap” and how environmental determinants of achievement such as poverty perpetuate academic disparities through both practical and motivational pathways. Previously published research includes a study that examined how parental racial socialization predicts dimensions of African-American racial identity among youth, and in turn how identity impacts their academic achievement. Another published study explored predictors of adolescent employment, and found that among African American students, the number of hours worked during the school year was positively associated with college aspirations, whereas for Caucasian students, the reverse was true – those who had high college aspirations worked fewer hours.

More recently, I have been analyzing data that I had collected from students while teaching an undergraduate psychology research methods course at the University of Michigan, and replicating that data collection process here at Madonna University with a more diverse sample of students in my graduate level social work research methods course. Specifically, using survey methods, I am collecting data regarding students’ perceptions of their academic ability, interest in the topic, expectations for success, ability to self-regulate and ability to delay gratification. Similarly, I collect longitudinal data prior to each upcoming assignment, such as their perceptions of assignment difficulty, what grade they think they will get on it, and the extent to which they think it will be an enjoyable assignment on which to work. I use this information about motivational precursors to predict time spent reading and completing assignments, which is an additional layer of data I collect nightly, as well as their grades on each assignment and within the overall course. I hypothesize that, controlling for their academic ability (as measured by their overall GPA), students who are able to more consistently self-regulate and delay gratification will spend more time on reading and assignments and achieve higher grades when their interest in the topic (i.e. their intrinsic motivation) is low. Given the significantly larger proportion of “non-traditional” students in this sample, I am also particularly interested in monitoring is the extent to which their employment and family obligations predict differences in achievement.

Sue Ann Sharma

Kappa Delta Pi (Chapter Advisor)

Sue Ann Sharma

Michigan Reading Association (Parliamentarian, Governance Committee, and Mentoring and Board Development Committee Chair)

Sue Ann Sharma

Danielle Smith Dissertation Committee Outside Member, Oakland University, 2014-Present

Jason Siko

President, Teacher Education Division, Association for Education and Communications Technology

Mary Tomczyk

Faculty co-sponsor (with Christine Snyder) for Madonna Early Childhood Club. Activities include holiday party at First Step, a domestic violence shelter (December 2017) and sponsoring the first Early Childhood Conference for the community (March 2018).

Stewart Wood

New Faculty Orientation Series (with **Dennis Bozyk**): 'Teaching at Madonna University' September 29, 2017.

Stewart Wood

Faculty Professional Development Pecha Kucha Workshop: 'Engaging Pedagogy' Madonna University Faculty Business Meeting, November 3, 2017.

Stewart Wood

Faculty Professional Development Workshop: 'University Assessment,' Madonna University Faculty Business Meeting, April 6, 2018.

Stewart Wood

Faculty Professional Development Workshop Chair: Series on Student Writing (**Diane Baumgartner** - 'Metacognition in the Classroom' September 20, 2017; **Frances Fitzgerald** - 'Responding to Student Writing' November 15, 2017.

Service to Community

Karen Obsniuk

Livonia Lions Club, Member

Karen Obsniuk

West Oaks Civitan Farmington, MI, Member

Joy A. Oslund

National Psoriasis Foundation, Youth Services Committee Member, reviewing/revising educational materials, planning services for youth and families, 2016-present.

Sue Ann Sharma

Calvary Bible Church (Praise Team, Music Committee, and Auditorium Remodel Committee)

Mary Tomczyk

Faculty co-sponsor (with Christine Snyder) for Madonna Early Childhood Club. Activities include sponsoring the first Early Childhood Conference for the community (March 2018).

College of Natural & Social Sciences

Books

Mary Meinzinger Urisko

Co-author of *The Paralegal Today*, 7th edition, published by Cengage Publishing.

Journal Articles

Samantha Hallman

McLoyd, V. C., & Hallman, S. K. (2018). Antecedents and Correlates of Adolescent Employment: Race as a Moderator of Psychological Predictors. *Youth & Society*, 0044118X18781637.

Carly J. Nowicki

Nowicki, Carly J., David B. Bunnell, Patricia M. Armenio, David M. Warner, Henry A. Vanderploeg, Joann F. Cavaletto, Christine M. Mayer, and Jean V. Adams. "Biotic and abiotic factors influencing zooplankton vertical distribution in Lake Huron." *Journal of Great Lakes Research*, 2017, 43, no. 6: 1044-1054.

Carly J. Nowicki

Nowicki, Carly J., and Donna R. Kashian. "Comparison of lipid peroxidation and catalase response in invasive dreissenid mussels exposed to single and multiple stressors." *Environmental Toxicology and Chemistry*, 2018, 37, no. 6: 1643-1654.

Jessica Zarate

Jessica Zarate, **Wilson Muse**, **Nadeane Nasser-Beydoun**, **Nathan Jones**, and **Jodi Lynn Barta** 2018. Lifting, Enhancing, and Preserving Blood and Other Proteinaceous Impressions across a Broad Range of Substrates Using Zar-Pro Fluorescent Lifters. In review, Journal of Forensic Identification.

Professional Presentations**Dennis Bozyk and Stewart Wood**

“Student Self-Regulation and College Teaching” Round Table. Lilly Conference: College and University Evidence-Based Teaching and Learning. October 19, 2017. Traverse City, MI

Denise Brothers

Denise Brothers and **Elena Qureshi**. From Zero to Hero: How Madonna University Built a Model for a Successful Development of Quality Matters – based Online Programs at the MiBUG Spring Conference on May 18, 2018

Rupam Das

“Plasma in Linearized Gravity,” presented at Shippensburg State University, Shippensburg, PA on March 9, 2018 for Physics Symposium.

Asaad Istephan

Physical Science Courses Addressing Global Climate Change Education at Madonna University Michigan Academy of Science, Friday, March 9, 2018.

Carly J. Nowicki

CJ Nowicki and **NA Butkevich**. Changing the Culture in an A&P Course. Human Anatomy and Physiology Society Annual Conference, Ohio State University, Columbus, OH. May 2018. Workshop

Carly J. Nowicki

JM Pegg and CJ Nowicki. Benefits of State Park Protections on Shark and Ray Communities in Clearwater, Florida. Michigan Academy of Science, Arts and Letters Annual Conference, Central Michigan University, Mt. Pleasant, MI. March 2018, Oral presentation

Carly J. Nowicki

P. O’Dowd and CJ Nowicki. Regional Incidence of Methicillin Resistant Staphylococcus aureus in the United States. Michigan Academy of Science, Arts and Letters Annual Conference, Central Michigan University, Mt. Pleasant, MI. March 2018, Oral presentation

Elizabeth A. Prough

Elizabeth Prough and Robert Postic. “A Triangular Connection: Religion, Tolerance and Immigration”. Center for the Study of Citizenship Annual Conference, Wayne State University, April 12-14 Detroit MI

Jessica Zarate

Jessica Zarate and **Jodi Lynn Barta**, “No More Either Or: Working Together to Solve Compatibility Issues Between Impression Enhancement and DNA Analysis” Workshop, Impression, Pattern, and Trace Evidence Symposium, Arlington, VA, January 2018

Other Publications**Sue Anne Sweeney**

The Freedom of the Road, Michigan Catholic, June, 2018, 2 pages Opioid Epidemic, Michigan Catholic, September, 2018, 2 pages

Poster Presentations**Asaad Istephan**

“The Hertzprung - Russell Diagram” Madonna Symposium for Research, Scholarship and Creativity, Wednesday, April 18, 2018, Nicolette Vultaggio

Asaad Istephan

“Climatic Influences on Amphibian Chytridiomycosis” Madonna Symposium for Research, Scholarship and Creativity, Wednesday, April 18, 2018, Paul Wozniak

Carly J. Nowicki

P. O’Dowd and CJ Nowicki. Regional Incidence of Methicillin Resistant Staphylococcus aureus in the United States. Madonna University Research Symposium, Madonna University, April 2018. Poster presentation. 2nd Place Student Award.

Karen Schmitz

K. Caryl and K. Schmitz The Sensory and Physical Features of Chocolate Chip Cookies with Barley, Rice and Rye Flour Substitutions. Michigan Academy of Nutrition and Dietetics Annual Conference, Bay City, MI, April, 2018

Community Presentations

Denise Brothers

Brothers, D. and Sweeney, S. (2018). Selling to Seniors: When a Prospect Isn't a Prospect. May 23, 2018

Sue Anne Sweeney

Denise Brothers and Garry Cole, Selling to Seniors: When a Prospect Isn't a Prospect, Aging Studies Program and SS Digital Media, Livonia, MI, May 23, 2018

Sue Anne Sweeney

Denise Brothers, Garry Cole, Selling to Seniors: Let's Talk About Your Pipeline, Aging Studies Program and SS Digital Media, Livonia, MI, September 19, 2018

Jessica Zarate

Jessica Zarate, Mike Kusluski, and Jodi Lynn Barta. Forensic Science Presentation and Exercises for Charyl Stockwell Preparatory Academy, Madonna University, Livonia, Michigan, June 2018

Funded Grants

Denise Brothers

St. Francis Fund, Empowering the Aging Services Workforce, \$40,000, June 1, 2018 to May 31, 2019

Laura Freeland Kull

Ford Community Corps, Ford Fund Grant. Team Dietetics and the Adult Autism Spectrum Disorder Program, 2018-2019

Sue Anne Sweeney

St Francis Fund, Empowering the Aging Workforce, FSI, Inc., \$50,000, June 2018 to June 2019

Awards/Honors

Carly J. Nowicki

Teaching Awards 2018: Student Senate Outstanding Faculty of the Year Award, Madonna University, Livonia, MI

Susan Toma

Faculty mentor for student Hannah Buttigieg with research titled: "Peg Solitaire: An Analysis Using Group Theory" selected as the Third Place Undergraduate Winner at Madonna University's Symposium of Research, Scholarship and Creativity on April 18, 2018.

Editorial Boards, Panels, Reviews

Susan Toma

Book Reviewer, "For All Practical Purposes" by COMAP, 11th edition, July, 2018.

Susan Toma

Non-STEM mathematics literacy pathway Reviewer for McGraw Hill Education, April, 2018.

Jessica Zarate

Editorial Board Member, Journal of Forensic, Legal, and Investigative Sciences, 2017-2018.

Service to Profession

Asaad Istephan

Universe of Learning, The NASA Center for Astronomy Education (CAE) Tier 1 Teaching Excellence Workshop, Syracuse University, Syracuse, NY, November 11-12, 2017.

Asaad Istephan

Member, American Meteorological Society for the last 14 years.

Asaad Istephan

Course reviewer, American Meteorological Society, online weather course.

Asaad Istephan

Monitor the Automatic Weather Station installed at the Franciscan Center. The station records and displays instantaneous data of air temperature, relative humidity, dew point temperature and atmospheric pressure. The station is used as a demonstration of measuring weather elements and the recorded data are utilized for research purposes.

Elizabeth A. Prough

Elizabeth Prough and Michelle Proctor. "Assessing the Best Practices in Multiple Modality Instruction." Research Symposium Madonna University, April 18, 2018

Susan Toma

Designed a Probability and Statistics online course for Madonna University's ABSN students with support from Orbis Education, March 2018.

Susan Toma

Mentored two teams of students to participate in the 23rd annual MATH Challenge (a team-oriented math competition for undergraduates in the Midwest) on Saturday, November 4, 2017.

Jessica Zarate

Committee Member, Missing in Michigan.

Jessica Zarate

Madonna University Cold Case Investigative Research Team.

Service to Community**Denise Brothers**

The Senior Alliance, Chairperson, Advisory Council, April 2018 to Present

Denise Brothers

The Senior Alliance, Board Member, Board of Directors, April 2018 to Present

Sue Anne Sweeney

Area Agency on Aging 1-B, Caregiver Friendly Community Assessment Project, August and September, 2018

Sue Anne Sweeney

Area Agency on Aging 1-B, Board of Directors, May 2018 to present

Other**Susan Toma**

Advisory Board member for Madonna University's Computer Science Program.

College of Nursing & Health

Chapters**Gail Lis**

Text Contributor: Springer Publishing: Adult Gerontology Acute Care Nurse Practitioner Q&A Review; Chapter 4 – Health Pro-motion, Disease Prevention, and Factors Influencing Health Status; Chapter 5 – Geriatric; Chapter 11 – Hematology, Oncology, and Immunology; and Chapter 15 – Integumentary. To be released November 2018.

Journal Articles**Diane M. Burgermeister**

Etters, L., Burgermeister, D.M., Hanson, P. & McNulty, B. (2018). Evaluation of the impact of hearing loss and treatment on cognitive function in older adults. *Journal of Geriatric Nursing* (in review)

Diane M. Burgermeister

Clinical Supervision: Using Online Writing Discussions. *Perspectives in Psychiatric Care* (submitted 2018).

Tracey Chan

Research Project: Virtual vs. Live Simulation: Students' Perspective with Chan, T., Coletta, M., Lis, G, & Clark, P. (2018) "Reducing New Onset Atrial Fibrillation Post Coronary Artery Bypass Graft Surgery", *AACN Advanced Critical Care*. Manuscript in review.

Patricia Clark

Research Project: Virtual vs. Live Simulation: Students' Perspective with Chan, T., Coletta, M., Lis, G, & Clark, P. (2018) "Reducing New Onset Atrial Fibrillation Post Coronary Artery Bypass Graft Surgery", *AACN Advanced Critical Care*. Manuscript in review.

Erin Horkey

Reasonable academic accommodation implementation in clinical nursing education: A scoping review. *Nursing Education Perspectives* (accepted for publication April 19th 2018)

Professional Presentations**Janice Cecil**

Is Two Person Urinary Catheter Insertion Effective in Reducing CAUTI? Presentation at: 2nd Annual Beaumont Health Nursing Research/Evidence Based Practice Conference", November 9, 2017.

Tracey Chan

Chan, T. & Clark, P. (April 2018). Virtual versus live simulation: A student's perspective. Madonna University Research Day Poster Presentation; Livonia, MI.

Tracey Chan

Chan, T. & Hanson, P. (October 2017). Expanding gerontological knowledge: Meeting the needs of the mushrooming older adult population. National Conference for Nurse Practitioners Poster Presentation; Las Vegas, NV

Tracey Chan

Chan, T. & Hanson, P. (June 2018). Expanding gerontological knowledge: Meeting the needs of the mushrooming older adult population. American Association of Nurse Practitioners National Conference Poster Presentation; Denver, CO

Sr. Victoria Marie Indyk

"Madonna University Nursing Department Partners with Felician Sisters Mission to Provide Healthcare to Jacmel, Haiti" September 25-26, 2107 at the 35th Global Nursing Care & Education, Atlanta, G.A.

Sr. Victoria Marie Indyk

"Madonna University Nursing Department Partners with Felician Sisters Mission to Provide Healthcare to Jacmel, Haiti" April 18, 2018 at the Madonna Pecha Kucha Talks: See Possibilities Instead of Barriers.

Sr. Victoria Marie Indyk

"Madonna University Nursing Department Partners with Felician Sisters Mission to Provide Healthcare to Jacmel, Haiti" June 26, 2018, Livonia, MI

Sr. Victoria Marie Indyk

"Madonna University Nursing Department Partners with Felician Sisters Mission to Provide Healthcare to Jacmel, Haiti" August 1-3, 2018, San Antonio, TX

Claude Lauderbach

Inspirational Leadership, Filipino Nurses Association Annual Conference, Troy, MI, April 21, 2018

Mary Mitsch

A Ritual Investigation of Sudden Death Events in an Urban United States Emergency Dept. November 2017, Invited Keynote: 2nd International Nursing Conference, Barcelona, Spain

Jennifer Rohrborn

Presented Orthopedic RN Review course: Pain Management in the Orthopedic Patient, Beaumont Hospital, April 14, 2018

Roxanne Roth with Patria DeGuia

Are you a global nurse? Sigma Theta Tau Kappa Iota Annual Meeting, Spring 2018.

Other Publications**Diane M. Burgermeister**

(2018) Staying Motivated Over the Summer Madonna University Glad Tidings Graduate Newsletter (June Issue)

Diane M. Burgermeister

(2018) DNP Program Director Update Madonna University Glad Tidings Graduate Newsletter (Feb Issue)

Poster Presentations**Patricia Clark with Tracey Chan**

Does Shadow Health Assist in Clinical Readiness? A Student's Perspective, Madonna University College of Nursing and Health, Celebrating Scholarship Conference, April 2018 and Madonna University, 2018 Symposium for Research, Scholarship and Creativity, April 2018

Erin Horkey

Implementing clinical accommodations for students with physical disabilities in nursing education. Poster Presentation, Nursing Education Research Conference. Washington, DC, April 2018

Sr. Victoria Marie Indyk

Presented Poster: "Madonna University Partnership in Jacmel, Haiti Brings Hope and Help to an Impoverished and Underserved Population in Jacmel, Haiti: A Four Year Review (2014-2018)" on April 9, 2018 at the 7th Madonna University Annual College of Nursing and Health Celebrating Scholarship Conference, Livonia, MI

Sr. Victoria Marie Indyk

Presented Poster: "Madonna University Partnership in Jacmel, Haiti Brings Hope and Help to an Impoverished and Underserved Population in Jacmel, Haiti: A Four Year Review (2014-2018)" April 18, 2018, Madonna University Symposium for Research, Scholarship and Creativity, Livonia, MI

Rachel Mahas

Mahas, R., Sheu, J.J., Singh, S., Jordan, T., & Geers, A. (November 2017) Predictors of women's nonadherence to Pap test screening national recommendations: Use of the modified integrated behavioral model. American Public Health Association 136th Annual Meeting, Atlanta, GA.

Rachel Mahas

Murray, A. B., VanWasshenova, E., Mahas, R., Schropp, R., Tran, J., Maras, J. Horn, J., Howard, S., Junkins, E. Tipton, J. Comparing Cancer Survivors' Cognitions and Affective Associations towards Nutritious Foods. Society for Personality and Social Psychology, Atlanta, GA, March 2018

Linda Nikpour

Poster: Linda Nikpour, RN, DNP, Kimberly White, RN, DNP, Kimberly Stevens, RN, DNP and Hal Kerst, MBA, Waynesburg University. Authentication and Reduction of Verbal Orders in a Community Hospital to Improve Patient Safety. 2018 American Nursing Informatics Association National Conference, May 10-12, 2018, Orlando, FL.

Community Presentations**Rachel Mahas**

Presentation to Nursing Residency group on Abstract writing- St. Mary Mercy Hospital Livonia, MI, June 21, 2018

Mary Mitsch

Reiki: Self Care for the Registered Nurse. Invited Speaker. RN Residency Program St Mary Mercy Hospital. Livonia, MI, January 2018, August 2018.

Editorial Boards, Panels, Reviews**Diane M. Burgermeister**

Editorial Board, American Journal of Nurse Practitioners

Diane M. Burgermeister

Reviewer, Perspectives in Psychiatric Care

Diane M. Burgermeister

Reviewer, Journal of Nursing Measurement

Diane M. Burgermeister

Reviewer, Journal of Mental Health and Addiction Nursing

Diane M. Burgermeister

Editorial Board, Journal of American College Health Association

Diane M. Burgermeister

Reviewer, Sultan Qaboos University Medical Journal

Diane M. Burgermeister

Reviewer, The Scientific Pages of Health Care

Gail Lis

Reviewer, Journal of Professional Nursing

Gail Lis

Text Reviewer: Springer Publishing Adult Gerontology Acute Care Practice Guidelines

Gail Lis

Text Reviewer: Springer Publishing Adult Gerontology Acute Care Nurse Practitioner Q&A Review

Rachel Mahas

Reviewer, Public Health (Journal) Elsevier

Service to Profession**Diane M. Burgermeister**

American Psychiatric Nurses Association, APNA-MI Chapter, Board Member

Diane M. Burgermeister

American Psychiatric Nurses Association, Co-Chair APNA-MI Chapter Conference Planning Committee, April 2018

Diane M. Burgermeister

Member, American Psychiatric Nurses Association

Diane M. Burgermeister

Member, American Association of Nurse Practitioners

Diane M. Burgermeister

Member, Michigan Psychoanalytic Council

Diane M. Burgermeister

Member, American College Health Association

Diane M. Burgermeister

Member, National Consortium for Building Healthy Academic Communities

Diane M. Burgermeister

Reviewer, American Association of Colleges of Nursing (AACN)

Diane M. Burgermeister

Reviewer, Commission on Collegiate Nursing Education (CCNE)

Janice Cecil

AWHONN Intermediate Fetal Monitoring Instructor

Janice Cecil

Beaumont Farmington Hills: Presenter Preceptor Workshop, September 2017

Janice Cecil

Health Occupations Students of America (HOSA) State clinical nursing judge, Grand Rapids, MI, March 2018

Janice Cecil

Farmington High School Students' Simulation Lab visit with practice application skills, April 27, 2018

Mary Ann Cherenzia

FNP in pediatric obesity, Director of Health and Nutrition Pathway (HAND) pediatric obesity clinic

Patricia Clark

Content Expert, Acute Care Nurse Practitioner Content Expert Registry with American Nurses Credentialing Center

Patricia Clark

ACLS Instructor, American Heart Association

Patricia Clark

Clinical Practice, Acute Care Nurse Practitioner for critically ill patients, Detroit Medical Center

Patricia Clark

Member, American Association of Critical Care Nurses

Patricia Clark

Member, Michigan Council of Nurse Practitioners

Patricia Clark

Member, Michigan Clinical Nurse Specialists

Patricia Clark

Member, Sigma Theta Tau International, Lambda Chapter

Cheryl Dotinga

Attend American Council on Education meetings (April 2018) with those across the region and share our best practices with those from other colleges and with agencies in the area.

Jeanne Heatlie

Board member, Kappa Iota chapter of Sigma Theta Tau International

Paula Hebert

Board member, Kappa Iota chapter of Sigma Theta Tau International

Gail Lis

External Peer Reviewer, University of Michigan Tenure

Gail Lis

Henry Ford Macomb Hospital, Nurse Practitioner Infectious Disease

Rachel Mahas

Member, American Public Health Association

Rachel Mahas

Abstract Reviewer for American Public Health Association Conference 2018

Rachel Mahas

Committee Chair, Public Health Education and Health Promotion's Scholarships and Developmental, American Public Health Association

Janice Marchildon

MUNSA Faculty Advisor

Mary Mitsch

Michigan Health Informatics System Society (MI HIMSS) Program Committee 2018-present

Mary Mitsch

NURS 6420: Curriculum Design and Instruction: How to Develop a new program. Invited Guest Lecture Oct. 6, 2017.

Linda Nikpour

Member, Curriculum Committee for educational events, Michigan Healthcare Information and Management Systems Society (MI-HIMSS), 2018.

Kelly Rhoades

Madonna University College of Nursing and Health RN Refresher Course Instruction. "Hospice, Palliative and EOL Care" October 4, 2017 and February 19, 2018

Kelly Rhoades

Nominated Member Career Development Review and Recommendations Committee (February 2018)

Kelly Rhoades

Felician Mission Sponsored Focus Group Participant April 11, 2018

Kelly Rhoades

Panel Moderator, 7th Annual College of Nursing and Health Celebrating Scholarship "Using Evidence to Inform Practice" Franciscan Center, April 9, 2018

Kathleen Rittenhouse

Member, Michigan Association of School Nurses

Kathleen Rittenhouse

Member, National Association of School Nurses

Kathleen Rittenhouse

Preceptor – Eastern Michigan University BSN
Community RN to BSN

Kathleen Rittenhouse

Certified Stop the Bleed Educator

Jennifer Rohrborn

Nurse Practitioner, Urgent Care setting

Roxanne Roth

Certified Nurse Educator (CNE) – National League of
Nursing

Roxanne Roth

Member, Transcultural Nursing Society

Roxanne Roth

Member and Co-Counselor, Kappa Iota Sigma

Service to Community

Diane M. Burgermeister

Member, Planning Commission, Village of Blissfield, MI

Janice Cecil

Facilitated Health Occupations Students of America
(HOSA): Future Health Professionals community
partnership with Novi High School students. Instructed
on clinical nursing skills in preparation for a skills
competition

Tracey Chan

Board Member: Michigan Primary Care Consortium

Tracey Chan

Abstract Reviewer: National Organization of Nurse
Practitioner Faculties, April 2018, Indianapolis, IN

Tracey Chan

Nurse Practitioner Practice at McAuley Health Center

Patricia Clark

Shepherd of the Lakes Lutheran Church Health and
Wellness Committee member and active in blood pressure
screenings

Patricia Clark

Ethic Committee member, Huron Valley-Sinai Hospital

Jaclyn Fontaine

Health Occupations Students of America (HOSA) clinical
nursing judge, Grand Rapids MI, March 2018

Jaclyn Fontaine

Facilitated HOSA: Future Health Professionals community
partnership with Novi High School students. Instructed on
clinical nursing skills in preparation for skills competition.

Ann Marie Knoerl

Member, St. Mary Mercy Hospital Planning Committee
for Community Health Needs Assessment, November
2017- August 2018

Ann Marie Knoerl

Stakeholder, St. Mary Mercy Hospital Community Health
Needs Assessment, November 2017 – August 2018

Ann Marie Knoerl

Focus Group Leader, St. Mary Mercy Hospital
Community Health Needs Assessment, Thurston High
School, Redford, MI, November 2017

Ann Marie Knoerl

Member, Agency Faculty Workshop Planning Committee
for Community Health Nursing 2017: “Violence as a
Population Health Issue: An Interdisciplinary Perspective.”
Presented three sessions: Madonna University,
June 2018 – September 2018, Livonia, MI

Mary Mitsch

Masters in Anthropology Advisory Committee: Wayne
State University 2018 -ongoing

Mary Mitsch

Advisory Board: Good Mourning Ministry - ongoing

Sandra Richards

Practicing Nurse Practitioner in medical mission in
Guatemala for one week. Providing education about
medical conditions and treatments to patients and
translators.

Sandra Richards

Volunteering monthly as Nurse Practitioner in clinic for
uninsured and underinsured clients.

Sandra Richards

Home visits to ill or homebound parishioners throughout
the year involving 1-3 visits per month.

Kathleen Rittenhouse

Professional Development Training for Teachers and Teaching Assistants “Managing Chronic Health Issues among School Age Children”, Ann Arbor Christian School/Washtenaw County, August 2018.

Kathleen Rittenhouse

Facilitated Ann Arbor School to achieve Heart Safe School Certified School Nurse, Ann Arbor Schools

Kathleen Rittenhouse

Safe Kids – Michigan – Interdisciplinary Community Coalition

Kathleen Rittenhouse

Curricular Practical Training – Collaboration with U of M Depression Center

Kathleen Rittenhouse

Co-Facilitator in collaboration with Social Work – Ele’s Place, A Healing Center for Grieving Children and Teens, Ann Arbor, MI

Other**Janice Cecil**

AWHONN Fetal Monitoring Certification

Janice Cecil

Co-Chair, Jessica Mitsch Scholarship Committee

Janice Cecil

Basic Life Support (BLS) Instructor Recertification – expires 8/2020

Patricia Clark

Recertification: Adult Clinical Nurse Specialist ANCC 2017-2022

Cheryl Dottinga

Recertification: Pediatric Nurse Practitioner, Pediatric Nursing Certification Board

Jaclyn Fontaine

Co-Chair, Jessica Mitsch Scholarship Committee

Jaclyn Fontaine

Committee member, Concordia Lutheran Craft and Vendor

Jaclyn Fontaine

Committee member, Concordia Lutheran School benefit auction

Jaclyn Fontaine

Co-chair, Concordia Lutheran School Partners in Excellence

Jaclyn Fontaine

Camp Nurse, Salem Lutheran Church, July 2018

Jeanne Heatlie

Basic Life Support (BLS)
Instructor recertification – expires 8/2020

Jeanne Heatlie

Home visitor, St. Michael the Archangel Parish conference of the St. Vincent DePaul Society

Paula Hebert

Volunteer, Northville Historical Society

Sr. Victoria Marie Indyk

Coordinated Study Abroad Haiti Mission Trips with nursing faculty, students, and other health professionals to provide healthcare at Felician Sisters Mission and other local community health sites in Jacmel, Haiti: December 2017, March 2018, and May 2018.

Sr. Victoria Marie Indyk

Coordinated health screening for 200 seniors 55+ with Madonna University nursing students, Wellness Day, Costick Center, Farmington Hills, MI, September 18, 2017.

Sr. Victoria Marie Indyk

Coordinated health screenings and flu vaccinations with Madonna University nursing students and faculty for Madonna University’s Annual Well-Being Day, October 3, 2017.

Sr. Victoria Marie Indyk

Coordinated Service Learning for Nursing 3970 Older Adult Course Health Fairs at: Brighton Gardens Sunrise Senior Living, Northville, MI; Oakmont Nursing Care Center, Livonia, MI; and Sunrise Senior Living, Northville, MI; participated in Service Day at Crossroads of Michigan serving lunches; and participated in the Community Health Fair held at the Second Ebenezer Church in Detroit, October 2017.

Claude Lauderbach

Certification, Nurse-Practitioner-Certified (Family Nurse Practitioner), American Association of Nurse Practitioners, October 14, 2017.

Claude Lauderbach

Certification, Nurse Executive Advanced – Board Certified (NEA-BC), American Nurses Credentialing Center, February 16, 2018

Gail Lis

Co-investigator Phase III trial; Clostridium Difficile Vaccine

Linda Nikpour

HIMSS – Certification for Approved Education Partner (AEP) for Madonna University for Health Care Informatics Track – Bachelor of Science Degree – approved for three years.

Linda Nikpour

Board certification in Nursing Informatics, American Nursing Informatics Association

Linda Nikpour

Certificate from Oregon Health and Science University for Update in Health Information Technology and Healthcare Data Analytics

Linda Nikpour

Bellevue College: Certificate completion of HIMSS Healthcare Data Analytics

Linda Nikpour

Normandale Community College: Certificate in Clinical Data Analytics and the Learning Health Care System

Linda Nikpour

HIMSS: Certificate of completion for Introduction to Health Care Data Analytics

Jennifer Reynolds and Laura Van Horn

TET Project: Integrating Students of Health Related Curriculum into Professional Practice Using Interdisciplinary Simulation, approved May 2018

Sandra Richards

Coordinator, Prayer Shawl Ministry through church

Kathleen Rittenhouse

8th Grade Confirmation Group Discussion Leader, Christ the King Parish, Ann Arbor, MI

Kathleen Rittenhouse

Alpha Facilitator, St. Andres Parish, Saline, MI

Jennifer Rohrborn

Volunteer, “Back to School Night”, conducted sports physicals, St. Peter Lutheran School, Macomb, MI

Jennifer Rohrborn

Volunteer, “Run the Plank”, Ran the First Aid tent, St. Peter Lutheran Church, Macomb, MI, June 30, 2018.

Jennifer Rohrborn

Volunteer, St. Peter Lutheran School, taught CPR to teachers/staff, Macomb, MI

Published by:

Madonna University Center for Research
36600 Schoolcraft Road
Livonia, MI 48150
centerforresearch@madonna.edu